

PLAN DE MEJORAMIENTO DE PROGRAMA DEFINITIVO (PM)

CONCURSO DE PROPUESTAS DE PLANES DE MEJORAMIENTO DE PROGRAMA [PM] PARA CONVENIOS DE DESEMPEÑO EN EL MARCO DEL FONDO DE DESARROLLO INSTITUCIONAL, AÑO 2014.

Institución que postula: Universidad de Valparaíso

Título de la propuesta: Diseño e implementación de una estrategia para la evaluación y fortalecimiento continuo de competencias STEM

Líneas de acción:

	Universitario	Formación Técnico Profesional
Nivelación de competencias de entrada deficitarias.		
Atención de estudiantes discapacitados		
Aprendizaje efectivo de estudiantes de poblaciones indígenas y otras minorías.		
Gestión de la información y el conocimiento con TIC.		
Innovación e integración de tecnologías a la enseñanza y el aprendizaje.		
Enseñanza y Aprendizaje en Ciencias, Tecnología, Ingeniería y Matemáticas ("STEM").	X	
Armonización del currículo.		
Gestión avanzada de conocimiento por medio del doctorado acreditado de acuerdo a la Ley 20.129		
Diseño e implementación de modelos innovadores de vinculación con el medio, con fines de mejoramiento productivo o social de las comunidades circundantes.		
Gestión institucional para fines estratégicos, de gestión del cambio y mejoramiento de la calidad.		

Facultades, departamentos o unidades académicas involucradas:

- **Facultad de Ingeniería**

Duración del PM (hasta 24 meses): 24 meses

1. DIRECTOR Y EQUIPO RESPONSABLE DE LA EJECUCIÓN DEL PLAN DE MEJORAMIENTO DE PROGRAMAS [PM]

Responsable institucional de la propuesta

Nombre	RUT	Cargo en la Institución	Cargo en PM	Horas/mes asignadas a PM	Fono	Correo-e
José Salazar Z.	11.631.713-3	Director División Académica	Director PM	16	2603186	jose.salazar@uv.cl

Director ejecutivo de la propuesta

Nombre	RUT	Cargo en la Institución	Cargo en PM	Horas/mes asignadas a PM	Fono	Correo-e
René Noël	14.115.027-8	Académico Escuela Ingeniería Civil Informática	Director Ejecutivo, Miembro Consejo Ejecutivo	60	2508300	rene.noel@uv.cl

Equipo ejecutivo

Nombre	RUT	Cargo en la Institución	Cargo en PM	Horas/mes asignadas a PM	Fono	Correo-e
David Jamet	9.074.612-k	Decano Facultad de Ingeniería	Miembro Consejo Ejecutivo	8	2507000	david.jamet@uv.cl
Roberto Muñoz	15.078.849-8	Académico Escuela Ingeniería Civil Informática	Miembro Consejo Ejecutivo, Integrante equipo de trabajo.	60	2508300	roberto.munozs@uv.cl
Carolina Saavedra	15.309.442-K	Académica Escuela Ingeniería Civil Biomédica	Miembro Consejo Ejecutivo, Integrante equipo de trabajo.	60	2507000	Carolina.saavedra@uv.cl
Rodrigo Salas	13.174.044-1	Director Escuela de Ingeniería Civil Biomédica	Miembro Consejo ejecutivo	12	2507000	rodrigo.salas@uv.cl
Marta Barría	14.115.027-8	Directora Escuela de Ingeniería Civil Informática	Miembro Consejo ejecutivo	12	2507000	Marta.barría@uv.cl
Carlos Becerra	13.780.487-5	Jefe de Carrera Ingeniería Civil Informática	Miembro Consejo Ejecutivo, Integrante equipo de trabajo.	12	2508300	Carlos.becerra@uv.cl
Eliana Providel	10.984.007-6	Académica Ing. Civil Informática	Miembro Consejo Ejecutivo, Integrante equipo de trabajo	12	2508300	eliana.providel@uv.cl

Mauricio Reyes	12.824.006-3	Académico Esc. Ing. Civil Oceánica	Miembro Consejo Ejecutivo, Integrante equipo de trabajo.	12	2507000	mauricio.reyes@uv.cl
Gina Vindigni	12845768-2	Académico Escuela Ingeniería en Construcción	Miembro Consejo Ejecutivo, Integrante equipo de trabajo.	12	2603475	gina.vindigni@uv.cl

Responsable Unidad Coordinadora Institucional

Nombre	RUT	Cargo en la Institución	Cargo en PM	Horas/mes asignadas a PM	Fono	Correo-e
Solangela Garay Aballay	12.948.027-0	Coordinadora Institucional de Proyectos	Gestión Administrativa y financiera	32	2603109	solangela.garay@uv.cl

2. CARTA DE COMPROMISO INSTITUCIONAL

INSTITUCIÓN: UNIVERSIDAD DE VALPARAÍSO
CARTA DE COMPROMISO INSTITUCIONAL
LÍNEA DE ACCIÓN: ENSEÑANZA Y APRENDIZAJE EN CIENCIAS, TECNOLOGÍA, INGENIERÍA Y MATEMÁTICAS ("STEM").

Valparaíso, 10 de noviembre de 2014

Yo **Aldo Valle Acevedo, Rector** de la **Universidad de Valparaíso**, institución ejecutora de la propuesta de Plan de Mejoramiento de Programas, en la línea de **Enseñanza y Aprendizaje en Ciencias, Tecnología, Ingeniería y Matemáticas ("STEM")**, denominado **Fortalecimiento de la enseñanza y aprendizaje de las ciencias y las matemáticas, a través de la experimentación y representación virtual**, que postula al presente concurso, me comprometo junto con los actores involucrados de esta institución a:

- Gestionar dentro de la institución los cambios significativos que permitan llevar a buen término el presente PM.
- Asegurar la viabilidad y continuidad financiera, técnica y política del PM.
- Garantizar la cantidad, calidad, disponibilidad y gestión oportuna de los equipos: directivos, académicos, profesionales y técnicos, necesarios para cumplir con los desempeños destacados comprometidos en el PM.
- Velar por el buen uso de los recursos materiales y financieros comprometidos.
- Cumplir con los compromisos de desempeño contraídos con los más altos estándares de calidad.
- Establecer las mejores alianzas estratégicas con terceros y con el medio externo.
- Monitorear, sistematizar e instalar adecuadamente la experiencia para contribuir a su sustentabilidad y replicación en el sistema de ES.

El éxito de este Plan de Mejoramiento de Programas se verá reflejado en su sustentabilidad futura, por lo cual nuestra institución asumirá todos los compromisos necesarios y pertinentes para su continuidad e institucionalización en el mediano y largo plazo.

Aldo Valle Acevedo
Nombre del Rector

Firma del Rector
Timbre institución

3. RESUMEN DE COMPROMISOS ENTIDADES EXTERNAS PERTINENTES		
Entidad	Cargo del firmante	Compromiso(s)
Colegio de Ingenieros	Vicepresidente del Colegio de la Comisión de Educación	Apoyo no pecuniario para el desarrollo de la propuesta
Comisión Especial de Informática Educativa - SBC	COORDINADOR	Intercambio académico
Lueny Morell y Asociados,	Gerente	Asesoría

4. RESUMEN EJECUTIVO DE LA PROPUESTA

La Universidad de Valparaíso (UV) ha realizado esfuerzos sostenidos en innovación académica y nivelación de competencias en sus programas relacionados a Ciencia, Tecnología, Ingeniería y Matemáticas (STEM). El proyecto de implementación de un modelo de gestión académico-curricular para el mejoramiento de indicadores de logro académico en la Facultad de Ingeniería (FIAC2, año 2012), permitió a la Facultad, recientemente formada (año 2010), atravesar un proceso de reflexión y homogeneización de los programas curriculares de las Escuelas que la componen, impulsando la acreditación de sus carreras y certificación de sus procesos administrativos. En el mismo contexto reflexivo, entendiendo la importancia y complejidad de su proceso de transformación de estudiantes de establecimientos particulares subvencionados y públicos prioritariamente en profesionales de primer nivel nacional, la Facultad de Ciencias y la Facultad de Ingeniería inician hoy un proceso que busca la equidad, inclusión e inserción de estudiantes de primer año desfavorecidos académicamente (Proyecto UVA1311, año 2013). El paso de la innovación curricular a la acción concreta en el aula tiene como gran marco el proyecto institucional "Los estudiantes primero: hacia una mayor eficacia y eficiencia curricular del pregrado UV" (UVA1315, año 2013). Este marco permite el desarrollo de capacidades para la docencia centrada en el aprendizaje, introducción de tutorías apoyadas en una plataforma para el autoaprendizaje, y desarrollo de talleres para la nivelación de competencias básicas para el desempeño universitario, como el pensamiento lógico matemático, habilidades de comunicación y autorregulación. Por otro lado, las iniciativas internacionales para la potenciación de profesionales en las disciplinas STEM, enfocan su esfuerzo de motivación y desarrollo en la enseñanza primaria y secundaria, preocupándose a nivel de enseñanza superior en remediación y retención.

La Facultad de Ingeniería, haciendo eco de su misión transformadora y de estas iniciativas globales, propone el diseño e implementación de una estrategia para la evaluación y fortalecimiento continuo de las competencias STEM, con el objetivo de disminuir la deserción y los tiempos de titulación de sus estudiantes. El proyecto, con un costo de \$230 millones, busca implementar las siguientes estrategias:

- Crear una unidad STEM para la planificación y ejecución de actividades de intervención para el desarrollo continuo de competencias asociadas a STEM en los estudiantes de la Facultad.
- Diseñar e implementar un sistema de evaluación de competencias STEM para estudiantes de primer año.
- Diseñar e implementar un programa de talleres para la motivación, fomento a la valoración e impulso al desarrollo de competencias STEM en los estudiantes de primer año con desarrollo disminuido en competencias (según evaluación anterior).
- Implementar actividades de aprendizaje activo para el desarrollo y evaluación de competencias STEM en asignaturas pertinentes de los dos primeros años de las carreras de la Facultad.
- Desarrollar una plataforma informática para el monitoreo individualizado del desarrollo de competencias STEM en los estudiantes, con recursos didácticos asociados para incentivar el autoaprendizaje y para apoyar la labor de tutores (establecidos por proyecto UVA 1315)

5. DIAGNÓSTICO ESTRATÉGICO

La Universidad de Valparaíso ha definido como parte de su proyecto educativo la docencia centrada en el aprendizaje como una de sus políticas centrales. El modelo de educativo de este proyecto está orientado a competencias y, entre otros principios, enfatiza la docencia centrada en el estudiante y la estimulación del aprendizaje autónomo.

La Facultad de Ingeniería, formada el año 2011 reuniendo a las carreras de Ingeniería en Construcción, Ingeniería Civil, Ingeniería Civil Informática, Ingeniería Civil Oceánica, Ingeniería Biomédica e Ingeniería Civil Industrial, ha acogido dentro de sus lineamientos este proyecto. Concretamente, el plan de desarrollo de la facultad para el período 2012-2016, en el área estratégica Dirección de pregrado, define entre sus directrices el Aseguramiento de la calidad en la educación de ciencias de la ingeniería, la Innovación curricular en ingeniería, y el Desarrollo de capacidades docentes. En esta última directriz, el objetivo planteado es incorporar a nivel de facultad, capacidades de desarrollo docente, con el propósito de contar con los referentes, metodologías y herramientas propias del quehacer educativo, como base de la proyección académica de la facultad.

Estas definiciones institucionales se han materializado en sucesivos proyectos de innovación académica: la directriz de Innovación curricular ha sido ejecutada en el contexto del proyecto UVA1102, que permitió a la Facultad, atravesar un proceso de reflexión y homogeneización de los programas curriculares de las Escuelas que la componen, impulsando la acreditación de sus carreras y certificación de sus procesos administrativos. En el mismo contexto reflexivo, entendiendo la importancia y complejidad de su proceso de transformación de estudiantes de establecimientos particulares subvencionados y públicos prioritariamente en profesionales de primer nivel nacional, la Facultad de Ciencias y la Facultad de Ingeniería inician hoy un proceso que busca la equidad, inclusión e inserción de estudiantes de primer año desfavorecidos académicamente (Proyecto UVA1311, año 2013). El paso de la innovación curricular a la acción concreta en el aula tiene como gran marco el proyecto institucional "Los estudiantes primero: hacia una mayor eficacia y eficiencia curricular del pregrado UV" (UVA1315, año 2013). Este marco permite el desarrollo de capacidades para la docencia centrada en el aprendizaje, introducción de tutorías apoyadas en una plataforma para el autoaprendizaje, y desarrollo de talleres para la nivelación de competencias básicas para el desempeño universitario, como el pensamiento lógico matemático, habilidades de comunicación y autorregulación. Si bien estos esfuerzos demuestran el compromiso de la Facultad con la calidad y eficiencia de los procesos formativos de los ingenieros, se hace necesario incorporar estrategias específicas para abordar una problemática de alcance global: el desarrollo de competencias en ciencia, tecnología, ingeniería y matemáticas (STEM en inglés).

El avance tecnológico, la globalización y la revolución de la sociedad del conocimiento exige el desarrollo de nuevos métodos de enseñanza para fomentar las capacidades STEM. De hecho, estas disciplinas son consideradas fundamentales para el progreso tanto en países desarrollados como emergentes, ya que corresponden al principal motor de innovación y producción en la actualidad. En consecuencia, la implementación de políticas que motiven e incentiven las competencias STEM desde temprana edad, corresponden a un objetivo estratégico para el desarrollo de una sociedad moderna.

En Chile políticas similares se están tomando para mejorar el aprendizaje de STEM en las universidades, principalmente por la carencia de formación previa de los alumnos de primer año de carreras STEM para afrontar los cursos de ciencias básicas, lo que provoca una gran deserción. Un estudio con las carreras con mayor deserción se muestra en la figura 1.

A nivel nacional las carreras con mayor deserción corresponden a ingenierías, debido a la exigencia de los ramos de primer año. Si bien la deserción es un indicador que depende de muchos factores, resulta al menos sorprendente que la gran mayoría de las carreras con mayor deserción correspondan a carreras ligadas a competencias STEM. Además se observa que no hay una correlación clara con respecto al sueldo promedio o la empleabilidad, por lo que se descarta que la deserción corresponda expectativas desmedidas. Considerando que los puntajes de ingreso de las carreras STEM son en promedio superiores a varias otras disciplinas, se concluye que los estudiantes desertan por no tener las competencias adecuadas para enfrentar una educación superior en STEM, o por desilusión de los contenidos y el quehacer ingenieril y científico.

PROGRAMAS CON FUGA DE ESTUDIANTES

Para determinar el abandono del plan, se considera a los alumnos que estaban matriculados un año en la universidad y al siguiente no estaban inscritos

FUENTE: Mi futuro del Ministerio de Educación.

LA TERCERA

Además, otro problema es el alargue de las carreras debido al alto índice de reprobación asignaturas del primer ciclo de las carreras (dos primeros años). Según datos de MINEDUC, la duración real de carreras de ingeniería varía entre dos y tres años con respecto a la duración formal, lo que podría disminuirse con el fortalecimiento del pensamiento analítico en ciencias básicas durante los primeros años de la carrera.

El "estudio sobre la repitencia y deserción en la educación superior chilena" del Instituto internacional para la educación superior en América Latina y el Caribe, identifica entre las principales causas:

- La carencia de una práctica temprana y la ausencia de asignaturas que aproximan al ejercicio profesional desde los primeros años.
- Los contenidos y la forma de estudiar en que varias asignaturas se aproximan a las de los ramos de la enseñanza media.

Si bien los currículos de ciclo común tienen como objetivo entregar los conocimientos básicos necesarios para enfrentar las asignaturas de la carrera seleccionada por el alumno, la lejanía de las asignaturas de los primeros años con el quehacer práctico de la disciplina y poca integración vertical de los contenidos, producen una natural confusión vocacional y desinterés por las competencias STEM. En la misma línea, el fracaso temprano en asignaturas base con metodologías de estudio similares a la enseñanza media, generan desinterés por dichos contenidos, ya que no existe información clara sobre la conexión con la disciplina seleccionada.

Las carreras de la Facultad de Ingeniería no escapan a esta tendencia. La Facultad reúne a aproximadamente 2.700 estudiantes en sus 6 escuelas, provenientes fundamentalmente de colegios particulares subvencionados (66%) y públicos (22%). Aún cuando sus egresados tienen una alta tasa de empleabilidad (cerca al 85%), su porcentaje de titulación oportuna alcanza sólo un 4.2%, mientras que la retención en primeros años se ubica en torno al 71%. En promedio, los estudiantes de la facultad demoran 17.8 semestres en titularse, para carreras de 12 semestres de duración, ubicándose por debajo del promedio de la Universidad en estos indicadores, como refleja la siguiente tabla.

	Facultad de Ingeniería	Universidad
Tasa de retención en el primer año	72%	82%
Tasa de titulación (oportuna)	4,20%	19,90%
Tiempos de titulación	17,8	14,3

Cabe mencionar que en estos indicadores no se aprecian brechas de rendimiento entre estudiantes de distintos estratos socioeconómicos.

A nivel internacional, los gobiernos han abordado esta problemática mediante políticas de fomento al desarrollo de las competencias asociadas a STEM, enfocadas a educación primaria, secundaria y superior. En Estados Unidos, El Servicio de Investigación del Congreso definió los siguientes aspectos transversales de preocupación:

- Disminuir brechas de logros académicos asociados explicados por género u origen socioeconómico de los estudiantes, por ejemplo.
- Mejorar la de los docentes que instruyen disciplinas asociadas a STEM.
- Mejorar el desempeño en rankings internacionales de evaluación en indicadores asociados a STEM.
- Aumentar la matrícula de estudiantes extranjeros en educación superior relacionada con STEN, así como la cantidad de estudiantes estadounidenses obteniendo profesiones y grados académicos en disciplinas STEM alrededor del mundo.

Este interés por el desarrollo de STEM ha tomado diversas formas. En Estados Unidos, se han implementado más de 100 programas relacionados con STEM en distintas instituciones de educación superior¹. Entre estos se incluye la implementación de modelos de evaluación de STEM, programas para impulsar la motivación en estudiantes de educación primaria y secundaria, museos de ciencia, y cursos en línea como edX², que ofrece cursos gratuitos en línea provenientes de las iniciativas HarvardX, MITx and BerkeleyX de las universidades de Harvard, del Massachusetts Institute of Technology y de la Universidad de Berkeley, respectivamente.

En el Reino Unido, el National STEM Centre ³se ha constituido como una unidad de asesoría a organizaciones de educación primaria, secundaria y superior para la mejora y enriquecimiento de las competencias disciplinares STEM, que además entrega recursos para asistir en la planificación de actividades STEM, un biblioteca electrónica, y una comunidad virtual para la discusión, colaboración y soporte para educadores de las disciplinas de STEM.

Estos esfuerzos reflejan la preocupación a nivel global por estimular el desarrollo de profesionales STEM, con énfasis en la formación temprana y capacitación de los docentes de las asignaturas STEM. Motivar e informar a los estudiantes de los primeros años en la Facultad de Ingeniería es fundamental para disminuir la tasa de deserción y disminuir el promedio de años de estudio. El interés de la universidad de Valparaíso en evaluar continuamente y mejorar su calidad académica está basada en los objetivos establecidos para lograr su misión y visión en la sociedad chilena e internacional. Para lograr estos objetivos, se proponen las siguientes estrategias:

- Crear una unidad STEM para la planificación y ejecución de actividades de intervención para el desarrollo continuo de competencias asociadas a STEM en los estudiantes de la Facultad.
- Diseñar e implementar un sistema de evaluación de competencias STEM para estudiantes de primer año.
- Diseñar e implementar un programa de talleres para la motivación, fomento a la valoración e impulso al desarrollo de competencias STEM en los estudiantes de primer año con desarrollo disminuido en competencias (según evaluación anterior).
- Implementar actividades de aprendizaje activo para el desarrollo y evaluación de competencias STEM en asignaturas pertinentes de los dos primeros años de las carreras de la Facultad.
- Desarrollar una plataforma informática para el monitoreo individualizado del desarrollo de competencias STEM en los estudiantes, con recursos didácticos asociados para incentivar el autoaprendizaje y para apoyar la labor de tutores (establecidos por proyecto UVA 1315)

¹ Fuente <https://stemconnector.org>

² <https://www.edx.org/>

³ <http://www.nationalstemcentre.org.uk>

6. VINCULACIÓN DEL PM CON RESULTADOS DE OTRAS INICIATIVAS MINEDUC PREVIAS O EN CURSO, O PERTINENTES

En la vinculación con este proyecto podemos mencionar la siguiente iniciativa que ya ha finalizado:

Título: Diseño e Implementación de un Modelo de Gestión Académico-Curricular de la Facultad de Ingeniería, basado en un currículo orientado por competencias, incorporando el sistema de créditos transferibles y sustentado por un Sistema de Gestión de Calidad para mejorar los indicadores de logro académico

Código: UVA1102

Objetivo General: Diseñar e Implementar el Modelo Educativo de la Facultad de Ingeniería de la Universidad de Valparaíso, con base en las Ciencias de la Ingeniería que permita lograr sinergias disciplinarias y el mejoramiento de los indicadores de progresión y logro de los estudiantes, en un proceso de innovación curricular orientado por competencias y sistema de créditos transferibles, que sea acreditable nacional e internacionalmente.

Resultados obtenidos: Este proyecto contempló el proceso de diseño de la innovación curricular de todas las carreras de la Facultad, la capacitación de 30 docentes en herramientas diseño y planificación curricular, implementación de aulas y laboratorios de espacialidad.

En lo que respecta a iniciativas en ejecución, este PM potenciará sinergias importantes con otros proyectos de la Universidad, tales como:

- El **Convenio de Desempeño de Armonización Curricular UVA1315**, el cual permitirá incorporar el know-how en el rediseño de programas, tiene comprometido el acortamiento de las carreras de la Facultad de Ingeniería a 5,5 años, mejoramiento de los indicadores de progresión y logro, la incorporación temprana de alumnos talentosos a la UV, fortalecimiento de los programas de inducción a la vida universitaria, movilidad estudiantil, inserción de estudiantes en proyectos de investigación, entre otras.
- **El Plan de Mejoramiento de Programa UVA1311**, tiene como principal objetivo la nivelación de competencias de entrada y el mejoramiento de los indicadores de progresión y logro para estudiantes académicos desfavorecidos de las Facultades de Ingeniería y Ciencias, para ello está en proceso de implementación de la primera etapa piloto de un Programa de Atención de Estudiantes de Primer año que se basa generar comunidades de aprendizaje, seguimiento y atención psicosocial integral.

Este PMP que se postula se vincula directamente con ambas iniciativas pues propone una manera de apoyar sistemáticamente al diseño e implementación de metodologías STEM en beneficio directo de los estudiantes y su consecuente impacto en los indicadores de progresión y logro, todo en el marco del proyecto educativo de la institución.

7. PLAN DE MEJORAMIENTO DE PROGRAMAS: OBJETIVOS GENERALES Y ESPECÍFICOS, ESTRATEGIAS, HITOS Y ACTIVIDADES [10 páginas máximo].⁴

(Especificaciones en punto 7 del Instructivo para completar el formulario de postulación).

Objetivo General:

Disminuir la deserción y tiempo de titulación de los estudiantes de la Facultad de Ingeniería a través del diseño e implementación de un modelo de valoración y desarrollo continuo de competencias de STEM de los estudiantes, su evaluación continua, su implementación efectiva en el aula y el fortalecimiento de las capacidades docentes para potenciar aprendizaje activo en las asignaturas asociadas a STEM.

Objetivo Específico N° : 1

Crear un Unidad STEM, a fin de asumir integralmente la responsabilidad de evaluación, desarrollo y fomento a la valoración de las competencias STEM, y los desafíos de la enseñanza y aprendizaje en el ámbito.

La creación de la Unidad permitirá entrega estructura orgánica dentro de la Universidad al grupo de especialistas que diseñarán y ejecutarán la intervención educativa. Considerando que la nueva Unidad debe funcionar en sintonía con las iniciativas de la Institución Facultad y fundamentalmente con las condiciones y restricciones propias de cada Escuela, propone la creación de un Comité STEM, conformado por académicos de la Escuela, para el trabajo conjunto con la Unidad. Algunas de las características de la Unidad son las siguientes:

- La Unidad estará conformada por un especialista en docencia, un funcionario administrativo y por el comité de académicos representantes de las Escuelas de la Facultad.
- El comité dará continuidad al Comité de Innovación Curricular generado por el proyecto UVA1102, esta vez apoyando en terreno en el diseño y ejecución de actividades de enseñanza en el aula.
- Su rol es articular el conocimiento de los docentes especialistas en las materias de asignaturas con las competencias a lograr definidas en los programas, logrando un diseño detallado de actividades en el aula, basados en aprendizaje activo y visión constructivista del proceso de enseñanza para el aprendizaje.
- Será responsable de diseñar y ejecutar un plan de intervención educativa para la evaluación, desarrollo y fomento de la valoración de las competencias STEM en la Facultad.

Estrategias específicas asociadas:

1.1 Diseño e implementación de una Unidad STEM

1.2 Diseño e implementación un Comité STEM con representación de todas las Escuelas de la Facultad, para trabajo conjunto con la Unidad STEM

1.3 Formalización de vínculos de la nueva unidad STEM con referentes internacionales.

1.4 Formalización de vínculos de la nueva unidad STEM con sectores productivos regionales demandantes de competencias ingenieriles en sectores productivos estratégicos de la zona (logístico portuario, turismo)

Indicadores destacados asociados: 1, 2, 3, 4, 5, 6, 7, 8, 9

Hito	Actividades	Inicio	Término	Medios de Verificación
Unidad STEM creada	1.- Constitución del equipo de trabajo*. *: De aquí en adelante "equipo de trabajo" se refiere al equipo del presente proyecto.	Enero 2015	Enero 2015	Decreto de creación de Unidad STEM.
	2.- Definición de funciones, atribuciones, estructura y	Enero 2015	Marzo 2015	

⁴ Los objetivos generales y específicos deben completarse obligatoriamente en la Plataforma de postulación en línea.

	dependencia orgánica de la Unidad, y dinámica de trabajo conjunto con futuro Comité STEM.			
	3.- Especificación de perfil de profesional requerido para el diseño y ejecución de actividades de intervención educativa	Enero 2015	Marzo 2015	
	4.- Especificación de perfil de profesional requerido para el funcionario administrativo.	Enero 2015	Marzo 2015	
	5.- Redacción de decreto de creación del comité.	Marzo 2015	Abril 2015	
	6.- Validación de decreto con Escuelas de la Facultad, Decanato y División Académica	Marzo 2015	Abril 2015	
	7.- Incorporación de observaciones y validación final.	Marzo 2015	Abril 2015	
	8.- Decreto de creación de la Unidad.	Abril 2015	Abril 2015	
Comité STEM creado	1.- Definición de funciones, atribuciones, estructura y dependencia orgánica del comité.	Enero 2015	Enero 2015	Decreto de creación de comité STEM
	2.- Definición de carga académica requerida para los integrantes del comité.	Enero 2015	Marzo 2015	
	3.- Redacción de decreto de creación del comité.	Marzo 2015	Marzo 2015	
	4.- Validación de creación del comité por parte de División Académica y Decanato.	Marzo 2015	Marzo 2015	
	5.- Incorporación de observaciones y validación final.	Marzo 2015	Abril 2015	
	6.- Decreto de creación el comité.	Abril 2015	Abril 2015	
Unidad y Comité STEM constituidos	1.- Difusión en Escuelas de Unidad y comité STEM. Llamado a participación de académicos.	Enero 2015	Marzo 2015	Acta de constitución de Comité STEM, Acta de constitución de Unidad STEM
	2.- Formalización incorporación de académicos a cargos de Comité STEM en cada Escuela	Marzo 2015	Marzo 2015	
	3.- Constitución inicial del comité STEM con equipo de trabajo.	Marzo 2015	Marzo 2015	
	4.- Selección de postulantes a cargos de Unidad STEM, con validación de comité STEM.	Marzo 2015	abril 2015	
	5.- Contratación de profesionales para Unidad STEM.	Mayo 2015	Mayo 2015	
	6.- Constitución inicial de la Unidad STEM, junto con Equipo de trabajo y Comité STEM.	Mayo 2015	Mayo 2015	

Unidad STEM vinculada con referentes en docencia STEM	1.- Establecimiento de contacto con referentes STEM internacionales, inicio de acuerdo de convenio.	Mayo 2015	Mayo 2015	Convenios con de docencia instituciones STEM
	2.- Visita y formalización de convenios con referentes STEM internacionales	Mayo 2015	Diciembre 2015	
Unidad STEM vinculada con referentes industriales estratégicos	1.- Establecimiento de contacto con empresas de sectores productivos regionales demandantes de competencias ingenieriles en sectores productivos estratégicos de la zona (logístico portuario, turismo)	Mayo 2015	Diciembre 2015	Convenios con empresas de sectores estratégicos regionales.
	2.- Formalización de convenios con empresas de sectores productivos regionales demandantes de competencias ingenieriles en sectores productivos estratégicos de la zona (logístico portuario, turismo)	Junio 2015	Diciembre 2015	
	3.- Levantamiento de necesidades de competencias STEM con referentes industriales	Junio 2015	Diciembre 2015	

Objetivo Específico N° 2: Generar un plan de intervención educativa para la evaluación, desarrollo inicial y fomento de la valoración de competencias STEM en la Facultad Ingeniería.

Las competencias STEM no sólo son requisito para los profesionales egresados de las carreras asociadas; también son herramientas para el éxito académico del estudiante. Sin duda será distinta la motivación y forma de abordar el aprendizaje que tendrá un estudiante una vez que ha visto a un ingeniero desempeñar competencias de concepción, diseño, implementación y operación (CDIO), en actividades que le son cercanas y en las que el conocimiento teórico no es una barrera. La valoración de estas y otras competencias es un resultado de la formación de ingenieros, pero también puede ser impulsada desde el inicio de la carrera.

Se busca generar una plan que intervenga múltiples instancias del proceso formativo de los estudiantes de la Facultad. En primera instancia, que permita reconocer las competencias STEM de entrada de los estudiantes de primer año; en segunda instancia, que permita dar un impulso inicial al desarrollo de dichas competencias en los estudiantes con una evaluación deficiente; en tercera instancia, que intervenga directamente en el trabajo del aula para integrar o complementar la formación docente con actividades específicas para el desarrollo y evaluación continua de las competencias STEM; y finalmente, que permita el monitoreo personalizado de los avances de los estudiantes en estas competencias mediante el apoyo por parte de tutores (concebidos en el contexto del proyecto UVA 1311).

Se concibe la evaluación como actividades de observación de comportamientos complejos (desarrollo de experimentos, proyectos, o resolución de problemas, por ejemplo); que permita también motivar y dar un impulso inicial al desarrollo de estas competencias a los estudiantes de primer año. Esta será una actividad obligatoria, inmediatamente posterior al proceso de matrícula. Concretamente se abordarán competencias centrales de ingeniería (concebir, diseñar, implementar y operar, CDIO), y otras transversales a STEM como investigación y experimentación, descomposición de sistemas en sus componentes, búsqueda de información y evaluación de calidad de las fuentes, capacidad para el seguimiento riguroso de instrucciones, registro de actividades y reporte técnico de resultados, entre otras. El proceso de evaluación se plantea como una actividad presencial, con desarrollo de actividades y ejercicios complejos, esto es, no limitados a un test escrito. Los evaluadores serán académicos capacitados tanto en evaluación de competencias STEM en términos generales como en el

procedimiento de evaluación diseñado.

Los estudiantes con evaluaciones deficientes en sus competencias de entrada deberán asistir a un programa de actividades previas al inicio de su primer semestre. Estas actividades consistirán en talleres de aprendizaje activo, temáticos por competencias STEM, llevados a cabo por académicos que mostrarán que ejemplificarán, guiarán y evaluarán el desempeño de las competencias a desarrollar. Se busca que los estudiantes logren distinguir las competencias, y que obtengan sus primeros logros con ellas, como medio de motivación e identificación con su carrera.

Por otro lado, se buscará incorporar actividades de la misma naturaleza que las de los talleres recién mencionados en las actividades de aula en las asignaturas asociadas a STEM de las carreras de la Facultad. La Unidad STEM trabajará en terreno con los docentes, acordando la forma de intervención, esto es, ayudándolos a rediseñar sus actividades de aula para el desarrollo y evaluación de competencias STEM, o como actividades complementarias que no intervienen el trabajo del docente.

Por último, se considera involucrar a tutores para el monitoreo e incentivo del desarrollo continuo de las competencias STEM en forma personalizada a los estudiantes, para lo que se considera el diseño y ejecución de una actividad de inducción que presente las competencias STEM que está reforzando la Unidad, el rol del tutor en el desarrollo de estas competencias, y capacitación en el uso de la plataforma a implementar para el monitoreo continuo del desarrollo de competencias STEM (ver objetivo 4)

Estrategias específicas asociadas:

- 2.1 Desarrollo de un plan de acción para la intervención educativa.**
- 2.2 Desarrollo un modelo de evaluación de competencias STEM.**
- 2.3 Definición de un programa para el reconocimiento, valoración e impulso al desarrollo de competencias STEM con evaluación deficiente de sus competencias de entrada.**
- 2.4 Elaboración de un plan para la intervención sistemática de las asignaturas STEM de los dos primeros años de las carreras de la facultad de ingeniería, para la incorporación de actividades de aprendizaje activo orientadas al fortalecimiento y evaluación continua del desarrollo de competencias STEM.**
- 2.5 Establecimiento de una estrategia de apoyo personalizado y continuo a la valoración y desarrollo de competencias STEM de los estudiantes de los dos primeros los de la facultad de Ingeniería, mediante tutores.**

Indicadores destacados asociados: 1, 2, 3, 4, 5, 6, 7, 8, 9

Hito	Actividades	Inicio	Término	Medios de Verificación
Plan de intervención diseñado	1.- Constitución del equipo de trabajo y Unidad STEM.	Mayo 2015	Mayo 2015	Plan de intervención
	2.- Definición detallada de actividades, fechas y recursos.	Mayo 2015	Mayo 2015	
	3.- Formalización de requerimientos para solicitud de requerimientos expertos en docencia en ingeniería, ciencias y matemáticas requeridas.	Mayo 2015	Mayo 2015	
	4.- Validación del plan con Decanato y División Académica.	Mayo 2015	Junio 2015	
	5.- Incorporación de observaciones y validación final del plan.	Junio 2015	Junio 2015	
	6.- Difusión del Plan a las Escuelas	Junio 2015	Junio 2015	
	7.- Contratación de asesorías expertas en docencia de ingeniería, ciencias y matemáticas.	Junio 2015	Junio 2015	
Actividad de evaluación diseñada y validada	1.- Revisión programas, contenidos, competencias y resultados de ciclo básico de las carreras de las Escuelas de la Facultad.	Junio 2015	Junio 2015	Informe de definición de actividad de evaluación

	2.- Elaboración de informe de diagnóstico, indicando qué conjunto de competencias STEM se abordarán en la evaluación.	Junio 2015	Julio 2015	
	3.- Validación del documento por parte del equipo de trabajo.	Julio 2015	Julio 2015	
	4.- Análisis de restricciones técnicas y administrativas para el proceso de evaluación.	Julio 2015	Julio 2015	
	5.- Elaboración de propuesta de proceso de evaluación de competencias por parte Unidad STEM	Julio 2015	agosto 2015	
	6.- Validación de propuesta con asesores especialistas externos.	agosto 2015	agosto 2015	
	7.- Ajuste de propuesta a observaciones de equipo externo y validación final	agosto 2015	agosto 2015	
	8.- Planificación de ejecución piloto de la evaluación con alumnos de primer año.	agosto 2015	agosto 2015	
	9.- Convocatoria y capacitación a académicos evaluadores	agosto 2015	agosto 2015	
	10.- Adquisición de equipamiento y habilitación de laboratorios para piloto (en pequeña escala)	agosto 2015	agosto 2015	
	11.- Ejecución de piloto de evaluación	Septiembre 2015	Septiembre 2015	
	12.- Captura de resultados y encuestas a evaluados y evaluadores	Septiembre 2015	Septiembre 2015	
	13.- Análisis de resultados y lecciones aprendidas	Septiembre 2015	Septiembre 2015	
	14.- Redacción de versión final de diseño de actividad de evaluación.	Septiembre 2015	Septiembre 2015	
Programa de reconocimiento, valoración e impulso al desarrollo de competencias STEM diseñado y validado	1.- Conformación de equipo de trabajo, Unidad STEM y especialistas externos.	Septiembre 2015	Septiembre 2015	Informe de definición de programa inicial STEM
	2.- Presentación de competencias STEM por parte de especialistas de ciencia e ingeniería a especialista en desarrollo de competencias.	Septiembre 2015	Septiembre 2015	
	3.- Definición de talleres del programa. Determinación de objetivos de aprendizaje, secuencia y dependencias entre talleres. Definición de cantidad, y duración de cada sesión.	Septiembre 2015	Septiembre 2015	
	4.- Preparación de Syllabus del programa.	Septiembre 2015	Octubre 2015	
	5.- Diseño detallado de actividades de aprendizaje de cada módulo. Incluye métodos de enseñanza, evaluación, herramientas, materiales y equipamiento	Octubre 2015	Octubre 2015	

	requerido.			
	6.- Validación de factibilidad técnica y económica de las actividades propuestas.	Octubre 2015	Octubre 2015	
	7.- Validación de programa con decanato y división académica.	Octubre 2015	Noviembre 2015	
	8.- Gestión de compromiso con Escuelas para aportar académicos instructores para talleres.	Octubre 2015	Noviembre 2015	
	9.- Planificación de ejecución piloto de la evaluación con alumnos de primer año.	Octubre 2015	Noviembre 2015	
	10.- Convocatoria y capacitación a académicos instructores	Noviembre 2015	Noviembre 2015	
	11.- Adquisición de equipamiento y habilitación de laboratorios para piloto (en pequeña escala)	Noviembre 2015	Enero 2016	
	13.- Ejecución de evaluación ex - ante	Noviembre 2015	Noviembre 2015	
	14.- Ejecución de pilotos de talleres	Noviembre 2015	Noviembre 2015	
	15.- Ejecución de evaluación ex - post	Noviembre 2015	Noviembre 2015	
	16.- Análisis de resultados y lecciones aprendidas	Noviembre 2015	Noviembre 2015	
	17.- Ajuste y difusión de versión final de diseño de programa.	Noviembre 2015	Enero 2016	
Planificación de actividades de intervención en asignaturas STEM diseñada, difundida y acordada.	1.- Análisis de programas asignaturas de carreras de la Facultad. Revisión de la relación y pertinencia de sus contenidos y programas con las competencias STEM.	Enero 2016	Marzo 2016	Planificación de actividades de intervención. Acta de consejo de facultad con aprobación de la planificación.
	2.- Diseño de plan de trabajo con un alcance de un semestre, para la revisión y asistencia en el rediseño de actividades de aprendizaje por asignatura. identifica qué asignaturas se abordarán en el semestre.	Marzo 2016	Abril 2016	
	3.- Validación de Plan de trabajo con Escuelas, Decanato y Centro de Desarrollo Docente	Marzo 2016	Abril 2016	
	4.- Incorporación de observaciones y validación final.	Marzo 2016	Abril 2016	
	5.- Difusión de la planificación y obtención de compromiso de participación de actores relevantes del proceso (académicos y directores de su Escuela de proveniencia)	Marzo 2016	Abril 2016	
Inducción en monitoreo de desarrollo de competencias STEM a tutores realizada.	1.- Diseño de actividad apoyo de tutores mediante monitoreo de desarrollo de competencias STEM.	Abril 2016	Abril 2016	Informe de inducción a tutores.
	2.- Validación de actividades de apoyo con Decanato y División Académica.	Abril 2016	Abril 2016	

	3.- Planificación de inducción en actividad de monitoreo.	Abril 2016	Mayo 2016	
	3.- Desarrollo de inducción.	Abril 2016	Mayo 2016	
	4.- Capacitación en uso de Plataforma de Monitoreo (ver objetivo 4).	Abril 2016	Mayo 2016	

Objetivo Específico N° 3: Implementar programas innovadores de enseñanza y aprendizaje, experimentos para complementar el aprendizaje, y un modelo de evaluación para los fines de STEM, con verificación de impacto.

La ejecución del plan diseñado permitirá el desarrollo continuo de las competencias STEM. La ejecución de este plan considera:

- La caracterización del desarrollo de competencias STEM en estudiantes UV, por medio del modelo de evaluación generado en el objetivo 2.
- La ejecución el programa de talleres para el fortalecimiento de competencias STEM, para los estudiantes con una evaluación deficiente.
- La implementación de actividades innovadoras de aprendizaje y evaluación de competencias, a través del trabajo conjunto de la Unidad STEM con los docentes de asignaturas pertinentes.
- El desarrollo de tutorías en las que se entrega orientación específica a los estudiantes para el desarrollo de competencias STEM, recomendando recursos didácticos.
- La elaboración de recursos didácticos a partir de los talleres y actividades de aprendizaje innovadoras implementadas.

Uno de los elementos fundamentales de la ejecución es la mantención de información actualizada del desarrollo de competencias. Esta información, obtenida inicialmente en las evaluaciones, será actualizada por la Unidad STEM a partir de la evaluación de las actividades de docencia que se incorporarán progresivamente en las asignaturas relacionadas con STEM de los dos primeros años de las carreras de la Facultad de Ingeniería. Esta información no sólo será valiosa para la Unidad STEM, para la toma de decisiones y planificación semestre a semestre de las actividades de intervención, sino que aportará información a los tutores (establecidos por el proyecto UVA 1311) para monitorear y motivar el desarrollo continuo de las competencias STEM en los estudiantes bajo su tutela.

Estrategias específicas asociadas:

3.1.- Generación de capacidades físicas requeridas para la implementación del plan de intervención.

3.2.- Capacitación de los académicos participantes en el Comité STEM y a los participantes de las actividades de evaluación y fortalecimiento.

3.3.- Caracterización del desarrollo de competencias de los estudiantes.

3.4.- Fortalecimiento las competencias STEM llevando a cabo el programa de talleres para estudiantes con evaluación deficiente, la implementación de actividades de aprendizaje activo en asignaturas pertinentes, y las tutorías con orientadas al desarrollo de competencias STEM.

3.5.- Generación contenido didáctico para el autoaprendizaje

Indicadores destacados asociados: 1, 2, 3, 4, 5, 6, 7, 8, 9

Hito	Actividades	Inicio	Término	Medios de Verificación
Primera evaluación de competencias STEM realizada.	1.- Planificación ejecución de primera evaluación.	Diciembre 2015	Diciembre 2015	Resultados de evaluación.
	2.- Adquisición de equipamiento requerido para la evaluación.	Octubre 2015	Enero 2016	
	3.- Capacitación de académicos evaluadores.	Diciembre 2015	Diciembre 2015	

	4.- Convocatoria estudiantes durante el proceso de matrícula	Enero 2016	Enero 2016	
	5.- Preparación de laboratorios para actividad de evaluación.	Enero 2016	Enero 2016	
	6.- Ejecución de la evaluación.	Enero 2016	Enero 2016	
	7.- Encuesta a estudiantes y académicos para rescatar indicadores de satisfacción y lecciones aprendidas.	Enero 2016	Enero 2016	
	8.- Generación de informe de análisis de resultados de evaluación y encuestas.	Enero 2016	Enero 2016	
	9.- Ingreso de perfil inicial de estudiantes en Sistema de Seguimiento de Desarrollo de Competencias STEM.	Enero 2016	Enero 2016	
	10.- Difusión de resultados a Decanato y Escuelas.	Enero 2016	Marzo 2016	
Primer programa de fortalecimiento de competencias STEM realizado.	1.- Planificación de ejecución de primer ciclo de talleres.	Diciembre 2015	Diciembre 2015	Informe de ejecución del programa.
	2.- Adquisición de equipamiento requerido para talleres.	Diciembre 2015	Diciembre 2015	
	3.- Capacitación de académicos instructores.	Diciembre 2015	Diciembre 2015	
	4.- Selección de estudiantes (a partir de evaluación) y convocatoria.	Enero 2016	Marzo 2016	
	5.- Preparación de laboratorios para talleres.	Enero 2016	Marzo 2016	
	6.- Evaluación ex ante de competencia a fortalecer.	Enero 2016	Marzo 2016	
	7.- Ejecución de la talleres.	Enero 2016	Marzo 2016	
	8.- Evaluación ex post de valoración y desarrollo de competencias. Encuesta a estudiantes y académicos para rescatar indicadores de satisfacción y lecciones aprendidas.	Enero 2016	Marzo 2016	
	9.- Generación de informe de ejecución, análisis de resultados de evaluación y encuestas.	Enero 2016	Marzo 2016	
	10.- Actualización de perfil de estudiantes en Sistema de Seguimiento de Desarrollo de Competencias STEM.	Marzo 2016	Marzo 2016	
	11.- Difusión de resultados a Decanato y Escuelas.	Marzo 2016	Marzo 2016	
Primer etapa intervención realizada.	Por cada asignatura para la que se planificó intervención en el semestre:			Programas de asignaturas intervenidas actualizados.
	1.- Unidad STEM entrevista con	Marzo	Agosto	

	académico responsable. Definición de forma de trabajo (asistencia en diseño de actividades en el aula, o actividad complementaria)	2016	2016	Sistema de seguimiento de desarrollo de competencias con datos actualizados.
	2.- Levantamiento de competencias STEM y específicas de la asignatura a desarrollar.	Marzo 2016	Agosto 2016	
	3.- Diseño de propuesta de actividades de desarrollo y evaluación de competencias STEM.	Marzo 2016	Agosto 2016	
	4.- Validación y ajuste de propuesta con el académico responsable.	Marzo 2016	Agosto 2016	
	5.- Planificación de la actividad junto al académico responsable.	Marzo 2016	Agosto 2016	
	6.- Ejecución de la actividad y evaluación. Ejecución de encuestas de satisfacción entre estudiantes.	Marzo 2016	Agosto 2016	
	7.- Análisis de resultados	Marzo 2016	Agosto 2016	
	8.-Actualización de perfil de desarrollo de competencias STEM de los estudiantes.	Marzo 2016	Agosto 2016	
	9.- Análisis de resultados de intervenciones y evaluaciones realizadas; cruce con desempeño académico de estudiantes en asignaturas intervenidas.	Septiembre 2016	Diciembre 2016	
	10.- Presentación de resultado de actividades ante consejo de Escuelas, para su incorporación formal a programas de asignaturas.	Septiembre 2016	Diciembre 2016	
	11.- Aprobación por parte de Consejos de Escuela de programas actualizados.	Septiembre 2016	Diciembre 2016	
Tutoría de motivación y desarrollo continuo de competencias STEM realizada.	Durante el semestre:			Resultados de encuesta de satisfacción de estudiantes respecto a valoración y conocimiento de el estado de desarrollo de sus competencias STEM
	1.- Reuniones periódicas del tutor con estudiantes. Revisión conjunta de avance de desarrollo de competencias STEM.	Junio 2016	Diciembre 2016	
	Al finalizar el semestre:			
	2.- Encuesta de satisfacción de estudiantes respecto a valoración y conocimiento de el estado de desarrollo de sus competencias STEM	Junio 2016	Diciembre 2016	
	3.- Análisis de resultados.	Junio 2016	Diciembre 2016	
	4.-Difusión de resultados a tutores.	Junio	Diciembre	

		2016	2016	
Contenido didáctico de talleres producido y accesible desde plataforma.	1.- Contratación de especialistas para el registro de talleres de alumnos de primer año.	Octubre 2015	Diciembre 2015	Contenido accesible desde plataforma institucional
	2.- Documentación de ejecución de talleres	Marzo 2016	Abril 2016	
	3.- Producción de video como actividad didáctica (añadir explicaciones, materiales, edición de tiempo)	Marzo 2016	Abril 2016	
	4.- Validación de material didáctico por Unidad STEM.	Mayo 2016	Mayo 2016	
	5.- Subida de material a plataforma institucional y vinculación a sistema de seguimiento de desarrollo de competencias STEM.	Mayo 2016	Mayo 2016	
Contenido didáctico de actividades de aprendizaje generadas por intervención en asignaturas producido y accesible desde plataforma.	Por cada actividad de aprendizaje:			Contenido accesible desde la plataforma (6 actividades)
	1.- Contratación de especialistas para el registro de actividad de aula.	Abril 2016	Noviembre 2016	
	2.- Documentación de ejecución actividades.	Abril 2016	Noviembre 2016	
	3.- Producción de video como actividad didáctica (añadir explicaciones, materiales, edición de tiempo)	Abril 2016	Noviembre 2016	
	4.- Validación de material didáctico por Unidad STEM	Abril 2016	Noviembre 2016	
	5.- Subida de material a plataforma de seguimiento de desarrollo de competencias STEM.	Abril 2016	Noviembre 2016	

Objetivo Específico N° : 4

Desarrollar una plataforma para la gestión y monitoreo de indicadores de desarrollo de competencias STEM.

Si bien es cierto las plataformas para la gestión de recursos didácticos y asignaturas permiten disponer material y actividades a los estudiantes, la gestión de información relativa al logro de objetivos de aprendizaje permite enfocar en forma más eficiente los esfuerzos tanto del alumno como de los docentes. Un ejemplo de esta iniciativa es Open Learning Initiative ⁵de la Universidad de Carnegie Mellon, que no sólo recibir o dictar cursos en línea, sino que además maneja indicadores del logro de los objetivos de aprendizaje trazados para dichos cursos, mediante la sistematización de los indicadores de logro y la continua captura de avances de los alumnos en actividades de evaluación.

Para permitir el monitoreo continuo del avance de los estudiantes en el desarrollo de sus competencias STEM, se considera el desarrollo de un sistema informático que permita gestionar la información de indicadores de desarrollo de competencias.

La Unidad STEM será la responsable de mantener esta información actualizada, a través de las evaluaciones iniciales, como de las continuas desarrolladas en el plan de intervención de asignaturas asociadas a STEM. La plataforma podrá ser usada por la Unidad STEM, para gestionar la información de los estudiantes, y por tutores y estudiantes, para revisar sus indicadores de avance en el desarrollo de competencias. Se busca que tanto la Unidad, como los tutores y los alumnos puedan optimizar sus esfuerzos de aprendizaje a fortalecer en forma continua las competencias STEM.

Estrategias específicas asociadas:

4.1 Desarrollo de un sistema de seguimiento de desarrollo de competencias STEM

4.2 Generación capacidades de operación para el sistema de seguimiento

⁵ Open Learning Initiative, disponible en <http://oli.cmu.edu/>

4.3 Capacitación a usuarios del sistema**Indicadores destacados asociados: 1, 2, 3, 4, 5, 6, 7, 8**

Hito	Actividades	Inicio	Término	
Sistema de seguimiento de desarrollo de competencias STEM desarrollado	1.- Contratación de especialistas en desarrollo de software	Enero 2016	Marzo 2016	Sistema en funcionamiento.
	2.- Levantamiento de requerimientos con actores relevantes (Tutores, estudiantes, Unidad STEM)	Enero 2016	Marzo 2016	
	3.- Diseño técnico del sistema.	Marzo 2016	Marzo 2016	
	4.- Construcción del sistema.	Marzo 2016	Mayo 2016	
	5.- Validación del sistema.	Abril 2016	Mayo 2016	
	6.- Adquisición de infraestructura para operación final del sistema.	Marzo 2016	Abril 2016	
	7.- Implantación del sistema (software y servidores)	Abril 2016	Mayo 2016	
	8.- Capacitación de usuarios (tutores, Unidad STEM)	Mayo 2016	Junio 2016	
	9.- Difusión del sistema a la comunidad estudiantil.	Mayo 2016	Junio 2016	
	10.- Inicio de operación del sistema	Mayo 2016	Julio 2016	

8. INDICADORES DE DESEMPEÑO DESTACADOS COMPROMETIDOS – RESULTADOS.

N°	Nombre Indicador	Fórmula de Cálculo	Valor base	Ejecución		Postcierre			Medios de Verificación
				Valor Meta año 1	Valor Meta año 2	Valor Meta año 3	Valor Meta año 4	Valor Meta año 5	
1	Tasa de retención en el primer año	(Matriculados al año t de la cohorte del año (t-1) /Matrícula de primer año de la cohorte del año (t-1))*100.	(ver tabla adjunta)						-Reporte académico. Unidad de análisis institucional (UAI)
2	Tasa de retención en el primer año, desagregando a los estudiantes de quintiles Q1, Q2 y Q3.	(Estudiantes de quintiles Q1, Q2, Q3, matriculados al año t de la cohorte del año (t-1) /Matrícula de primer año Q1, Q2 y Q3 de la cohorte del año (t-1))*100.	(ver tabla adjunta)						-Reporte académico. Unidad de análisis institucional (UAI)
3	Tasa de retención en tercer año	(Matriculados al año t+3 de la cohorte del año t /Matrícula de primer año de la cohorte del año t)*100.	(ver tabla adjunta)						-Reporte académico. Unidad de análisis institucional (UAI)
3	Tasa de retención en el primer año, desagregando a los estudiantes de quintiles Q1, Q2 y Q3.	(Estudiantes de quintiles Q1, Q2, Q3, matriculados al año t de la cohorte del año (t-1) /Matrícula de primer año Q1, Q2 y Q3 de la cohorte del año (t-1))*100.	(ver tabla adjunta)						-Reporte académico. Unidad de análisis institucional (UAI)
4	Tasa de titulación oportuna	(N° de titulados al año t de la cohorte del año (t-n)/ N° de estudiantes de la	(ver tabla adjunta)						-Reporte académico. Unidad de

		cohorte del año (t-n))*100.							análisis institucional (UAI)
5	Tasa de titulación oportuna, desagregando a los estudiantes de quintiles Q1, Q2, Q3.	(N° de titulados de quintiles Q1, Q2 y Q3 al año t de la cohorte del año (t-n)/ N° de estudiantes Q1, Q2 y Q3 de la cohorte del año (t-n))*100.	9,6%	9,6%	10%	11%	12%	13%	-Reporte académico. Unidad de análisis institucional (UAI)
6	Duración de las carreras, desagregando a los estudiantes de quintiles Q1, Q2, Q3.	Cantidad de semestres promedio de titulación.	17,8	17,8	16,5	16	15	14	-Reporte académico. Unidad de análisis institucional (UAI)
7	Acreditación carreras del PM	(N° de carreras con acreditación nacional / N° de carreras comprometidas en el PM)*100	50% (3/6)	66,6% (4/6)	100% (6/6)	100% (6/6)	100% (6/6)	100% (6/6)	Dictamen de acreditación de CNA.
8	Número de estudiantes de carreras acreditadas del PM	(N° de estudiantes en carreras comprometidas en el PM acreditadas a nivel nacional / N° total de estudiantes en carreras comprometidas en el PM)*100	0,56 (1508/2689)	0,66 (1764/2689)	1 (2689/2689)	1 (2689/2689)	1 (2689/2689)	1 (2689/2689)	Dictamen de acreditación de CNA.
9	Tasa de empleabilidad promedio a 6 meses de titulación	(N° titulados al año n con empleo pertinente al año + 6 meses/N° total de titulados al año n)*100	85,7%	85,7%	87%	88%	89%	90%	-Reporte académico. Unidad de análisis institucional (UAI)

Indicadores de retención de primer año:

Nº	Nombre Indicador	Fórmula de Cálculo	Valor base	Valor Meta año 1	Valor Meta año 2	Valor Meta año 3	Valor Meta año 4	Valor Meta año 5	Medios de Verificación
1	Tasa de retención en el primer año por Escuela	(Nº de estudiantes matriculados como antiguos en t+1 / Nº de estudiantes matriculados en primer año en el año t)*100	ICIV: H69% M78% ICB: 46% y 73% ICI: H76% y M82% ICINF: H59% y M44% ICO: H75% y M50% ICON: H74% y M87%	ICIV: H69% M78% ICB: 46% y 73% ICI: H76% y M82% ICINF: H59% y M44% ICO: H75% y M50% ICON: H74% y M87%	ICIV: H70% M79% ICB: 47% y 74% ICI: H77% y M82% ICINF: H60% y M45% ICO: H76% y M51% ICON: H75% y M87%	ICIV: H71% M80% ICB: 48% y 75% ICI: H78% y M83% ICINF: H61% y M46% ICO: H77% y M52% ICON: H76% y M87%	ICIV: H72% M80% ICB: 49% y 76% ICI: H79% y M83% ICINF: H62% y M47% ICO: H78% y M53% ICON: H77% y M87%	ICIV: H73% M80% ICB: 50% y 76% ICI: H79% y M83% ICINF: H64% y M49% ICO: H78% y M55% ICON: H78% y M87%	-Reporte académico. Unidad de análisis institucional (UAI)
2	Tasa de retención en el primer año, desagregando a los estudiantes de quintiles Q1, Q2 y Q3.	(Nº de estudiantes matriculados como antiguos en t+1 de Q123 / Nº de estudiantes matriculados en primer año en el año t Q123)*100	ICIV: 67% ICB: 57% ICI: 78% ICINF: 54% ICO: 56% ICON: 78%	ICIV: 67% ICB: 57% ICI: 78% ICINF: 54% ICO: 56% ICON: 78%	ICIV: 68% ICB: 59% ICI: 79% ICINF: 56% ICO: 58% ICON: 79%	ICIV: 69% ICB: 61% ICI: 80% ICINF: 58% ICO: 60% ICON: 80%	ICIV: 70% ICB: 63% ICI: 81% ICINF: 60% ICO: 62% ICON: 81%	ICIV: 72% ICB: 68% ICI: 83% ICINF: 65% ICO: 66% ICON: 83%	-Reporte académico. Unidad de análisis institucional (UAI)

Indicadores de retención de tercer año:

Nº	Nombre Indicador	Fórmula de Cálculo	Valor base	Valor Meta año 1	Valor Meta año 2	Valor Meta año 3	Valor Meta año 4	Valor Meta año 5	Medios de Verificación
1	Tasa de retención en el tercer año por Escuela	(Nº de estudiantes matriculados como antiguos en t+3 / Nº de estudiantes matriculados en primer año en el año t)*100	ICIV: 34,2% ICB: 61,7% ICI: 73,8% ICINF: 29,4% ICO: 63,0% ICON: 65,6%	ICIV: 34,2% ICB: 61,7% ICI: 73,8% ICINF: 29,4% ICO: 63,0% ICON: 65,6%	ICIV: 38,0% ICB: 61,7% ICI: 73,8% ICINF: 35,0% ICO: 63,0% ICON: 65,6%	ICIV: 43,0% ICB: 61,7% ICI: 73,8% ICINF: 40,0% ICO: 63,0% ICON: 65,6%	ICIV: 48,0% ICB: 63,0% ICI: 75,0% ICINF: 45,0% ICO: 65,0% ICON: 67,0%	ICIV: 50,0% ICB: 65,0% ICI: 75,0% ICINF: 50,0% ICO: 68,0% ICON: 68,0%	-Reporte académico. Unidad de análisis institucional (UAI)

Indicadores de titulación por genero año:

Nº	Nombre Indicador	Fórmula de Cálculo	Valor base	Valor Meta año 1	Valor Meta año 2	Valor Meta año 3	Valor Meta año 4	Valor Meta año 5	Medios de Verificación
4	Tasa de titulación oportuna	(Nº de titulados al año t de la cohorte del año (t-n)/ Nº de estudiantes de la cohorte del año (t-n))*100.	ICIV: H2,1% M15% ICB: 9,7% y 8,6% ICI: H3,7% y M6,8% ICINF: H6,3% y M4,5% ICO: H0% y M0% ICON: H0% y M0%	ICIV: H2,1% M15% ICB: 9,7% y 8,6% ICI: H3,7% y M6,8% ICINF: H6,3% y M4,5% ICO: H0% y M0% ICON: H0% y M0%	ICIV: H2,1% M15% ICB: 9,7% y 8,6% ICI: H3,7% y M6,8% ICINF: H6,3% y M4,5% ICO: H0% y M0% ICON: H0% y M0%	ICIV: H3% M16% ICB: 11% y 10% ICI: H4% y M8% ICINF: H7% y M6% ICO: H1% y M2% ICON: H1% y M2%	ICIV: H5% M17% ICB: 13% y 11% ICI: H5% y M9% ICINF: H8% y M7% ICO: H4% y M5% ICON: H4% y M5%	ICIV: H7% M18% ICB: 13% y 12% ICI: H6% y M10% ICINF: H9% y M8% ICO: H6% y M8% ICON: H6% y M8%	-Reporte académico. Unidad de análisis institucional (UAI)

INDICADORES DE PROCESO

N°	Nombre Indicador	Fórmula de Cálculo	Valor base	Ejecución		Postcierre			Medios de Verificación
				Valor Meta año 1	Valor Meta año 2	Valor Meta año 3	Valor Meta año 4	Valor Meta año 5	
10	Número académicos capacitados docencia STEM	Nº de académicos capacitados de unidades académicas del PM /Nº de académicos jornada completa de unidades académicas del PM	0	10% (6/73)	21% (14/73)	32% (22/73)	42% (30/73)	53% (38/73)	Certificados de capacitación

9. ESTIMACIÓN RESUMIDA DE RECURSOS DEL PM INCLUIDOS EN LA PROPUESTA

Ítem de Gasto	Año 1 [En M\$]		Año 2 [En M\$]		Total [En M\$]			% del gasto total
	Mineduc	Contraparte	Mineduc	Contraparte	Mineduc	Contraparte	Total	
Bienes	\$ 42.700		\$ 20.000		\$ 62.700	\$ 0	\$ 62.700	30%
Obras menores	\$ 10.800				\$ 10.800	\$ 0	\$ 10.800	5%
Servicios de consultoría	\$ 0		\$ 0		\$ 0	\$ 0	\$ 0	0%
Servicios de no consultoría					\$ 0	\$ 0	\$ 0	0%
Total gastos adquiribles	\$ 53.500	\$ 0	\$ 20.000	\$ 0	\$ 73.500	\$ 0	\$ 73.500	\$ 0
Formación de RRHH					\$ 0	\$ 0	\$ 0	0%
Transporte	\$ 3.600	\$ 2.400	\$ 3.600	\$ 0	\$ 7.200	\$ 2.400	\$ 9.600	5%
Seguros	\$ 450	\$ 450	\$ 450	\$ 0	\$ 900	\$ 450	\$ 1.350	1%
Viáticos	\$ 4.190	\$ 8.379	\$ 4.190	\$ 0	\$ 8.379	\$ 8.379	\$ 16.758	8%
Costos de inscripción					\$ 0	\$ 0	\$ 0	0%
Honorarios	\$ 30.000	\$ 4.000	\$ 14.000		\$ 44.000	\$ 4.000	\$ 48.000	23%
Sueldos	\$ 18.400		\$ 23.101	\$ 4.499	\$ 41.501	\$ 4.499	\$ 46.000	22%
Gastos pedagógicos y de aseguramiento de la calidad		\$ 7.707		\$ 7.706	\$ 0	\$ 15.413	\$ 15.413	7%
Mantenimiento y servicios		\$ 500			\$ 0	\$ 500	\$ 500	0%
Servicios básicos					\$ 0	\$ 0	\$ 0	0%
Impuestos, permisos y patentes					\$ 0	\$ 0	\$ 0	0%
Total gastos recurrentes	\$ 56.640	\$ 23.436	\$ 45.341	\$ 12.205	\$ 101.980	\$ 35.641	\$ 137.621	65%

Total Miles de pesos	\$ 110.140	\$ 23.436	\$ 65.341	\$ 12.205	\$ 175.480	\$ 35.641	\$ 211.121	100%
Total Anual Miles de pesos	\$ 133.575		\$ 77.546		\$ 211.121			

9.1. BASE DE CÁLCULO ESTIMACIÓN REFERENCIAL DE GASTOS PM RECURSOS MINEDUC

Ítem Gastos	Gasto elegible	Unidad de Medida	Cantidad Total PM	Costo Unitario miles de pesos	Total Gasto miles de pesos
Bienes	Servidor	Unidad	2	2.500	5.000
	UPS	Unidad	2	350	700
	Robots Lego Mindstorm	Unidad	30	300	9.000
	Dispositivos Arduinos	Unidad	30	60	1.800
	Dispositivos RaspBerry Pi	Unidad	30	50	1.500
	EyeTrackers on pedestal para tablets (EyeTribe)	Unidad	10	250	2.500
	Tablets 7"	Unidad	20	110	2.200
	eLibraries (IEEE,)	Unidad	2	20.000	40.000
Subtotal miles de pesos					62.700
Obras menores	Aconsicionamiento de espacios Unidad STEM	M2	30	360	10.800
					0
					0
Subtotal miles de pesos					10.800

Servicios de consultoría					0
					0
					0
					0
Subtotal miles de pesos					0
Servicios de no consultoría					0
					0
					0
					0
Subtotal miles de pesos					0
Formación de RRHH					0
					0
					0
					0
Subtotal miles de pesos					0
Transporte	Pasajes aereos Profesores visitantes de las tres áreas (ciencias, ingeniería y matemática)	Unidad	6	1.200	7.200
					0
					0
Subtotal miles de pesos					7.200

Seguros	Seguros Profesores visitantes de las tres áreas (ciencias, ingeniería y matemática)	Unidad	6	150	900
					0
Subtotal miles de pesos					900
Viáticos	Profesores visitantes de las tres áreas (ciencias, ingeniería y matemática)	Unidad	6	1.397	8.379
					0
					0
Subtotal miles de pesos					8.379
Costos de inscripción					0
					0
					0
					0
Subtotal miles de pesos					0
Honorarios	Ingenieros informáticos	Unidad	4	4.000	16.000
	Producción audiovisual de material didáctico	Unidad	2	14.000	28.000
					0
					0
Subtotal miles de pesos					44.000

Sueldos	Profesional especialista Unidad STEM	Meses	20	1.500	30.000
	Profesional apoyo Unidad STEM	Unidad	1	11.501	11.501
					0
					0
Subtotal miles de pesos					41.501
Gastos pedagógicos y de aseguramiento de la calidad					0
					0
					0
					0
Subtotal miles de pesos					0
Mantenimiento y servicios					0
					0
					0
					0
Subtotal miles de pesos					0
Servicios básicos					0
					0
					0
					0
Subtotal miles de pesos					0
Impuestos, permisos y patentes					0
					0
					0
					0

	0
Subtotal miles de pesos	175.480
Total miles de pesos	175.480

9.2 JUSTIFICACIÓN DE RECURSOS SOLICITADOS

Para la ejecución y sustentabilidad de la propuesta, se considera fundamental la inversión en y formación de capital humano capacitado en docencia STEM. Para garantizar la calidad del plan y los modelos e instrumentos diseñados para su ejecución, se contará con la visita de expertos internacionales, que, trabajando en conjunto con el equipo de trabajo y la Unidad STEM, validarán el plan general de intervención, y los modelos producidos, en dos visitas de tres académicos extranjeros referentes en la docencia de Matemática, Ciencia e Ingeniería. Para la capacitación docente, se ha incluido en el presupuesto la realización de 3 cursos de docencia STEM: el primero de ellos, orientado a los integrantes de la Unidad STEM, y los otros dos a los académicos de asignaturas STEM que participarán en el primer ciclo de intervención educativa. Así mismo, se contemplan estancias para la formación de vínculos internacionales con instituciones educativas de experiencia y calidad comprobadas en el ámbito STEM.

Para la realización de actividades innovadoras de aprendizaje se considera la adquisición de equipamiento tecnológico como por ejemplo Robots Lego Mindstorms, utilizados internacionalmente para la enseñanza activa de programación de computadores, y dispositivos Arduino, entre otros, así como también materiales que se requieran una vez definidas las actividades de evaluación y talleres. En estas mismas actividades, estudiantes de la facultad con demostradas competencias en STEM serán ayudantes, mostrando buenos desempeños a otros estudiantes, para lo que se ha consignado presupuesto en gastos pedagógicos.

10. ANEXOS

10.1 ANTECEDENTES DE CONTEXTO

10.1.1 Datos e Indicadores a Nivel Institucional

	Año				
	2009	2010	2011	2012	2013
Matrícula total pregrado	15539	15210	15464	15229	15262
Matrícula de primer año	2952	3166	3005	3286	3064
Matrícula de primer año quintiles 1, 2 y 3	1655	1795	1773	1821	1756
PSU promedio de la matrícula de primer año	599,4	601,9	601,4	591,2	592,8
Tasa de retención en el primer año	80,0%	83,3%	81,2%	82,6%	82,1%
Tasa de titulación oportuna por cohorte de ingreso y duración formal del programa	15,5%	18,6%	14,4%	18,1%	19,9%
Tasa de titulación por cohorte de ingreso quintiles 1, 2 y 3	N/A	N/A	N/A	26,6%	27,7%
Tiempos promedios de titulación por año de duración formal de la carrera	13,2	13,7	14,0	14,1	14,3
Empleabilidad a 6 meses del título				75,0%	74,4%
Número total de académicos	1722	1686	1645	1787	1804
Número total de académicos jornada completa (JC base 40 horas)	443	443	460	498	504
% de académicos jornada completa (JC) con doctorado	22,6%	22,8%	23,0%	28,1%	30,8%
% de académicos jornada completa equivalente (base 44 horas) con doctorado	14,4%	14,6%	15,2%	18,5%	20,6%
Número total de académicos jornada completa equivalente (JCE base 44 horas)	798,5	784,8	786,3	851,6	844,3
% Carreras de pregrado acreditadas (N° carreras acreditadas / N° carreras elegibles para acreditar)	14,6% (6/41)	31,7% (13/41)	34,2% (14/41)	41,5% (17/41)	48,8% (20/41)
% Programas de doctorado acreditados (N° doc. acreditados / N° doc. elegibles para acreditar)	0,00% (0/2)	0,00% (0/2)	33,33% (1/3)	50,00% (2/4)	60,00% (3/5)
% Programas de magíster acreditados (N° mag. acreditados / N° mag. elegibles para acreditar)	7,41% (2/27)	10,71% (3/28)	10,00% (3/30)	12,12% (4/33)	15,15% (5/33)
% Académicos JCE con especialidades medicas, maestrías y doctorado	50,6%	51,9%	49,2%	56,8%	60,9%
Matrícula total doctorados	34	36	17	40	67
Matrícula total maestrías	794	855	512	537	609

FACULTAD DE INGENIERÍA	2009	2010	2011	2012	2013
01.- Matrícula total pregrado	2314	2366	2561	2681	2689
02.- Matrícula de primer año	614	651	601	593	537
03.- Matrícula de primer año quintiles 1, 2, y 3	364	399	365	354	324
04.- PSU promedio de la matrícula de primer año	587,3	588,6	586,8	578,4	580,2
05.- Tasa de retención en el primer año	67,8%	77,0%	79,6%	69,9%	71,7%
06.- Tasa de titulación (oportuna)	2,3%	7,8%	2,5%	3,4%	4,2%
07.- Tasa de titulación (oportuna), quintiles 1, 2 y 3	N/A	N/A	N/A	0,0%	9,6%
08.- Tiempos de titulación	15,5	15,9	16,5	17,3	17,8
09.- Empleabilidad a 6 meses del título				79%	85,70%
10.- Número total de académicos jornada completa (JC base 40 hrs)	55	51	58	59	73

11.- % de académicos jornada completa (JC) con doctorado	18,2%	13,7%	12,1%	20,3%	30,1%
12.- Número total de académicos jornada completa equivalente (JCE, base 44 hrs)	81,9	82,1	85,7	85,3	97,7
13.- % de académicos JCE (base 44 hrs) con doctorado	12,9%	9,3%	9,1%	15,9%	24,8%
14.- % académicos JCE con especialidades médicas, maestrías y doctorado	45,6%	47,2%	40,6%	49,6%	62,5%
15.- % Carreras Acreditadas	16,7% (1/6)	16,7% (1/6)	16,7% (1/6)	16,7% (1/6)	33,3% (2/6)
Matrícula total doctorados					
Matrícula total maestrías	10	23	21	12	13

INGENIERÍA CIVIL	2009	2010	2011	2012	2013
01.- Matrícula total pregrado	217	252	300	313	305
02.- Matrícula de primer año	64	76	76	85	70
03.- Matrícula de primer año quintiles 1, 2, y 3	28	47	41	47	42
04.- PSU promedio de la matrícula de primer año	589,5	592,6	596,3	576,1	579,3
05.- Tasa de retención en el primer año	69,7%	86,7%	60,5%	56,5%	71,8%
06.- Tasa de titulación (oportuna)	N/A	N/A	0,0%	2,0%	4,9%
07.- Tasa de titulación (oportuna), quintiles 1, 2 y 3	N/A	N/A	N/A	0,0%	12,5%
08.- Tiempos de titulación				15,6	16,1
09.- Empleabilidad a 6 meses del título					100,0%
10.- Número total de académicos jornada completa (JC base 40 hrs)	0	1	4	3	5
11.- % de académicos jornada completa (JC) con doctorado	0,0%	0,0%	0,0%	0,0%	0,0%
12.- Número total de académicos jornada completa equivalente (JCE, base 44 hrs)	0,5	2,0	5,9	7,5	9,5
13.- % de académicos JCE (base 44 hrs) con doctorado	0,0%	0,0%	0,0%	0,0%	0,0%
14.- % académicos JCE con especialidades médicas, maestrías y doctorado	0,0%	12,5%	4,2%	3,3%	13,3%
15.- % Carreras Acreditadas	0% (0/1)	0% (0/1)	0% (0/1)	0% (0/1)	100% (1/1)
INGENIERÍA CIVIL BIOMÉDICA	2009	2010	2011	2012	2013
01.- Matrícula total pregrado	303	289	298	307	315
02.- Matrícula de primer año	79	70	59	71	70
03.- Matrícula de primer año quintiles 1, 2, y 3	49	41	41	49	43
04.- PSU promedio de la matrícula de primer año	617,6	611,3	602,8	581,1	591,4
05.- Tasa de retención en el primer año	71,6%	78,6%	78,3%	71,2%	60,0%
06.- Tasa de titulación (oportuna)	5,4%	17,7%	7,7%	10,8%	9,1%
07.- Tasa de titulación (oportuna), quintiles 1, 2 y 3	N/A	N/A	N/A	0,0%	16,0%
08.- Tiempos de titulación	15,9	16,1	17,5	17,4	16,2
09.- Empleabilidad a 6 meses del título				85%	83,3%
10.- Número total de académicos jornada completa (JC base 40 hrs)	8	7	9	8	10
11.- % de académicos jornada completa (JC) con doctorado	25,0%	28,6%	22,2%	37,5%	30,0%
12.- Número total de académicos jornada completa equivalente (JCE, base 44 hrs)	10,8	12,0	12,9	11,7	13,9
13.- % de académicos JCE (base 44 hrs) con doctorado	18,5%	16,7%	15,5%	25,7%	27,1%
14.- % académicos JCE con especialidades médicas, maestrías y doctorado	54,6%	55,9%	58,8%	63,0%	63,7%

15.- % Carreras Acreditadas	0% (0/1)	0% (0/1)	0% (0/1)	0% (0/1)	0% (0/1)
INGENIERIA CIVIL EN INFORMÁTICA					
01.- Matrícula total pregrado	296	264	252	263	260
02.- Matrícula de primer año	109	107	68	63	73
03.- Matrícula de primer año quintiles 1, 2, y 3	72	64	47	36	44
04.- PSU promedio de la matrícula de primer año	582,8	577,7	581,8	578,0	569,8
05.- Tasa de retención en el primer año	37,7%	50,0%	69,1%	54,0%	57,3%
06.- Tasa de titulación (oportuna)	N/A	N/A	1,0%	3,7%	5,9%
07.- Tasa de titulación (oportuna), quintiles 1, 2 y 3	N/A	N/A	N/A	0,0%	21,1%
08.- Tiempos de titulación			13,0	15,1	14,9
09.- Empleabilidad a 6 meses del título					100,0%
10.- Número total de académicos jornada completa (JC base 40 hrs)	8	8	6	6	9
11.- % de académicos jornada completa (JC) con doctorado	25,0%	25,0%	16,7%	33,3%	44,4%
12.- Número total de académicos jornada completa equivalente (JCE, base 44 hrs)	9,7	10,3	8,1	7,3	9,6
13.- % de académicos JCE (base 44 hrs) con doctorado	23,3%	22,5%	15,4%	28,4%	41,5%
14.- % académicos JCE con especialidades médicas, maestrías y doctorado	48,5%	64,5%	32,3%	64,3%	85,8%
15.- % Carreras Acreditadas	0% (0/1)	0% (0/1)	0% (0/1)	0% (0/1)	0% (0/1)

INGENIERÍA CIVIL INDUSTRIAL					
01.- Matrícula total pregrado	801	838	886	949	986
02.- Matrícula de primer año	189	214	216	205	187
03.- Matrícula de primer año quintiles 1, 2, y 3	112	132	131	129	105
04.- PSU promedio de la matrícula de primer año	603,4	605,8	601,0	596,2	598,8
05.- Tasa de retención en el primer año	73,8%	86,1%	89,4%	81,7%	78,2%
06.- Tasa de titulación (oportuna)	N/A	N/A	6,0%	3,2%	5,0%
07.- Tasa de titulación (oportuna), quintiles 1, 2 y 3	N/A	N/A	N/A	0,0%	8,2%
08.- Tiempos de titulación	15,2	15,2	15,6	16,5	17,0
09.- Empleabilidad a 6 meses del título				64%	80,8%
10.- Número total de académicos jornada completa (JC base 40 hrs)	16	17	23	19	17
11.- % de académicos jornada completa (JC) con doctorado	25,0%	17,6%	17,4%	21,1%	29,4%
12.- Número total de académicos jornada completa equivalente (JCE, base 44 hrs)	26,2	26,0	28,1	26,0	24,5
13.- % de académicos JCE (base 44 hrs) con doctorado	16,5%	11,8%	14,3%	17,3%	23,3%
14.- % académicos JCE con especialidades médicas, maestrías y doctorado	61,7%	59,5%	50,4%	51,9%	63,8%
15.- % Carreras Acreditadas	0% (0/1)	100% (1/1)	100% (1/1)	0% (0/1)	0% (0/1)

INGENIERÍA CIVIL OCEÁNICA					
01.- Matrícula total pregrado	280	245	271	262	217
02.- Matrícula de primer año	67	71	57	47	21
03.- Matrícula de primer año quintiles 1, 2, y 3	39	44	33	24	14
04.- PSU promedio de la matrícula de primer año					

	540,5	557,1	560,0	562,3	562,0
05.- Tasa de retención en el primer año	68,1%	75,7%	70,2%	57,4%	65,2%
06.- Tasa de titulación (oportuna)	0,0%	4,8%	0,0%	1,1%	0,0%
07.- Tasa de titulación (oportuna), quintiles 1, 2 y 3	N/A	N/A	N/A	0,0%	0,0%
08.- Tiempos de titulación	16,5	17,7	19,0	19,0	21,3
09.- Empleabilidad a 6 meses del título					75,0%
10.- Número total de académicos jornada completa (JC base 40 hrs)	4	5	6	8	9
11.- % de académicos jornada completa (JC) con doctorado	0,0%	0,0%	0,0%	0,0%	11,1%
12.- Número total de académicos jornada completa equivalente (JCE, base 44 hrs)	7,6	9,6	13,2	13,9	13,9
13.- % de académicos JCE (base 44 hrs) con doctorado	0,0%	0,0%	2,6%	2,0%	10,7%
14.- % académicos JCE con especialidades médicas, maestrías y doctorado	46,2%	34,8%	36,8%	47,5%	70,2%
15.- % Carreras Acreditadas	0% (0/1)	0% (0/1)	0% (0/1)	100% (1/1)	100% (1/1)

INGENIERÍA EN CONSTRUCCIÓN	2009	2010	2011	2012	2013
01.- Matrícula total pregrado	453	492	556	589	610
02.- Matrícula de primer año	106	113	125	122	116
03.- Matrícula de primer año quintiles 1, 2, y 3	64	71	72	69	76
04.- PSU promedio de la matrícula de primer año	573,2	571,9	562,5	554,7	553,2
05.- Tasa de retención en el primer año	82,9%	80,2%	84,8%	71,3%	77,3%
06.- Tasa de titulación (oportuna)	3,9%	1,0%	0,0%	0,0%	0,0%
07.- Tasa de titulación (oportuna), quintiles 1, 2 y 3	N/A	N/A	N/A	0,0%	0,0%
08.- Tiempos de titulación	14,9	15,8	15,6	16,9	15,9
09.- Empleabilidad a 6 meses del título				89%	93,8%
10.- Número total de académicos jornada completa (JC base 40 hrs)	19	13	10	12	13
11.- % de académicos jornada completa (JC) con doctorado	10,5%	0,0%	0,0%	0,0%	0,0%
12.- Número total de académicos jornada completa equivalente (JCE, base 44 hrs)	27,1	22,3	17,5	15,9	16,4
13.- % de académicos JCE (base 44 hrs) con doctorado	7,4%	1,1%	1,4%	4,7%	1,5%
14.- % académicos JCE con especialidades médicas, maestrías y doctorado	26,2%	28,7%	30,7%	43,3%	45,1%
15.- % Carreras Acreditadas	100% (1/1)	0% (0/1)	0% (0/1)	0% (0/1)	0% (0/1)

10.2 FORMULARIO DE AUTO REPORTE INSTITUCIONAL

a) **Logro e impacto obtenidos por la institución en proyectos de mejoramiento de la calidad financiados con recursos propios o externos, tales como MECESUP, cuando corresponda.**

La Universidad de Valparaíso desde el año 1999 se ha adjudicado e implementado una serie de proyectos financiados por el Fondo Competitivo MECESUP1, MECESUP2 y FIAC, los cuales se han destinado a mejorar la calidad del servicio educativo entregado. Los proyectos se han presentado acorde a lineamientos estratégicos institucionales, evaluando las debilidades y fortalezas, las oportunidades y amenazas y, a partir de ellas, preparar proyectos que han apuntado al mejoramiento de la calidad del proceso enseñanza-aprendizaje.

En el período 1999-2011, la Universidad de Valparaíso se ha adjudicado 30 proyectos individuales y 22 en asociación con otras casas de estudio, por más de 13.000 mil millones de pesos, sin incluir los recursos aportados por la Universidad. A estos recursos la Universidad ha contribuido con más de 4.000 mil millones de pesos.

Dicho monto se ha repartido equitativamente entre programas destinados al apoyo del pregrado y postgrado universitario. Desde otra óptica, cerca de un tercio de los recursos obtenidos han sido empleados en tareas orientadas al perfeccionamiento, donde se contemplan becas para alumnos y académicos, contrataciones de académicos con grado de doctor, estadias en el extranjero de tesis y catedráticos, contratación de profesionales para la gestión académica, entre otras iniciativas.

Por otra parte, alrededor de un 30 por ciento de los recursos ha sido destinado al mejoramiento de la infraestructura universitaria (24.000 m² cuadrados construidos), específicamente a la habilitación, ampliación y remodelación de inmuebles, o bien a la construcción de nuevas obras. Ejemplo de esto son la reconstrucción de la Facultad de Arquitectura y Ciencias; Ampliación de la Facultad de Farmacia y Medicina; Construcción de la biblioteca de Ciencias; y la construcción del campus deportivo, entre obras.

Las mayores inversiones, no obstante, se dieron en el área de los materiales de apoyo, donde la Universidad de Valparaíso ha adquirido además gran cantidad de equipos de la más alta tecnología, todo por un monto superior a los 4 mil millones de pesos.

La implementación de los proyectos ha contribuido estratégicamente en **los procesos de acreditación internacional y de programas, han proporcionado las herramientas para el Diseño e implementación del Proyecto Educativo Institucional y son una estrategia permanente para el logro de las metas del Plan de Desarrollo Estratégico Institucional**. La Institucionalización de los procesos instalados con la ejecución de los proyectos, se ha traducido entre otros, en los siguientes resultados:

- Sinergia entre las distintas iniciativas, lo que ha generado un uso eficiente de los recursos.
- Política de apalancamiento de recursos existentes en la Universidad.
- La Creación del Centro de Desarrollo Docente, encargado de apoyar el proceso de innovación curricular de todas las carreras de la Universidad.
- La Creación de la Unidad de Análisis Institucional, como consecuencia de la necesidad de información oportuna y consistente para el seguimiento de los proyectos.
- El Fortalecimiento del claustro académico de la Universidad, a través de la contratación de académicos con doctorado, Asignación de becas de doctorado, visitas de académicos destacados y estadias de especialización.
- La Creación del Programa Propedéutico de la Universidad de Valparaíso.
- La Implementación del SCT tanto en el pregrado como en el postgrado.
- La Acreditación de los programas de pre y postgrado.
- La Creación del Sistema de Becas de Estudiantes de Postgrado UV.
- La Creación de Programas de Postgrado, ejemplo de ello es el Doctorado en Matemáticas, programa conjunto con la Universidad Santa María y Pontificia Universidad Católica de Valparaíso.
- La Creación e Implementación del Creación de un Laboratorio de Microscopia Avanzada de Fluorescencia (LAMAF).

En este mismo sentido, podemos destacar que el año 2009 la Universidad de Valparaíso fue una de las cinco seleccionadas entre las Universidades Estatales de Chile, para la negociación de un Convenio de Desempeño en el marco del Programa de Financiamiento de la Educación Terciaria Basada en Resultados, impulsado por el Ministerio de Educación. Dicha negociación se llevó a cabo durante el año 2011, dando como resultado el Plan de Mejoramiento Institucional denominado "Fortalecimiento Disciplinar y Formación de Calidad: Una propuesta de las Humanidades, Ciencias Sociales y Artes de la Universidad de Valparaíso para la región y el país".

A través de la implementación de este Plan de Mejoramiento Institucional se pretende fortalecer cualitativa y cuantitativamente el postgrado; elevar la calidad del pregrado; generar un Foro Ciudadano Internacional que releve a la ciudad de Valparaíso y fomente el aporte a la comunidad de las Humanidades, las Artes y las Ciencias Sociales y; finalmente, desarrollar un modelo de gestión institucional que aporte sustantivamente al mejoramiento de diversos procesos administrativos asociados a la implementación del Convenio de Desempeño. Los recursos involucrados en este Plan de Mejoramiento Institucional ascienden a M\$3.179.000, de los cuales M\$2.776.000 son financiados por el Ministerio de Educación y el resto corresponde a fondos de la Universidad de Valparaíso.

Así mismo, en el año 2013 la institución se adjudicó el convenio de desempeño UVA1315, denominado "**Los Estudiantes Primero: Hacia una mayor eficacia y eficiencia curricular del pregrado en la UV**". El principal objetivo es impactar el proceso formativo de los estudiantes en sus primeros años y establecer la guía para la gestión académica de la Universidad. En la consecución de sus objetivos confluyen los distintos actores y unidades

académicas. Los recursos involucrados ascienden a MM\$2.333, de los cuales \$1.944 aporte ministerial. Más detalles de los proyectos institucionales y logros de cada uno de ellos pueden obtenerse visitando la siguiente página web institucional: <http://convenio.uv.cl/> y en información anexa.

b) Aportes de contraparte que aseguren y potencien el logro de resultados destacados

En este marco, la Universidad de Valparaíso se ha caracterizado por el aporte de recursos en efectivo a la implementación de los proyectos, que se ha traducido en más de 4.000 millones de pesos. En lo que respecta a esta convocatoria, la institución ha comprometido como base más de 250 millones de pesos, no sólo está haciendo un esfuerzo significativo para la ejecución de estos Planes de Mejoramiento de Programas durante los años 2014 al 2015, sino también para la inclusión en su presupuesto anual de los recursos necesarios que permitan financiar los gastos recurrentes que redundan de los mismos, como es el caso de los contratos de los nuevos profesionales, capacitaciones de académicos, suscripción a bases de información, por nombrar los aspectos más significativos de la inversión que la Universidad está realizando en la convicción de la relevancia que estas áreas merecen y que la sociedad actual requiere.

En cuarto lugar, en relación a la continuidad y sostenibilidad del PMI resulta relevante destacar que la Universidad de Valparaíso asume que la inversión que se realizará en estas áreas, permitirá un mejoramiento general de los indicadores de desempeño de la institución, tanto en docencia, investigación y gestión, razón por la cual éstas se deberían proyectar como líneas de desarrollo estratégicas de toda la institución. Asumiendo lo anterior, la Universidad de Valparaíso asume el compromiso del gasto recurrente que supone mantener las contrataciones y proyectos derivados de estos planes de mejoramiento de programas que se proyectan en más de \$300 millones anuales.

En consecuencia, la Universidad de Valparaíso se compromete con el logro de los objetivos presentados en esta propuesta y en cada una de las iniciativas que esta concursando.

c) Capacidades de la institución para gestionar eficientemente y eficazmente los recursos y sostener los resultados una vez finalizado el programa.

La Universidad de Valparaíso ha participado activa y exitosamente en cada uno de los concursos Mecesup desde 1999. La experiencia adquirida tanto en la formulación de propuestas, colaboración entre las unidades académicas y el nivel central a cargo de especialistas, así como también en la implementación exitosa de las innumerables iniciativas a las que se ha logrado acceder, permiten contar con una base y sustento tanto estratégico como operativo para encontrar a la UV en condiciones de participar de los Convenios de Desempeños con un respaldo suficiente y confiable que sirve de base a esta nueva experiencia.

La Universidad de Valparaíso se ha caracterizado por el cumplimiento de las bases y normativas e cada uno de los concursos. La ejecución de este PM no será la excepción, su implementación se hará considerando la normativa correspondiente, las políticas, procedimientos y funciones con los cuales la Universidad ya cuenta, y que le son propios de su condición pública y estatal. Así los recursos son administrados por la Universidad desde sus unidades administrativas con un apoyo en el control financiero y técnico del PM dado por la Unidad de Coordinación Institucional de Proyectos de la Dirección de Planificación y Desarrollo, unidad con más de diez años de experiencia compuesta por profesionales idóneos (Ingenieros, contadores y administradores públicos).

Así mismo, la Universidad cuenta desde hace ya unos años con la Unidad de Análisis Institucional, dependiente de la Dirección de Planificación y Desarrollo, la cual es la fuente oficial de información de la Universidad a organismos externos, tales como MINEDUC, CNED, CRUCH, CUECH y otros, además de apoyar internamente la provisión de datos e indicadores institucionales para la toma de decisiones a nivel directivo y estratégico, formulación y seguimiento de proyectos, y otras actividades que requieran del apoyo en el ámbito del análisis institucional. Como resultado de su quehacer entre los principales estudios realizados están: la caracterización del proceso de admisión en sus diversas etapas, informe de aranceles de pregrado, el modelo de cupos de la universidad, estudio de seguimiento de egresados, entre otros.

En consecuencia, la Universidad de Valparaíso se compromete con el logro de los objetivos presentados cada uno de los PM de esta convocatoria y a sostener los resultados una vez finalizado el programa. Este esfuerzo compartido entre nuestra institución y el Gobierno de Chile lo asumimos con la convicción que representa una oportunidad para contribuir al desarrollo y a la equidad en nuestra nación.

10.3 CARTA DE COMPROMISOS ENTIDADES EXTERNAS PERTINENTES [1 página máximo].
(Especificaciones en punto 10.2 del Instructivo para completar el formulario de postulación).

Nombre y cargo de autoridad competente	Firma autoridad competente

10.4 CURRÍCULO DE INTEGRANTES DE EQUIPOS DIRECTIVOS Y EJECUTIVOS DEL PM

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
SALAZAR		ZEGERS	JOSÉ	
FECHA NACIMIENTO		CORREO ELECTRÓNICO		FONO
26/07/1970		jose.salazar@uv.cl		32-2603186
RUT		CARGO ACTUAL		
11.631.713-3		Director División Académica		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
V	VALPARAISO	Blanco 954, Valparaíso		
JORNADA DE TRABAJO (en horas semanales)		60		
FORMACIÓN ACADÉMICA				
TÍTULOS Y GRADOS	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN	
Abogado	Diego Portales	Chile	1995	
... GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN	
PhD © en Educación	The University of Melbourne	Chile	2013	
TRABAJOS ANTERIORES				
INSTITUCIÓN	CARGO	DESDE	HASTA	
Consejo Superior de Educación	Secretario Ejecutivo	2003	2009	
Comisión Nacional de Acreditación de Pregrado	Asesor legal	2002	2003	

Consejo Superior de Educación	Jefe Depto Jurídico	2001	2002
Publicaciones y/o Proyectos de los últimos tres años.			
2009	"Michael Apter's The up! Series as a Teaching Prompt for Understanding, Collaboration, and New Learning in a Sociology Course Setting" (with William C Diehl, Candace Head-Dylla, Maya Nehme, Jinai Sun). Teaching Sociology 37:4 pp. 402-412. Octubre, 2009. Artículo.		
2011	"Education for sustainability in university curricula. Policies and practice in Victoria" (with Peodair Leihy). Policy report to Sustainability Victoria. Agosto, 2011. Informe.		
2012	<p>"Modelos de Aseguramiento de la Calidad de la Educación Superior". CINDA & RIL Editores. Mayo, 2012. Libro.</p> <p>"Institutional, Regional and Market Identity in Chilean Regional Universities" (with Peodair Leihy). Chapter included in the book "Universities and Regional Development: A critical assessment of tensions and contradictions" edited by Rómulo Pinheiro, Paul Benneworth, and Glen A. Jones. Julio, 2012. Capítulo de libro.</p> <p>"Institutional Diversity and Quality Assurance" (con Daniela Torre, Rodrigo Díaz y Nelson Paulus). INQAAHE Forum 2012. Melbourne, abril 2012. Presentación.</p> <p>"El manual invisible: 30 años de educación superior en Chile (1980-2010)". Tercer Congreso de Investigación de Educación Superior, CIAE/CEPPE/CPCE. Santiago, Agosto 2012. Presentación.</p>		
2013	<p>"Keeping up with coordination: From Clark's triangle to microcosmographia" (with Peodair Leihy). Studies in Higher Education (forthcoming). Artículo.</p> <p>"El Manual Invisible: Tres décadas de educación superior en Chile (1980-2010)" (con Peodair Leihy). Archivos Analíticos de Políticas Educativas 21:13. A ser publicado en abril de 2013. Artículo.</p>		

DATOS PERSONALES

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
Noël		López	René Alejandro	
FECHA NACIMIENTO		CORREO ELECTRÓNICO	FONO	FAX
14/06/1981		rene.noel@uv.cl	(32)250.83.00	(32)250.83.01
RUT		CARGO ACTUAL		
14.115.027-8		Académico , Escuela de Ingeniería Civil Informática		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
V	Valparaíso	Av. Gran Bretaña #1091, Playa Ancha, Valparaíso		
JORNADA DE TRABAJO (en Horas semanales)				
44				

a. FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Ingeniero Civil Informático	Universidad Técnica Federico Santa María	Chile	2007
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Magíster en docencia para Educación superior	Universidad Nacional Andrés Bello	Chile	2014 (a obtener)
Magister en Ciencias de la Ingeniería Informática	Universidad Técnica Federico Santa María	Chile	2007

**b. TRABAJOS ANTERIORES INDICAR EXPERIENCIA EN INNOVACIÓN Y EMPRENDIMIENTO
(SI CORRESPONDE)**

INSTITUCIÓN	CARGO	DESDE	HASTA
Lifeware	Coach en gestión de emprendimiento tecnológico.	2012	2014

c. PRINCIPALES PROYECTOS DE INVESTIGACIÓN, TECNOLOGÍA Y TRANSFERENCIA

FUENTE DE FINANCIAMIENTO	NOMBRE DE PROYECTO	FUNCIÓN	DURACIÓN	
			DESDE	HASTA
FONDECYT	EMPIRICAL COMPARISON OF TACTICS AND PATTERNS FOR BUILDING SECURE SYSTEMS	Coinvestigador	2014	2016

d. PUBLICACIONES EN LOS ULTIMOS 5 AÑOS

TIPO DE PUBLICACIÓN	AUTORÍA		
	1er AUTOR	CoAUTOR	titulo
Conferencia CiBSE 2014	X		An exploratory comparison of security patterns and tactics to harden systems

DATOS PERSONALES

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
JAMET		AGUILAR	DAVID MARIO	
FECHA NACIMIENTO		CORREO ELECTRÓNICO		FONO
28 DE SEPTIEMBRE 1964		<i>david.jamet@uv.cl</i>		2507000
RUT		CARGO ACTUAL		
9.074.612-k		DECANO FACULTAD DE INGENIERÍA		
REGIÓN	CIUDAD	DIRECCIÓN DE TRABAJO		
VALPARAISO	VALPARAÍSO	Av. Brasil 1786 – Piso 3 – Valparaíso		
JORNADA DE TRABAJO (en horas semanales)				
44				

FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
CONSTRUCTOR CIVIL	UNIVERSIDAD DE VALPARAÍSO	CHILE	1990
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
MAGISTER EN GESTIÓN DE ORGANIZACIONES	UNIVERSIDAD DE VALPARAÍSO	CHILE	2004

TRABAJOS ANTERIORES

INSTITUCIÓN	CARGO	DESDE	HASTA
UNIVERSIDAD DE VALPARAÍSO	DIRECTOR ESCUELA DE CONSTRUCCIÓN CIVIL	2003	2011

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
Becerra		Castro	Carlos Reinaldo	
FECHA NACIMIENTO		CORREO ELECTRÓNICO	FONO	FAX
01/08/1980		carlos.becerra@uv.cl	2508305	2508301
RUT		CARGO ACTUAL		
13.780.487-5		Jefe de Carrera de Ingeniería Civil Informática		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
V	Valparaíso	Av. Gran Bretaña 1091, Playa Ancha		
FORMACIÓN ACADÉMICA				
TÍTULOS Y GRADOS	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN	
Doctor en Informática	Universidad Técnica Federico Santa María	Chile	2012	
Magister en Ciencias de la Ingeniería Informática	Universidad Técnica Federico Santa María	Chile	2006	
Ingeniero Civil Informático	Universidad Técnica Federico Santa María	Chile	2006	
TRABAJOS ANTERIORES INDICAR EXPERIENCIA EN INNOVACIÓN Y EMPRENDIMIENTO (SI CORRESPONDE)				
INSTITUCIÓN	CARGO	DESDE	HASTA	
Universidad de las Américas	Académico Jornada Completa	2006	2007	
Rapazzap S.A.	Gerente Empresa y Director de proyecto StartUp Chile adjudicado para crear la empresa.	2011	2012	
PRINCIPALES PROYECTOS DE INVESTIGACIÓN, TECNOLOGÍA Y TRANSFERENCIA				
FUENTE DE FINANCIAMIENTO	NOMBRE DEL PROYECTO	FUNCION	DURACIÓN	
			DESDE	HASTA
DIUV	Categorización y generación automática de metadata para objetos de aprendizaje	Investigador Responsable	2010	2011
FONDEF	Identificación semántica y composición automática de material didáctico para dominios especializados	Investigador	2010	2013
PUBLICACIONES EN LOS ÚLTIMOS 5 AÑOS				
TIPO DE PUBLICACIÓN	TÍTULO	AUTOR	FECHA	
Revista CLEI Electronic Journal	Empirical Validation of Component-based Software Systems Generation and Evaluation Approaches	Víctor Sagredo, Carlos Becerra, Gonzalo Valdés	2010	
Conferencia XXXIX Conferencia Latinoamericana en Informática (CLEI)	Accesibilidad en Portales Universitarios Chilenos pertenecientes al Consejo de Rectores de Chile	Roberto Muñoz, René Noël, Thiago Barcelos, Carlos Becerra, Claudia Vargas, Arturo Sepúlveda	2013	
Conferencia Eighth Latin American Conference on Learning Objects and Technologies	Generador de Rutas de Aprendizaje para el Dominio Informático	Carlos Becerra, Javier Calvo, Roberto Muñoz and Rene Noël	2013	
Conferencia Seventh Latin American Conference on Learning Objects and Educational Technologies (LACLO 2012)	Improve the Learning Objects Recommendation Process Using a Domain Description Model and an Automatic Categorization Technique	Carlos Becerra, Hernán Astudillo and Marcelo Mendoza	2012	
Conferencia The 14th International Conference on Asia-Pacific Digital Libraries (ICADL 2012)	A Digital Library Built Around the Information-Content Model Duality	Carlos Becerra and Hernán Astudillo	2012	

Conferencia Andean Region International Conference (Andescon 2012)	Empirical Measurement of Automated Recovery of Design Decisions and Structure	Carlos Becerra, Hernán Astudillo and Gonzalo Valdés	2012
Revista TELECOMUNICACIONES & TIC	Desarrollo de una Herramienta de Apoyo al Diseño, Configuración y Documentación de Redes de Computadores	Roberto Muñoz; Gabriel Astudillo; Marta Barria; Carlos Becerra; Jorge Paz	2012
Conferencia Sixth Latin American Conference on Learning Objects and Technology Enhanced Learning (LACLO2011),	Mejoramiento de Descripciones de Objetos de Aprendizaje Basado en Comunidades de Expertos	James Cortes; Carlos Becerra; Hernán Astudillo	2011
Conferencia Fifth Latin American Conference on Learning Objects and Technology Enhanced Learning (LACLO2010)	Enhancing Learning Objects Metadata Improvement with Indexing and Categorization	Jorge Contreras, Carlos Becerra, Marcelo Mendoza and Hernán Astudillo	2010
Conferencia 10th IEEE International Conference on Advanced Learning Technologies (ICALT 2010)	On the design of learning objects classifiers	Marcelo Mendoza, Carlos Becerra	2010
Conferencia 14th Iberoamerican Congress on Pattern Recognition (CIARP 2009)	Dynamic image segmentation method using hierarchical	Jorge Galbiati, Héctor Allende, and Carlos Becerra	2009

a. DATOS PERSONALES			
APELLIDO PATERNO	APELLIDO MATERNO	NOMBRES	
SAAVEDRA	RUIZ	CAROLINA VERONICA	
FECHA NACIMIENTO	CORREO ELECTRÓNICO	FONO	FAX
26/06/1982	carolina.saavedra@icloud.com	(9) 57.84.8117	(32)250.84.01
RUT	CARGO ACTUAL		
15.309.442-K	Académico , Escuela de Ingeniería Civil Biomédica		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO	
V	Valparaíso	Av. El Parque 627, Playa Ancha, Valparaíso	
JORNADA DE TRABAJO			
(en Horas semanales)			
44			
b. FORMACIÓN ACADÉMICA			
TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Ingeniero Civil en Informática	Universidad Técnica Federico Santa María	Chile	2008
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Docteur en Informatique	Université de Lorraine	Francia	2013
Magíster en Ciencias de la Ingeniería Informática	Universidad Técnica Federico Santa María	Chile	2008
c. TRABAJOS ANTERIORES INDICAR EXPERIENCIA EN INNOVACIÓN Y EMPRENDIMIENTO (SI CORRESPONDE)			
INSTITUCIÓN	CARGO	DESDE	HASTA
Departamento de Ciencias de la Computación, Université de Lorraine, Francia	Attaché Temporaire d'Enseignement et de Recherche (A.T.E.R).	01/09/2012	01/09/2013
d. PRINCIPALES PROYECTOS DE INVESTIGACIÓN, TECNOLOGÍA Y TRANSFERENCIA			
FUENTE DE	NOMBRE DE PROYECTO	FUNCIÓN	DURACIÓN

FINANCIAMIENTO			DESDE	HASTA
STIC-AMSUD 09STIC01	Robust single-trial evoked potential detection for brain-computer interfaces using computational intelligence techniques.	Asistente de Investigación	2009	2010
FONDECYT 1070220	Ensemble Learning Strategies for High-dimensional and non-stationary data.	Investigadora	2008	2009
FONDECYT 1061201	Desarrollo de modelos de Arquitecturas Flexibles de Redes Neuronales Artificiales que aprenden bajo ambientes cambiantes en el tiempo.	Asistente de Investigación	2007	2007
FONDECYT 1040365 y 7050205	Robust Learning Algorithms for Modular Neural Networks in Non-Stationary Time	Asistente de Investigación	2004	2007

e. PUBLICACIONES EN LOS ULTIMOS 5 AÑOS

TIPO DE PUBLICACIÓN	AUTORÍA		
	1er AUTOR	CoAUTOR	titulo
Pattern Recognition Letters, Volume 32(7): 962-972, (ISI). (2011)		x	Machine Fusion to enhance the topology preservation of vector quantization artificial neural networks.
International BCI meeting, Pacific Grove, California.	x		Denoising and Time-window selection using Wavelet-based Semblance for improving ERP detection"

a. DATOS PERSONALES

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
Providel		Godoy	Eliana Paz	
FECHA NACIMIENTO		CORREO ELECTRÓNICO	FONO	FAX
07/01/1981		eliana.providel@uv.cl	(32)250.83.00	(32)250.83.01
RUT		CARGO ACTUAL		
10.984.007-6		Académico , Escuela de Ingeniería Civil Informática		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
V	Valparaíso	Av. Gran Bretaña #1091, Playa Ancha, Valparaíso		
JORNADA DE TRABAJO (en Horas semanales)				
44				

b. FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Ingeniero en Informática Aplicada	Universidad de Valparaíso	Chile	2006
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Magíster en Ciencias, mención computación	Universidad de Chile	Chile	2013

c. TRABAJOS ANTERIORES INDICAR EXPERIENCIA EN INNOVACIÓN Y EMPRENDIMIENTO (SI CORRESPONDE)

INSTITUCIÓN	CARGO	DESDE	HASTA
Leonora Sistemas	Soporte y Desarrollo	2006	2007

d. PRINCIPALES PROYECTOS DE INVESTIGACIÓN, TECNOLOGÍA Y TRANSFERENCIA

FUENTE DE FINANCIAMIENTO	NOMBRE DE PROYECTO	FUNCIÓN	DURACIÓN	
			DESDE	HASTA

e. PUBLICACIONES EN LOS ULTIMOS 5 AÑOS				
TIPO DE PUBLICACIÓN	AUTORÍA			titulo
	1er AUTOR	CoAUTOR		
Proceedings 11th International Symposium Experimental Algorithms, SEA, Lecture Notes In Computer Science		X		Fast, Small, Simple Rank/Select on Bitmaps

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
SALAS		FUENTES	RODRIGO JOSE	
FECHA NACIMIENTO		CORREO ELECTRÓNICO	FONO	FAX
18 de Junio de 1977		rodrigo.salas@uv.cl	(32) 2508404	
RUT		CARGO ACTUAL		
13.174.044-1		Director de la Escuela de Ingeniería Civil Biomédica		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
Valparaíso	Valparaíso	Av. El Parque 627, 4to Piso, Playa Ancha		
FORMACIÓN ACADÉMICA				
TÍTULOS Y GRADOS	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN	
Doctor en Ingeniería Informática	Universidad Técnica Federico Santa María	Chile	2010	
Magister en Ingeniería Informática	Universidad Técnica Federico Santa María	Chile	2002	
Ingeniero Civil Informática	Universidad Técnica Federico Santa María	Chile	2002	
Licenciatura en Ciencias de la Ingeniería Informática	Universidad Técnica Federico Santa María	Chile	2001	
TRABAJOS ANTERIORES				
INSTITUCIÓN	CARGO	DESDE	HASTA	

Departamento de Ingeniería Biomédica. Universidad de Valparaíso	Académico Jornada Completa	Marzo 2007	Mayo 2013
Departamento de Computación. Universidad de Valparaíso	Académico Jornada Completa	Marzo 2004	Febrero 2007
Departamento de Informática. Universidad Técnica Federico Santa María	Investigador	Agosto 2002	Febrero 2004

a. DATOS PERSONALES

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
Reyes		Gallardo	Mauricio Esteban	
FECHA NACIMIENTO		CORREO ELECTRÓNICO	FONO	FAX
18/07/1975		mauricio.reyes@uv.cl		
RUT		CARGO ACTUAL		
12.824.006-3		Académico , Escuela de Ingeniería Civil Oceánica		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
V	Valparaíso	Av. Gran Bretaña #1091, Playa Ancha, Valparaíso		
JORNADA DE TRABAJO (en Horas semanales)				
44				

b. FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Ingeniería Civil	Universidad Técnica Federico Santa María	Chile	2000
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Master in Tsunami Disasters Mitigation.	GRADUATE INSTITUTE FOR POLICY STUDIES & BUILDING RESEARCH INSTITUTE	Japón	2013
Máster en Ingeniería Estructural y Geotécnica	Pontificia Universidad Católica de Chile	Chile	(en curso)

c. TRABAJOS ANTERIORES INDICAR EXPERIENCIA EN INNOVACIÓN Y EMPRENDIMIENTO (SI CORRESPONDE)

INSTITUCIÓN	CARGO	DESDE	HASTA
Terminal GNL Quintero	Evaluación de Riesgos asociados a Inundación por Tsunami y Rediseño de Protección del Sea Water Intake	2012	2013

d. PRINCIPALES PROYECTOS DE INVESTIGACIÓN, TECNOLOGÍA Y TRANSFERENCIA

FUENTE DE FINANCIAMIENTO	NOMBRE DE PROYECTO	FUNCIÓN	DURACIÓN	
			DESDE	HASTA
Japan International Cooperation Agency	Research Project on Enhancement of Technology to Develop Tsunami resilient Community	Coinvestigador	2012	A la fecha

e. PUBLICACIONES EN LOS ULTIMOS 5 AÑOS

TIPO DE PUBLICACIÓN	AUTORÍA		
	1er AUTOR	CoAUTOR	titulo
Seminario Terremotos y Tsunamis: Comunidades Resilientes en un Sistema Ciudad- Puerto. Universidad de Valparaíso.	X		Propuesta de Evaluación de Riesgo de Desastres por Tsunami en la Ciudad de Iquique

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
Muñoz		Soto	Roberto Felipe	
FECHA NACIMIENTO		CORREO ELECTRÓNICO	FONO	FECHA NACIMIENTO
29/08/1982		roberto.munoz.s@uv.cl	2508309	29/08/1982
RUT		CARGO ACTUAL		
15.078.849-8		Académico Jornada Completa Esc. Ing. Civil Informática		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
V	Valparaíso	Av. Gran Bretaña 1091		
FORMACIÓN ACADÉMICA				
TÍTULOS Y GRADOS	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN	
Magister en Docencia para la Educación Superior	Universidad Nacional Andrés Bello	Chile	2014 (a obtener)	
Magister en Ingeniería Informática	Pontificia Universidad Católica de Valparaíso	Chile	2012	
Ingeniero en Informática Aplicada	Universidad de Valparaíso	Chile	2009	
TRABAJOS ANTERIORES INDICAR EXPERIENCIA EN INNOVACIÓN Y EMPRENDIMIENTO (SI CORRESPONDE)				
INSTITUCIÓN	CARGO	DESDE	HASTA	
Universidad de Valparaíso	Administrador de Sistemas y Redes	2008	2011	
PRINCIPALES PROYECTOS DE INVESTIGACIÓN, TECNOLOGÍA Y TRANSFERENCIA				
FUENTE DE FINANCIAMIENTO	NOMBRE DEL PROYECTO	FUNCION	DURACIÓN	
			DESDE	HASTA
PUBLICACIONES EN LOS ÚLTIMOS 5 AÑOS				
TIPO DE PUBLICACIÓN	TÍTULO	AUTOR	FECHA	

XIII Simpósio Brasileiro de Jogos e Entretenimento Digital, Brasil.	Processo de priorização de critérios de jogabilidade baseado em gênero e uma aplicação a jogos MOBA	Thiago Barcelos, Roberto Muñoz , Ismar Frango	2014
IEEE Latin America Transactions (12) Issue 1, 2014 (ISI)	Informal HCI: Fixing Playability Issues As A Strategy To Improve The Skills Of Novice Programmers	Thiago Barcelos, Geiza Costa, Roberto Muñoz	2014
Book chapter in "Human Factors in Software Development and Design" IGI Global International Publisher.	Skill improvement of novice programmers by dealing with playability issues and identifying patterns: a descriptive study of a Game Design Workshop.	Thiago S. Barcelos, Roberto Muñoz , Ismar Silveira	2014
The 1st Chilean Conference on Human – Computer Interaction	Informal HCI: what may students learn from playability issues during a game design workshop.	Thiago S. Barcelos, Roberto Muñoz , Rene Noel, Geiza Caruline Costa, Ismar Silveira.	2013
The IV Workshop sobre Ensino de IHC – WEIHC	IHC no ensino técnico: dois relatos de experiência.	Thiago S. Barcelos, Roberto Muñoz and Ismar Silveira.	2013
XII Simpósio Brasileiro de Jogos e Entretenimento Digital	Construindo jogabilidade: como a percepção dos jogadores afeta o desenvolvimento de jogos em um contexto escolar	Geiza Caruline, Thiago Barcelos, Cleber Oliveira, Roberto Muñoz , Rene Noël, Ismar Frango Silveira.	2013
Latin American Conference on Learning Objects and Technologies	Generador de Rutas de Aprendizaje para el Dominio Informático	Carlos Becerra, Javier Calvo, Roberto Muñoz and Rene Noël	2013
Latin American Conference on Learning Objects and Technologies	Proyect@Emociones: Improving Empathy in Children with Autism Spectrum Disorders Through a Software Application for Mobile Devices	Roberto Muñoz , Thiago Barcelos, Rene Noël, Carlos Becerra, Francisco Mancilla, Sandra Kreisel, Matias Cambor	2013
Conferencia Latinoamericana en Informática (CLEI)	Accesibilidad en Portales Universitarios Chilenos pertenecientes al Consejo de Rectores de Chile	Roberto Muñoz , René Noël, Thiago Barcelos, Carlos Becerra, Claudia Vargas, Arturo Sepúlveda.	2013
XXXI International Conference of the Chilean Computer Science Society	Development of Software that Supports the Improvement of the Empathy in Children with Autism Spectrum Disorder	Roberto Muñoz , Thiago Barcelos, René Noël, Sandra Kreisel.	2013

XVII Congreso Internacional de Informática Educativa 2012 (TISE)	Desarrollo de un Lenguaje de Programación y Entorno de Desarrollo que Facilite la Programación de Robots LEGO Mindstorms	Patricio Quiroz, Roberto Muñoz , René Noël	2012
XVII Congreso Internacional de Informática Educativa 2012 (TISE)	Un Taller de Robótica para el Apoyo de la Enseñanza de Programación de Computadores Basado en Estilos de Aprendizaje	Roberto Muñoz , René Noël, Marta Barría and Fernando Pérez.	2012
XVII Congreso Internacional de Informática Educativa 2012 (TISE)	Determinando las Dificultades en el Aprendizaje de la Primera Asignatura de Programación en Estudiantes de Ingeniería Civil Informática.	Roberto Muñoz , Marta Barría, René Noël, Eliana Providel and Patricio Quiroz.	2012
XVII Congreso Internacional de Informática Educativa 2012 (TISE)	Proyect@Emociones: Herramienta para Estimular el Desarrollo de la Empatía en Niños y Niñas con Trastornos del Espectro Autista	Roberto Muñoz , René Noël, Sandra Kreisel and Francisco Mancilla.	2012
XXIV Encuentro Chileno de Computación ECC-2012.	Accesibilidad en Portales Universitarios Chilenos.	Claudia Vargas, Arturo Sepúlveda, Roberto Muñoz , Eliana Providel.	2012
XXIV Encuentro Chileno de Computación ECC-2012.	Usabilidad en Portales Universitarios Chilenos.	Víctor Bórquez, Roberto Muñoz , Thiago Barcelos, Eliana Providel, Emanuel Ibañez	2012
XI Simpósio Brasileiro de Fatores Humanos em Sistemas Computacionais.	"Gamers as Usability Evaluator: A Study in the Domain of Virtual Worlds.	Thiago S. Barcelos, Roberto Muñoz , Virgínia Chalegre	2012
V Congreso Internacional en Telecomunicaciones, Tecnologías de la Información y Comunicaciones	"Desarrollo de una Herramienta de Apoyo al Modelado de Redes de Computadores"	Roberto Muñoz , Gabriel Astudillo, Marta Barría, Carlos Becerra, Jorge Paz.	2012
III Workshop sobre Ensino de IHC - WEIHC 2012	Oficina de Análise de Requisitos e IHC baseada em estilos de aprendizagem.	Roberto Muñoz , René Noël, Thiago Barcelos, Virgínia Chalegre, Natali Rios.	2012
IX International Conference on Information Technology: New Generations - ITNG 2012	Defining Usability Heuristics for Virtual Worlds	Roberto Muñoz , Virgínia Chalegre	2012

XIV Congreso Latino-Americano de Ciências do Mar – COLACMAR 201	Uso de Wikis como Herramienta de Difusión Científica, Creación de Wikipeces	Roberto Muñoz , Javier Naretto, Marta Barría, Carlos Varas, Carlos Melo	2011
XXX International Conference of the Chilean Computer Science Society - SCCC 2011	Defining and Validating Usability Heuristics for Virtual Worlds	Roberto Muñoz , Thiago Barcelos, Virgínia Chalegre	2011
XIII Congreso Chileno de Educación Superior en Computación – CCESC 2011	Virtual Worlds as a Support to Engineering Teaching	Roberto Muñoz , Marta Barría, Cristian Rusu	2011
V Latin American Conference on Human Computer Interaction 2011 – CLIHC 2011	Mundos Virtuales: ¿Usabilidad Real?	Roberto Muñoz , Cristian Rusu	2011
The Third International Conference Advances in Future Internet 2011	Usability Heuristics for Virtual Worlds	Cristian Rusu, Roberto Muñoz , Silvana Roncagliolo, Sebastian Rudloff, Virginica Rusu, Arturo Figueroa	2011

a. DATOS PERSONALES

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
Barría		Martínez	Marta Emilia	
FECHA NACIMIENTO		CORREO ELECTRÓNICO	FONO	FAX
01/08/1980		marta.barria@uv.cl	(32)250.83.00	(32)250.83.01
RUT		CARGO ACTUAL		
14.115.027-8		Directora de Escuela Ingeniería Civil Informática		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
V	Valparaíso	Av. Gran Bretaña #1091, Playa Ancha, Valparaíso		
JORNADA DE TRABAJO (en Horas semanales)				
44				

b. FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Ingeniero Civil en Obras Civiles	Universidad Técnica Federico Santa María	Chile	1982
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Doctor en Ciencias en Informática	Pontificia Universidad Católica de Río de Janeiro	Brasil	2001
Magister en Ciencias en Ingeniería de Sistemas y Computación	Universidade Federal do Rio de Janeiro	Brasil	1993

c. TRABAJOS ANTERIORES INDICAR EXPERIENCIA EN INNOVACIÓN Y EMPRENDIMIENTO (SI CORRESPONDE)

INSTITUCIÓN	CARGO	DESDE	HASTA

d. PRINCIPALES PROYECTOS DE INVESTIGACIÓN, TECNOLOGÍA Y

TRANSFERENCIA

FUENTE DE FINANCIAMIENTO	NOMBRE DE PROYECTO	FUNCIÓN	DURACIÓN	
			DESDE	HASTA
FONDEF	FONDEF IT13I10059 "Plataforma Tecnológica-Alerta Enfermedades Notificación Obligatoria"	Directora Alternata	2013	2015
FONDEF	TIC EDU TE12I1006 : "Plataforma tecnológica interactiva para la enseñanza aprendizaje de las probabilidades"	Directora Alternata	2012	2014
CORFO_INNOVA INRIA	"COMMUNICATION AND INFORMATION RESEARCH & INNOVATION CENTER CIRIC", código 11CEII-9157	investigadora	2011	2020
DRI-CONICYT	STIC-AMSUD : AMMA (Accelerating Markov Models' Analysis)	investigadora	2012	2014
INRIA	Equipées asocies: MANAP (Markovian ANalysis and APplications)	investigadora	2013-	2014
UV	Propuesta y Análisis de Rendimiento de Algoritmo de Scheduling para ofrecer Calidad de Servicio en Redes WiMax en modo Mesh, DIPUV 64/2007	Investigadora responsable	2008	2010

e. PUBLICACIONES EN LOS ULTIMOS 5 AÑOS

TIPO DE PUBLICACIÓN	AUTORÍA		
	1er AUTOR	CoAUTOR	titulo
Statistics and Probability Letters, Volume 88, May 2014 pages 55-61, ISSN: 0167-7152 (ISI)	José Martínez	Reinaldo Vallejos and Marta Barría	"On the Limiting Probabilities of the M/Er/1 Queueing System",
IEEE Latin America Transactions Vol. 10, Nº 6, December 2012, pp. 2309-2315 (ISI)	Marta Barría	Ariel Cordiviola	"Proposal and Evaluation of Load-Dependent Distributed Scheduling Algorithm for WiMAX in Mesh Mode",.
In: IEEE AINA' 13 & BLSMC' 13, IEEE Proceedings, Barcelona , España, Marzo 2013	J. Demongeot,	H. Pempelfort, J.M. Martinez, R. Vallejos, M. Barria & C. Taramasco,	"Information design of biological networks: application to genetic, immunologic, metabolic and social network.

(proceedings)			
Encuentro Chileno de Computación, Valparaíso, Chile, Noviembre 2012 (proceedings)	Marta Barría,	Ricardo Leiva, y Pablo Venegas	"Sistema Web basado en características de redes sociales para servicios y productos de Diseño",
V Conferencia Científica en Telecomunicaciones, Tecnologías de la Información y Comunicaciones, Puerto Ayora, Isla Santa Cruz. Galápagos Ecuador, 4- 6 de Septiembre de 2012. (proceedings)	Roberto Muñoz,	Gabriel Astudillo, Marta Barría, Carlos Becerra y Jorge Paz	"Desarrollo de una Herramienta de Apoyo al Diseño, Configuración y Documentación de Redes de Computadores ",
XIV Congreso Latinoamericano de Ciencias del Mar, Camboriú, Brasil, 31 Oct-4 Nov 2011. (proceedings)	Roberto Muñoz,	Javier Naretto, Marta Barría, Carlos Varas, Carlos Melo	"Uso de Wikis como herramienta de Difusión Científica: Creación de WIKIPECES",
CESC 2011, Curicó 7-9 Noviembre 2011 (proceedings)	Roberto Muñoz	Marta Barría y Cristian Rusu	"Mundos virtuales como apoyo a la docencia en Ingeniería",
OPTIMA 2011, Pucón, 26-29 Octubre 2011 (proceedings)	Reinaldo Vallejos	Marta Barría, Verónica Flores, y Juan Monsalve	"Reserva Dinámica de Ancho de Banda en Redes WiMAX",
ALIO /INFORMS 2010, Buenos Aires, 6-9 Junio 2010. (proceedings)	Marta Barría	Paulina Frez, y Reinaldo Vallejos,	"A New Routing Algorithm for Wimax Networks",
Congreso de Educación en Ciencias de la computación, Jornadas chilenas de computación, Santiago de Chile, Noviembre 2009 (proceedings)	Marta Barría	Hernán Toro	"Diseño e Implementación de un Taller de Calidad de Servicio en Redes de Computadores",
VIII Congreso Chileno de Investigación Operativa, OPTIMA 2009, Universidad del Bío-Bío, Concepción, Chile,	Marta Barría	Hernán Rodríguez, Y Reinaldo Vallejos	"Evaluación de Rendimiento de Protocolos de Enrutamiento Para Redes Inalámbricas de Sensores",

Octubre 7-10, 2009 (proceedings)				
-------------------------------------	--	--	--	--

a. DATOS PERSONALES

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
VINDIGNI		PACHECO	GINA MARIOLI	
FECHA NACIMIENTO		CORREO ELECTRÓNICO	FONO	FAX
25/03/1975		Gina.vindigni@uv.cl	032-2603475	
RUT		CARGO ACTUAL		
12845768-2		COORDINADORA DE INNOVACIÓN CURRICULAR ESCUELA DE CONSTRUCCIÓN CIVIL		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
V	Valparaíso	AV. EL PARQUE 570, P. ANCHA, VALPARAÍSO		
JORNADA DE TRABAJO (en Horas semanales)				
40				

b. FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
INGENIERO CONSTRUCTOR	U. DE VALPARAÍSO	CHILE	2001
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
MAGÍSTER EN GESTIÓN, MENCIÓN CONTROL	PONTIFICIA UNIVERSIDAD CATÓLICA DE VALPARAÍSO	CHILE	2008

c. TRABAJOS ANTERIORES INDICAR EXPERIENCIA EN INNOVACIÓN Y EMPRENDIMIENTO (SI CORRESPONDE)

INSTITUCIÓN	CARGO	DESDE	HASTA

d. PRINCIPALES PROYECTOS DE INVESTIGACIÓN, TECNOLOGÍA Y TRANSFERENCIA

FUENTE DE	NOMBRE DE PROYECTO	FUNCIÓN	DURACIÓN

FINANCIAMIENTO			DESDE	HASTA

e. PUBLICACIONES EN LOS ULTIMOS 5 AÑOS

TIPO DE PUBLICACIÓN	AUTORÍA		
	1er AUTOR	CoAUTOR	titulo
Revista Cuaderno Iberoamericano de la Construcción, España	R. Ortiz	A. Jamet, P. Herrera, G. Vindigni, K. Rehbein, M. Ortiz, A. Pereira	Influencia del deterioro incipiente producido por el hongo de pudrición parda <i>Serpula lacrymans</i> , sobre las propiedades mecánicas de compresión paralela a la fibra en madera de <i>Pinus radiata</i> D. Don
Informes de la Construcción	R. Ortiz	A. Jamet, P. Herrera, G. Vindigni, A. Pereira	Influencia del deterioro incipiente producido por el hongo de pudrición parda <i>Serpula lacrymans</i> , sobre las propiedades mecánicas de compresión normal y paralela a la fibra en madera de <i>Pinus radiata</i> D. Don

CARGO EN PMI Coordinación Gestión Administrativa y Financiera.			
APELLIDO PATERNO	APELLIDO MATERNO	NOMBRES	
Garay	Aballay	Solangela Haydee	
FECHA NACIMIENTO	CORREO ELECTRÓNICO	FONO	FAX
09-02-1976	Solangela.garay@uv.cl	2603109	-
RUT: 12.948.027-0	CARGO ACTUAL: Coordinadora Institucional de Proyectos		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO	
V	Valparaíso	Blanco N° 951	
N° de Horas de Contrato		44	

FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Ingeniero Comercial	Universidad de Valparaíso	Chile	1999
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Licenciada en Ciencias Económicas y Administrativas	Universidad de Valparaíso	Chile	1999
Magister en Gestión de Organizaciones mención Finanzas	Universidad de Valparaíso	Chile	

TRABAJOS ANTERIORES

INSTITUCIÓN	CARGO	DESDE	HASTA
Ministerio de Educación	Asesora departamento de Relaciones Institucionales	2010	2011

DESCRIPCIÓN DE SITUACIONES EN QUE HA TENIDO QUE MOVILIZAR CON ÉXITO PERSONAS, RECURSOS, ETC.

En mi cargo de Coordinadora Institucional de Proyectos, me ha correspondido la gestión del diseño, implementación y seguimiento de cada uno de los Proyectos, Mecesup, FIAC y Convenios de Desempeño que la Universidad de Valparaíso ha implementado y esta implementado, ello implica la articulación de cada uno de los equipos de trabajo, la coordinación entre las distintas áreas de la institución que posibiliten la correcta ejecución de cada una de las iniciativas. Así mismo, me ha correspondido dirigir el proyecto de "Evaluación de Impacto de proyectos Mecesup 1999-2006", cuyos resultados fueron una de las bases de creación de la Unidad de Análisis Institucional.

En este mismo, mientras me desempeñe como asesora en el Ministerio de Educación, me correspondió organizar tanto el primer encuentro de Rectores de Universidades Chilenas y de CFT e IP, durante el segundo semestre de 2010.

OTROS ANEXOS

Logros e impactos obtenidos por la institución en proyectos de mejoramiento de la calidad financiados con recursos propios o externos (nacionales o internacionales), tales como MECESUP, cuando corresponda.		
Nombre	Logro o impacto obtenidos	N° alumnos impactados
<p>Creación Sistema Integrado de Bibliotecas, UVA9903</p> <p>Fortalecimiento Sistema Integrado de Biblioteca de la Universidad de Valparaíso.</p>	<p>El Sistema Integrado de Bibliotecas de la Universidad de Valparaíso-SIBUVAL fue creado el año 2000 como un área prioritaria de desarrollo para la Corporación, definida en su "Política Global de Desarrollo 2000-2005" y al amparo de dos Proyectos MECESUP "Creación del Sistema Integrado de Bibliotecas" (UVA 9903) y "Fortalecimiento del Sistema Integrado de Bibliotecas de la Universidad de Valparaíso" (UVA 0201). Previo a su creación, las bibliotecas otorgaban sus servicios en forma manual y aislada, dado que dependían de las unidades académicas a que estaban adscritas, lo que derivaba en una organización ineficiente, que dificultaba la formación de una red integrada de información de apoyo a la docencia y la investigación, presentando debilidades en el nivel de servicio a los usuarios, por la diversidad de políticas, criterios, procesos y recursos que se daba entre las unidades, coincidiendo con la percepción de usuarios de ese entonces, que lo calificaban como servicio deficitario, que en encuesta de 1998, expresaban mejoramientos en: acceso a la información y obtención de documentos (80%), en servicios proporcionados por bibliotecólogos (50%) y en Infraestructura (90%).</p> <p>Con la implementación del primer proyecto, se posibilitó la conformación de una plataforma base de modernización y homogeneización de los servicios bibliotecarios, mediante la reestructuración administrativa de las bibliotecas en una orgánica centralizada, dependiente del Nivel Central, que le permitieron implementar políticas y procesos comunes para la adquisición, procesamiento y acceso a la información para los usuarios UV, a través de una red automatizada de productos y servicios en todas las bibliotecas y a través de su portal. Lo anterior se consiguió modernizando la infraestructura tecnológica, con la implementación de un software e incorporando equipamiento (servidores, computadores, impresoras, escáneres, lectores de código de barras, video-proyector, etc.), así como, conectividad e internet. También se desarrolló la infraestructura física, renovando, ampliando y diversificando los espacios de estudio, incorporando nuevo mobiliario para puestos de estudio y almacenamiento de colecciones en base a un diseño común que potenciaron la creación de una identidad institucional para la nueva red de bibliotecas. Se introdujo por primera vez servicios de información electrónica, acompañado de un programa intenso de capacitaciones al personal y a los usuarios, para su mejor desempeño en este nuevo entorno de servicios automatizados.</p> <p>Posteriormente, y considerando el éxito alcanzado con el primer proyecto que fue calificado por el MECESUP como un proyecto estrella de esa convocatoria, el año 2002 SIBUVAL se adjudicó un 2º proyecto, el UVA 0201, el que potenció los avances alcanzados, permitiendo aumentar la cobertura</p>	<p>33.500⁶</p>

⁶ Considerando todos los estudiantes beneficiados desde el inicio del proyecto UVA9903 y lo que se fueron matriculando año a año.

	<p>de servicios requerida para atender el fuerte crecimiento de la matrícula experimentada entre los años 1999 y 2002 (54%: 6.115 matriculados en 1998 y 9.407 matriculados en 2002), y el uso intensivo de bibliotecas ocasionado por las innovaciones que se introdujeron con el primer proyecto. Estos avances se lograron aumentando y actualizando coberturas bibliográficas demandada por los planes de estudio y ampliando la base de recursos electrónicos hacia temáticas deficitarias. En infraestructura física se modernizó B. de Ciencias, implementó colecciones abiertas en otras 3 unidades, se incrementó los puntos y equipos de acceso a internet; y fundamentalmente se fortaleció la especialización del personal, en base a capacitaciones, dos maestrías y estadías cortas en el extranjero. El impacto de estos proyectos se evidencia también en la evolución paulatina de la percepción de usuarios, que en encuesta del 2008 ya muestra visiones más favorables, calificando de "bueno" la disponibilidad de equipamiento y condiciones de acceso a los recursos de información con un 32%; la disponibilidad, variedad y facilidad de búsqueda de e-recursos con un 41%, y la opinión en relación a actividades de formación de usuarios con un 26%, en tanto la calificación de personal fue de "muy bueno" con un 53%. Además, dentro de este proyecto, se desarrolló el 1º Proceso de Autoevaluación de Bibliotecas (2004) con fines de mejoramiento, acción que fue pionera en cuanto a procesos evaluativos y de generación de mecanismos de aseguramiento de la calidad, cuyo Informe fue ratificado por Pares Externos internacionales de Uruguay y España, quienes relevaron el fuerte proceso de integración alcanzado por las acciones que SIBUVAL lideró hacia la equidad en el acceso a los servicios y el uso más racional de los recursos. Los resultados de dicho proceso fueron el insumo como Caso de Aplicación en el Área de Infraestructura y Recursos para la Enseñanza, que fue considerado en 1º Proceso de Acreditación Institucional acometido por la Corporación en el año 2004.</p>	
<p>USC0303, Programa Para La Movilidad De Estudiantes Y Coordinación Académica En Las Carreras De Biología Marina Universidad Responsable: Universidad Católica De La Santísima Concepción Y Universidades Asociadas</p>	<p>Este proyecto sentó el precedente para el desarrollo de la movilidad en la institución. Así mismo, insto al mismo Mece a impulsar este concepto en los futuros proyectos de movilidad.</p>	<p>455</p>
<p>UVA0708 "Nuevo Currículo Para Una Formación Jurídica De Futuro", y Mecesup UVA 1108, "Implementando un nuevo currículo para una formación jurídica de futuro".</p>	<p>El proceso de modernización de la Escuela de Derecho de la Universidad de Valparaíso, se ha llevado a cabo, en gran medida, gracias a la adjudicación de dos proyectos Mecesup, anteriores, a saber: UVA0708 "Nuevo Currículo Para Una Formación Jurídica De Futuro", y Mecesup UVA 1108, "Implementando un nuevo currículo para una formación jurídica de futuro". A través del primero de ellos, fue posible llevar a cabo una profunda reflexión sobre la necesidad imperiosa de sustituir el Plan de Estudios por uno más moderno, que reconociera la historia y prestigio académico que siempre han caracterizado a la Unidad, pero que, a la vez, permitiera proporcionar a los alumnos una formación jurídica acorde a las necesidades de un mundo globalizado, y coherente con los más modernos modelos pedagógicos. El resultado de dicho Proyecto fue el diseño completo del nuevo Plan de estudios, vigente desde el año 2010 conforme a un nuevo perfil de egreso de formación por competencias. Con todo, el nuevo diseño curricular resultado de este proyecto, no innovó mayormente respecto del examen de grado, el cual mantuvo una fisonomía que responde a las características y parámetros de los</p>	<p>365</p>

	<p>regímenes de enseñanza jurídica más tradicionales.</p> <p>Por su parte, el proyecto UVA 1108, ha permitido materializar la implementación de dicho Plan de forma técnicamente adecuada, capacitando a los docentes en modelos pedagógicos, a la vez de permitir una revisión profunda del sistema de evaluación del nuevo modelo educativo, área en que se han detectado un mayor número de dificultades en el funcionamiento durante sus primeros tres años de implementación. A su vez, este proyecto ha proporcionado la oportunidad de lograr un mejoramiento de las condiciones básicas para el desenvolvimiento de los nuevos modelos pedagógicos especialmente a favor de los estudiantes.</p>	
<p>UVA 0106 "Estrategia para la educación médica integral"</p> <p>UBB0607, "Innovación Académica en Escuelas de Enfermería en Red para Enfrentar Desafíos de la Educación Terciaria", en conjunto con las Universidades Austral de Chile, Universidad Católica del Maule y Universidad del Bio Bio</p> <p>"Rediseño Curricular por Competencias", UVA 0705,</p> <p>UVA0813, EDUCACIÓN MÉDICA INTEGRADA, MODERNA, FLEXIBLE Y A LO LARGO DE LA VIDA.</p> <p>UVA1109, Mejoramiento de Calidad de la docencia a través de la implementación de un Centro de Simulación Clínica, favoreciendo el uso de metodologías activo-participativas, en el marco de la innovación curricular de las carreras del área de salud.</p>	<p>En la Facultad de Medicina, se han desarrollado distintos proyectos Mecesus, a saber; UVA 0106, UVA0813, UBB0607 y UVA 0705, orientados a implementar los procesos de innovación curricular, favoreciendo el diseño y rediseño de curricula, orientándolas por competencias, fortaleciendo los equipos docentes, y la concreción de un modelo educativo, que se ha aproximado cada vez más, a un modelo que se centra en los estudiantes y que se orienta por competencias, según lo declara la Universidad de Valparaíso. Este modelo exige a la Facultad de Medicina y a cada uno de los programas que se adscriben a ésta, incorporar en forma progresiva y sistemática metodologías activo - participativas (salas de simulación clínica, entre otras), a modo de complementar, mejorar y modernizar el proceso de enseñanza - aprendizaje de los estudiantes de pre-grado.</p> <p>En el año 2002, la Escuela de Medicina se adjudicó el proyecto MECESUP 1 UVA 0106 "Estrategia para la educación médica integral" y posteriormente el año 2009 con el proyecto MECESUP 2 UVA 0813, "Educación médica integrada, moderna, flexible y a lo largo de la vida". La adjudicación de éstos ha constituido hitos centrales en la innovación curricular en la Escuela y en la Facultad de Medicina.</p> <p>En efecto, en torno al MECESUP I UVA 0106 la carrera tomó la decisión de reformular el plan de estudios del pregrado, cuyos principales cambios en la estructura curricular de la Escuela de Medicina de la Universidad de Valparaíso se resumen en:</p> <p>A) Mejorar el proceso de innovación curricular que fortalezca la formación de pre-grado</p> <p>B) Fortalecer e impulsar el desarrollo de la educación Médica</p> <p>C) Fortalecer y consolidar el desarrollo de la investigación biomédica y de salud pública</p> <p>Así, dada la necesidad de continuar el proceso iniciado en el MECESUP 1 y de abordar todas las debilidades que persisten, la escuela decide continuar el proceso de mejora continua a través del 2º proyecto MECESUP, el proyecto UVA0813, cuyo objetivo general fue : Fortalecer y potenciar el actual el plan de estudios, los programas de bloques curriculares, los métodos de enseñanza y evaluación, con miras a generar médicos más acordes al perfil de egreso, a los requerimientos de la sociedad y del entorno, y generar mayor articulación entre pregrado, postgrado con miras a lograr Long Life Learning y trabajo en equipo inter y multidisciplinario, que satisfaga las demandas actuales de calidad con seguridad.</p> <p>Como resultado a partir de las medidas adoptadas, es posible observar la evolución de la productividad científica de alumnos y profesores medida en número de presentaciones científicas pre y post-proyecto MECESUP</p>	<p>3.286</p>

	<p>UVA 0106. El currículo se ha integrado en un nivel básico, pero no ha logrado integración plena, lo cual ha sido producto de un esfuerzo sistemático. Los desafíos son lograr una integración avanzada horizontal y vertical, que incluya integración básico - clínica y trabajo interdisciplinario. Lograr sistemas de evaluación más coherentes con el modelo planteado, donde se evalúe diagnóstica, formativa y sumativamente y donde se enfatice en el logro de las competencias planteadas en cada programa, en esta materia se ha ido avanzando aunque aún no se ha logrado cumplir adecuadamente el objetivo y la implementación de una unidad de simulación permitirá reforzar sólidamente esta integración.</p> <p>Por su parte la Escuela de Enfermería participa del proyecto MECESUP UBB0607, "Innovación Académica en Escuelas de Enfermería en Red para Enfrentar Desafíos de la Educación Terciaria", en conjunto con las Universidades Austral de Chile, Universidad Católica del Maule y Universidad del Bio Bio, el cual se orientó a mejorar procesos de aprendizaje de los estudiantes, manteniendo su sello particular, a través de un currículo flexible, basado en competencias, que permite movilidad estudiantil, articulación entre el pre y postgrado y competitividad en el mercado laboral nacional e internacional, mediante una docencia acorde al nuevo paradigma educacional. Para ello se ha realizado capacitación docente, asesoría de especialistas, desarrollo del nuevo plan curricular, formación doctoral de docentes y establecimiento de vínculos con universidades nacionales y extranjeras que ya han implementado nuevas metodologías que contribuyen a la formación profesional con altos estándares. Este currículo, se implementará en ambas sedes, Valparaíso y San Felipe, a contar del año 2014.</p> <p>La Escuela de Obstetricia y Puericultura a través del proyecto de "Rediseño Curricular por Competencias", UVA 0705, ha implementado importantes avances en lo que dice relación con la formulación de un curriculum flexible, modular, basado en competencias, que permita la movilidad estudiantil, una mayor flexibilidad laboral, productividad y empleabilidad, y que permite la formación a lo largo de toda la vida. Además, la incorporación de metodologías docentes que favorezcan el auto - aprendizaje y la autoevaluación; la integración en escenarios simulados de conocimientos teóricos, habilidades técnicas y actitudinales; el desarrollo de un sistema de evaluación formativa y la adquisición de competencias genéricas, el cual se implementara a partir del año 2015.</p> <p>Hacia finales de 2011, la Facultad de Medicina se adjudico el proyecto FIAC UVA1109, para dotar de una sala de simulación en dependencias del Campus Valparaíso, este proyecto constituye una instancia de integración y actualización significativa de la Facultad.</p>	
<p>UVA0812, Rediseño del Currículo de la Formación del Cirujano dentistas.</p> <p>UVA1110, Proceso De Implementación De Nuevas Metodologías De Enseñanza-Aprendizaje, En El Marco De La Innovación Curricular De La Escuela De Odontología</p>	<p>El proceso de Innovación de la carrera de Odontología se inicia formalmente con la postulación a los Fondos concursables de los Proyectos MECESUP el año 2008 cuya orientación fue la de mejorar la calidad de la Educación en las Universidades. El objetivo general de este proyecto fue el de "Diseñar un currículo, orientado en un modelo por competencias en base a un perfil de egreso pertinente, que responda a los requerimientos actuales de la formación del cirujano-dentista, favoreciendo la formación de un profesional con un concepto de educación a lo largo de la vida". Para este Proyecto se trabajó durante todo el 2008, 2009 y parte del 2010, culminando, después de un arduo proceso de diagnóstico, levantamiento de información y participación con todos los actores involucrados en el</p>	<p>650</p>

	<p>proceso educativo y laboral del Profesional Cirujano Dentista, con la primera propuesta de una nueva malla curricular orientada en un modelo por competencias para la Carrera. En los años restantes, se ha venido revisando dicha propuesta, modificándola y transformándola de acuerdo a las necesidades del medio local y de los usuarios internos y externos de la misma, hasta entregar un producto ad-ports de ser implementado en el año 2014.</p> <p>Como parte del proceso de desarrollo de la innovación curricular de la Escuela de Odontología, durante el año 2011 se postuló y se adjudicó el proyecto FIAC2, cuyo objetivo fue: "Generar las condiciones basales para la implementación de la nueva malla curricular de la Carrera de Odontología, a través de la capacitación de los académicos en estrategias de enseñanza-aprendizaje y trabajo en equipo, acorde a los requerimientos específicos del área odontológica, además de la actualización de equipamiento de simulación preclínica y aulas de aprendizaje virtual, a fin de fortalecer efectivamente el proceso de enseñanza-aprendizaje de los estudiantes, difundiendo los resultados obtenidos al interior y exterior de la Universidad". Este proyecto ya se encuentra ejecutado en un 90%, con la visita de expertos en educación universitaria y currículum, relanzamiento de la plataforma virtual para la carrera y el inicio de la implementación de un preclínico acorde a las necesidades metodológicas y pedagógicas que exige la nueva malla.</p> <p>Ambos proyectos están concatenados y son parte del rediseño de la malla y la futura implementación de ésta; proceso que ha sido posible por el acompañamiento y trabajo constante del Comité Técnico Curricular, la Dirección de la Oficina de Educación y Planificación Curricular y el Director de la Escuela.</p>	
<p>UVA0207, Mejoramiento de la Calidad De La Enseñanza De Las Carreras De La Facultad De Farmacia</p> <p>UVA 0401, Innovación Y Armonización De Los Currículos De Pregrado De La Carrera De Química y Farmacia En Una Red De Cooperación Académica</p> <p>UBB0606, Innovación académica para la optimización de al Formación de Nutricionistas</p>	<p>La Facultad de Farmacia ha desarrollado 3 proyectos MECESUP que sentaron las bases de la actual propuesta. El Proyecto MECESUP UVA0207 "Mejoramiento de la calidad de la enseñanza de las carreras de la Facultad de Farmacia, Universidad de Valparaíso" cuyos objetivos específicos fueron consolidar los procesos de autoevaluación e innovación curricular, mejorar y fortalecer el proceso enseñanza-aprendizaje centrado en el alumno y actualizar la infraestructura que apoya el proceso de enseñanza, permitió aumentar el número de jornadas completas equivalentes mediante la contratación y formación de capital humano avanzado (6 académicos) y aumentar significativamente la infraestructura de 1700 m2 a 3000 m2, incorporando laboratorios, salas de lectura y de estudios, así como lugares destinados al bienestar. Las mejoras alcanzadas en infraestructura fueron esenciales para atender a un número creciente de estudiantes a raíz de la incorporación del programa de pregrado de Nutrición y Dietética, en el 2001. Adicionalmente se adquirió una importante cantidad de equipo mayor y menor destinado a formar parte de las metodologías de aprendizaje de los estudiantes. Con todo, las mejoras alcanzadas contribuyeron a superar las debilidades señaladas en el acuerdo de acreditación 2003 de la carrera de Química y Farmacia.</p> <p>Posteriormente la carrera de Química y Farmacia de la UV lidera el proyecto en red MECESUP UVA0401 cuyo objetivo fue Impulsar en una red de cooperación inter-facultades entre la UV, la PUC, la UNAB, y eventualmente, otras Universidades que dictan la Carrera, un nivel de convergencia para los estudios de Química y Farmacia, mediante las definiciones aceptadas en común, de resultados profesionales y de aprendizaje. El Proyecto</p>	<p>1.439</p>

	<p>definió un perfil profesional basado en competencias utilizando como referencia las necesidades sociales reales del Químico-Farmacéutico a nivel nacional, desde el punto de vista de empleadores, egresados y académicos, y diseñó un currículo innovado en concordancia con las necesidades del medio. El proyecto también permitió la inclusión inicial de algunas metodologías de enseñanza-aprendizaje adecuadas para alcanzar las competencias profesionales identificadas.</p> <p>En el año 2007, se desarrolla la primera red de Nutrición y Dietética del país y la UV es una de las instituciones participante. El proyecto MECESUP UBB0606 tuvo como propósito actualizar y optimizar la formación profesional de las escuelas de Nutrición y Dietética de la red, a través de la readecuación y articulación de los perfiles profesionales y los currículos de las carreras por competencias, mejorando las capacidades y calificaciones docentes y académicas de sus masas críticas, la movilidad estudiantil y una mejor inserción laboral. Los principales productos obtenidos fueron los relacionados con el diseño curricular, tales como el perfil actualizado del nutricionista de acuerdo a la opinión de profesionales de excelencia, de empleadores y egresados los que identificaron los dominios con sus competencias y subcompetencias. Este sirvió de base para establecer el perfil del egresado de Nutrición y Dietética de la UV y levantar sobre él un nuevo plan de estudio orientado por competencias. A la vez, el proyecto permitió adquirir recursos de apoyo a la docencia e iniciar la capacitación de algunos académicos.</p> <p>Es destacable que en ambos proyectos en red, la Facultad de Farmacia de la UV ha llegado no solo a establecer sino a implementar un plan de estudios orientado por competencias con expresa vinculación con el perfil de egreso. Sin duda, esto garantiza mejoras significativas en el proceso y resultado de la formación de sus alumnos. Sin embargo, como es conocido, una de las mayores dificultades de los proyectos MECESUP, que tienen como finalidad desarrollar cambios en la concepción y dinámica del proceso de enseñanza-aprendizaje, es la resistencia de los actores involucrados, especialmente de los docentes. En consecuencia, se requiere de esfuerzos sostenidos que sean respaldados por la institución y conlleven una inversión que acompañe la instauración de los cambios.</p>	
<p>UCH0401, Profundización De La Convergencia De Los Procesos De Renovación Del Pregrado De Las Universidades De Chile Y De Valparaíso Introduciendo Un Sistema De Créditos Común Y La Formación Basada En Competencias A Partir De La Línea De Formación General</p> <p>UCH0610, Formación de Recursos Humanos en las Universidades del CRUCH para la innovación y armonización curricular: Una Respuesta Colaborativa a las demandas de la Educación Superior</p> <p>UCH0703, Profundización de la convergencia de los procesos de renovación curricular del Pregrado de la Universidad de</p>	<p>Los proyectos Mecesusup a los que la Universidad de Valparaíso ha accedido desde 1999 en adelante, vinculados a la temáticas abordadas en este proyecto se relación con: El proyecto UCH0401, genero el desarrollo de la formación integral de estudiantes en la UV, a través de la normalización y diseño de las asignaturas sello institucional y sentó las bases para el nuevo proyecto educativo institucional.</p> <p>A la vez, a través de los proyectos MECESUP (UCH0401, UCH0703) se ha intencionado, como parte de sus acciones de desarrollo la incorporación de las TIC, logrando a través de dichos proyectos proveer de diagnósticos iniciales y la infraestructura tecnológica adecuada, de manera complementaria, a través del Proyecto MECESUP UVA0701, se inicia de forma sistemática, en el marco del fortalecimiento pedagógico, donde una de sus líneas de acción dice relación con la formación en TIC, lo anterior es resultado del análisis de detección de necesidades de formación realizado por Centro de Desarrollo Docente, por lo anterior, entendiendo que los procesos de enseñanza-aprendizaje mediadas por TIC comportan el desarrollo habilidades instrumentales y pedagógicas, es que la División Académica de la UV implementa el Programa de Tecnologías</p>	<p>12.350</p>

<p>Chile y Valparaíso implementando la formación basada en competencias vinculada al Sistema de Créditos Transferible. SCT-Chile</p> <p>UVA 0701, Creación del Centro de Desarrollo Docente.</p> <p>UVA0708, Diseño Y Aplicación De Un Modelo De Mediación Para La Nivelación De Las Competencias De Ingreso, En El Área De Matemáticas, Física Y Química De Los Estudiantes De Las Fac. De Ciencias De La Universidad De Valparaíso</p> <p>USA1116, Desarrollo de un programa para la consolidación de la Implementación del Sistema de Créditos Transferibles en las Instituciones de Educación Superior pertenecientes al Consejo de Rectores de las Universidades Chilenas</p>	<p>de Aprendizaje y Colaboración, instancia destinada a generar habilidades tecnopedagógicas en los docentes. En este mismo, contexto la universidad fue generando capacidades para la implementación del SCT-CHILE, lo cual está definido como uno de los ejes de la innovación curricular de la institución.</p> <p>Así mismo, con los proyectos UVA0708 y UCH0703, se comenzó el proceso de definición e implementaciones piloto de estrategias de Nivelación de Competencias básicas (Autorregulación, Lenguaje y Comunicación, pensamiento Lógico Matemático) y de competencias de idiomas (inglés). Asimismo, se encuentra ejecutando el PMI UVA0901 "Fortalecimiento disciplinar y formación de calidad: Una propuesta para las Humanidades, Ciencias Sociales y Artes de la UV, para la región y el país" y el PFF UVA1299 "Fortalecimiento de los procesos de Inserción y Enseñanza-Aprendizaje de los estudiantes de la Universidad", entre cuyas estrategias está la generación de condiciones curriculares y de apoyo a los procesos de enseñanza-aprendizaje para lograr la autonomía estudiantil, los cuales involucran acciones e inversiones tendientes al mejoramiento de las competencias pedagógicas de los académicos. En este sentido, las estrategias abordadas en el presente PM convergen sustantivamente con los emprendimientos de estos proyectos, puesto que generan las condiciones de base para sustentar sus impactos proyectados.</p> <p>Lo anterior, evidencia que las capacidades, tanto en recursos humanos e infraestructura, se han ido instalando al interior de la UV, logrando resultados que muestran avances importantes en los distintos ámbitos descritos. Sin perjuicio de lo anterior, se hace necesario formular y definir las competencias digitales que permitan a los docentes utilizar las tecnologías como elemento que favorezca el aprendizaje de los estudiantes, siendo este punto central y eje, a su vez, mejorar y escalar en funcionalidades presentes en el Aula Virtual, almacenamiento, entre otros. De esa manera, lograr una integración que permita mejorar los aprendizajes de los y las estudiantes, con el propósito de optimizar los resultados obtenidos permitiendo una correcta y adecuada gestión de información.</p>	
<p>UMC0404, Creación De Currículos Por Competencias Para Las Carreras De Licenciatura Y Pedagogía En Filosofía Y Teoría E Historia Del Arte, Bajo El Principio De Integración Y Movilidad Estudiantil Y Académica Entre La Universidad Metropolitana De Ciencias De La Educación, La Universidad De Chile Y La Universidad De Valparaíso</p> <p>UMC0802, Implementación de un nuevo diseño curricular de pregrado basado en el principio de movilidad estudiantil, régimen de competencias, sistema de créditos transferibles y creación de salidas profesionales intermedias, para reforzar la vinculación con el mundo del trabajo de los graduados en las carreras de Licenciatura en</p>	<p>La implementación de ambos proyectos posibilitó el diseño y la implementación de innovaciones curriculares orientadas por competencias, considerando activamente las demás del medio. Así mismo, la generación de una alianza permanente entre la UMCE y la UV, propiciando y facilitando el la movilidad estudiantil, tanto semestral como para el desarrollo de tesis, lo que en el último año ha impactado positivamente en el proceso de titulación de los egresados. Por su parte, generó un fortalecimiento del claustro académico con la contratación de académicos con doctorado, los cuales ya se han adjudicado proyectos de investigación externa y han logrado reeditar la revista del Instituto de Filosofía, con perspectivas de su indexación futura.</p>	<p>384</p>

<p>Educación y en Filosofía y de Pedagogía en Filosofía, entre la U. Metropolitana de Ciencias de la Educación y la U. de Valparaíso.</p>		
<p>• "Integración y Fortalecimiento de Programa de Doctorado vinculado al Área de la Biología Molecular, Celular y la Neurociencia", UCH0012, cuyo principal objetivo fue Aumentar significativamente las matrículas, instalar un sistema de manejo masivo de datos y asociarnos en la docencia con la U de Valparaíso.</p> <p>• "Fortalecimiento del Doctorado en Biología Molecular, Celular y Neurociencia", UCH0409, el énfasis de la propuesta fue el reforzamiento de la enseñanza de postgrado y al incremento del número y de la calidad de los doctores en ciencia en Chile, iniciado gracias al proyecto MECESUP anterior, avanzando a una segunda etapa en la integración de los programas de doctorado en Biología Molecular, Celular y Neurociencia, y el de Neurociencia, de las Universidades de Chile y de Valparaíso, respectivamente.</p> <p>• Consolidación del Programa de Doctorado en Ciencias, Mención Neurociencia, UVA0603, el objetivo de este proyecto fue el financiamiento de becas para Iso estudiantes del programa.</p> <p>• "Inserción de Capital Humano Avanzado para Fortalecer la Investigación Científica y Tecnológica en la Universidad de Valparaíso", UVA0603, su fin fue insertar capital humano avanzado para fortalecer la Investigación Científica y Tecnológica en la Universidad de Valparaíso.</p> <p>• "Creación de un Laboratorio de Microscopia Avanzada de Fluorescencia (LAMAF)", UVA0805; el principal objetivo fue potenciar el Programa de Doctorado en Ciencia mención Neurociencia de la Universidad de Valparaíso, en especial el trabajo de investigación de sus tesis, a través del acceso a equipamiento mayor actualmente no disponible en la región de Valparaíso e incluso a nivel nacional. Se</p>	<p>Estos proyectos han permitido:</p> <ul style="list-style-type: none"> • Fortalecimiento de las capacidades de los claustros académicos de los programas doctorados participes de esta propuesta (UCH0409 y UVA0604), lo que se traducen en la contratación de once científicos de excelencia, ligados a grupos de investigación. La inserción en los núcleos ha sido muy exitosa, desde el punto de vista académico como humano. Los investigadores contratados han obtenido proyectos FONDECYT, FONDEF, COPEC, entre otros. Ello obviamente ha incidido en el aumento de la aprobación de proyectos FONDECYT en la UV. • Implementación de laboratorios acorde a las necesidades avanzadas de investigación (UCH0012, UVA0604 y UVA0805). Destacando especialmente lo logrado por el proyecto UVA0805, el cual ha impactado de manera muy positiva el desarrollo de los proyectos de investigación de los estudiantes y académicos de nuestra Facultad, ya que ha permitido incorporar estrategias experimentales nuevas. A modo de ejemplo, ha permitido visualizar eventos únicos de vesículas utilizando microscopia TIRF, o la formación de la actina cortical en células endocrina permeabilizadas utilizando microscopía confocal. Esto a mediano plazo se traduce en tesis de grados que incorporan técnicas modernas, y publicaciones de mayor impacto, lo cual constituye no solo un aporte para el conocimiento científico sino también repercute en nuestra universidad, académicos y por sobretodo en los estudiantes involucrados en dichas publicaciones. Destacamos aquí también que este proyecto ha permitido la instalación de una técnica única en el país y en América Latina, la técnica de transferencia de energía luminiscente resonante que permite medir distancias intramoleculares e intermoleculares en proteínas. • Mayor disponibilidad de becas le agrega atractivo al programa (UCH0409, UVA0603 y UVA0806), lo que se expresa en un número mucho mayor de postulantes, lo cual permite la admisión de mejores estudiantes. La adjudicación de los proyectos MECESUP otorgó la continuidad y vitalidad necesaria al desarrollo de los programas que le han permitido seguir creciendo y fortaleciéndose, y de paso ha robustecido la productividad científica de los laboratorios del claustro interno, pues el trabajo de tesis de los estudiantes es la columna vertebral de la investigación que se desarrolla en ellos. • Colaboración del programa de doctorado en ciencias mención neurociencia con instituciones extranjeras, que permitió la realización de las estadías de tesis de estudiantes de un mes otorgados por el proyecto UVA0603, se han convertido en el complemento necesario para exponer a los estudiantes al perfeccionamiento continuo de su formación académica en los mejores centros de investigación extranjeros. 	<p>45</p>

<p>propone la creación de un moderno laboratorio de microscopía avanzada de fluorescencia (LAMAF) para métodos de análisis óptico de punta: FRET/LRET, TIRF y microscopía confocal.</p> <ul style="list-style-type: none">• “Consolidación del Programa de Doctorado en Ciencias mención neurociencias con miras a su internacionalización”, UVA0806, el propósito de este proyecto fue ampliar la matrícula y avanzar en la Internacionalizar el programa.		
---	--	--

Experiencias exitosas de implementación y replicación de nivelación de i) estudiantes desfavorecidos académicamente, ii) de programas de estudios basados en aprendizajes y competencias y iii) del Sistema de Créditos Transferibles (SCT Chile):

Nombre	Descripción del éxito	N° alumnos impactados
Innovación Curricular	La Universidad de Valparaíso, llevo a cabo un proceso participativo y transversal que permitió la actualización del Proyecto Educativo, definiendo que su formación será orientada por competencias, definiendo perfiles de ingreso, egreso y licenciatura, incorporación del SCT-Chile, desarrollo de la vocación ciudadana de los estudiantes, implementación de Talleres de Integración (TIPE). Todo este proceso ha llevado que el 47% de las carreras ya se encuentren implementando sus respectivas innovaciones curriculares, lo que se ha traducido por ejemplo en una mejora promedio de la retención de primer año de 4 puntos porcentuales, llegando a 83% el año 2012.	2.504
Programa de Autorregulación.	El Programa de Desarrollo de la Competencia de Autorregulación, se considera según el nuevo Proyecto Educativo de la Universidad de Valparaíso, como parte del Plan de Atención Preferencial a los Primeros Años. La Atención Preferencial surge como propuesta de lineamiento institucional de la UV. Entre los resultados más destacados se observan logros importantes en la autorregulación cognitiva, actitudinal y metacognitiva (Ver anexo Programa Autorregulación).	1.818
Programa de Lenguaje y Comunicación.	En el marco de los lineamientos propuestos por nuestra universidad en el Proyecto educativo 2012, fueron sancionadas las nuevas bases de la particular mirada hacia la Atención preferencial de los alumnos que ingresaran a Primer año. Esta necesidad que surgió de la observación y análisis de los deficitarios desempeños de los estudiantes y de su rendimiento académico en los inicios de las carreras, se plasmó en una de sus aristas, en la creación de un Centro de Competencias Comunicativas (CCC) encargado específicamente de proveer no sólo los diagnósticos de una las áreas prioritarias de los de las cohortes de primer año: lengua materna y su uso; sino también articular las herramientas que propendieran a la alfabetización académica del alumnado. Al diagnosticar las habilidades en este ámbito se obtiene que el desempeño de los estudiantes de Primer año en lectura los ubica en un nivel intermedio, pues alcanzan un porcentaje de logro de 52.7%. Al participar estos estudiantes en el Programa de Lenguaje y Comunicación, el porcentaje de logro sube sobre el 75%, lo cual también va asociado a mayor rendimiento académico.	2.426
Programa de Inglés.	La Universidad de Valparaíso, respondiendo a los requerimientos de la sociedad actual, ha desarrollado esfuerzos concretos para incorporar al idioma inglés como competencia transversal en su proyecto educativo. Nace así el diagnóstico que dio la fundamentación para la implementación del proyecto MECESUP (UCH 0703) referido al idioma extranjero inglés. El que se relaciona con nivelar, en la habilidad de comprensión lectora, a los estudiantes de segundo año de todas las carreras, que se encuentren en implementación de innovación curricular, de la Universidad de Valparaíso. Este programa comenzó su implementación el año 2012.	352
Innovación Curricular	La Universidad de Valparaíso, llevo a cabo un proceso participativo y transversal que permitió la actualización del Proyecto Educativo, definiendo que su formación será orientada por competencias, definiendo perfiles de ingreso, egreso y licenciatura, incorporación del SCT-Chile, desarrollo de la vocación ciudadana de los estudiantes, implementación de Talleres de Integración (TIPE). Todo este proceso ha llevado	2.504

	que el 47% de las carreras ya se encuentren implementando sus respectivas innovaciones curriculares, lo que se ha traducido por ejemplo en una mejora promedio de la retención de primer año de 4 puntos porcentuales, llegando a 83% el año 2012.	
Innovación Curricular Carrera de Derecho.	La escuela de Derecho de la UV, es una de las más tradicionales del país, que llevo a cabo un proceso de innovación curricular y se encuentra en implementación de su nueva malla orientada por competencias. Donde los resultados más destacados son: Mejoramiento de la tasa de retención de primer año desde que comenzó la implementación de la innovación curricular, en 6 puntos porcentuales, llegando a 93% el año 2012. Así mismo, la tasa de retención de los quintiles 1, 2 y 3 antes de la innovación curricular era de 78% ahora asciende a 90%.	365
Innovación Curricular Administración Pública.	La carrera de Administración Público ha implementado su innovación curricular destacando principalmente la mejora de su tasa de titulación oportuna, pasando de un tasa de de 53,2% a una de 73%, ya que por una parte incorporó el desarrollo de la tesis a su malla y disminuye el número de años de la carrera, dejándola en 4 años.	565
Programa Propedéutico UV	El Programa Propedéutico nace como una necesidad de responder al bien común social generando igualdad de oportunidades de acceso, permanencia y logro en la Educación Superior. Los destinatarios del Programa Propedéutico UV, son jóvenes provenientes de contextos de alta vulnerabilidad social de establecimientos focalizados en la comuna de Valparaíso. Al igual que otros Propedéuticos desarrollados en distintas instituciones universitarias del país, nuestro programa se encuentra apoyado por la Red de Propedéuticos – Unesco; dispositivo de acción afirmativa inspirado en la premisa que los talentos se distribuyen de manera equitativa en todos los estratos socioeconómicos. Este programa comenzó este año 2013 y cuenta con el apoyo y patrocinio de la I. Municipalidad de Valparaíso y JUNAEB.	30
Implementación SCT- Programas postgrado UV Chile	Reformulación de todos los planes de estudio de los programas de postgrado y postítulo, adoptando el Sistema de Créditos Académicos transferibles SCT-Chile, con un mínimo de 60 a 90 créditos SCT para los programas de magíster y 180 a 240 créditos SCT para los doctorados. Su equivalencia con el sistema europeo de créditos ECTS facilitó la movilidad de estudiantes europeos a programas de nuestra Universidad (proyecto Erasmus Mundus).	63