

 2015

LOJA- ECUADOR

2015

CUMPLIMIENTO

PLAN OPERATIVO

2

Índice

I PLANIFICACION 2015 .. 3

1.1. DOCENCIA .. 4

1.1.1. VICERRECTORADO ACADÉMICO ... 4

1.1.2. VICERRECTORADO DE MODALIDAD ABIERTA Y A DISTANCIA ... 19

1.2. INVESTIGACIÓN .. 35

1.2.1. VICERRECTORADO DE INVESTIGACIÓN ... 35

1.3. GESTIÓN ADMINISTRATIVA ... 42

1.3.1. VICERRECTORADO ADMINISTRATIVO .. 42

1.3.2. SECRETARÍA GENERAL .. 67

1.3.3. PROCURADURÍA UNIVERSITARIA .. 72

1.4 VINCULACIÓN CON LA COLECTIVIDAD .. 78

1.4.1 DIRECCIÓN GENERAL DE MISIONES UNIVERSITARIAS ... 78

1.4.2. DIRECCIÓN GENERAL DE RELACIONES INTERINSTITUCIONALES (DGRI) ... 83

3

I PLANIFICACIÓN 2015

Aprobación: Consejo Superior

Número de resolución 074.073.2016

29 de enero de 2016

4

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.1. VICERRECTORADO ACADÉMICO
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECÍFICOS

ESTRATEGIAS /

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

1.1.1.1 DIRECCIÓN DE INNOVACIÓN, FORMACIÓN Y EVALUACIÓN DOCENTE

Promover un

claustro docente

altamente

cualificado

Mejorar el acervo

académico de los

docentes

Identificar las competencias a

desarrollar en los docentes

referentes a la formación

pedagógica.

El 50% de los docentes participan

en el estudio de necesidades de

formación docente.

100%

Di de

Innovación,

Formación y

Evaluación

Docente

Diseñar y ejecutar el Programa de

Formación e Innovación

Pedagógica 2015.

Total de docentes que participan

en cursos de formación. Nro. de

cursos ofertados. Seguimiento y

resultados de los cursos ofertados.

100%

Diseñar y ejecutar el plan de

formación inicial e inducción a la

docencia a todos los docentes TC

de nuevo ingreso de pregrado y

postgrado.

Nro. De docentes que participan

en el curso de inducción.

Documento sobre los contenidos

del curso de inducción.

Seguimiento y resultados del curso.

85%

Diseñar y ejecutar el plan de

formación inicial e inducción a la

docencia a todos los docentes

nuevos de MT y TP pregrado y

postgrado.

Nro. De docentes que participan

en el curso de inducción.

Documento sobre los contenidos

del curso de inducción.

Seguimiento y resultados del curso.

54%

Diseñar y ejecutar un plan de

formación permanente sobre

manejo del EVA

Nro. de docentes que participan

en capacitaciones. Plan de

formación manejo del EVA

43&

Diseñar y ejecutar un plan de

formación para los docentes de

primer ciclo, docentes que dictan

componentes que evidencian

recurrentemente bajo rendimiento

académico para mejorar el

desarrollo del microcurrículo.

Nro. de docentes que participan

en capacitaciones. Plan de

formación de fortalecimiento del

microcurrículo.

80%

Gestionar conjuntamente con los

Directores de Departamento la

 Documento de diagnóstico de

necesidades de cada
80%

5

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.1. VICERRECTORADO ACADÉMICO
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECÍFICOS

ESTRATEGIAS /

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

elaboración y ejecución del Plan

de formación específico.

Departamento y líneas de

formación específica. Nro. De

docentes que participan en los

cursos de formación. Seguimiento

y resultados de los cursos.

Motivar la participación de los

docentes en seminarios

nacionales e internacionales en

calidad de ponentes.

Nro. De docentes que participan

en seminarios. Seminarios

promocionados.

30%

Monitorear y evaluar la ejecución

del programa de capacitación

docente

Estrategias de monitoreo y

evaluación. Encuestas aplicadas a

docentes.

100%

Incrementar el

número de profesores

a TC

Apoyar a los departamentos en la

gestión para la contratación de

los docentes

El 100% de los Departamentos

levantan la matriz de necesidades

de contratación de docentes.

Aprobación de necesidades de

contratación por la Junta de Área

63%

Potenciar el trabajo

entre pares

académicos en el

departamento e

interdepartamental

Participación activa de los

docentes en la elaboración y

revisión de planes docentes.

Planes docentes revisados por

pares académicos según los

indicadores establecidos.

92%

Continuar con el modelo de

cátedra compartida.

Nro. de componentes que

participan en este modelo.
100%

Implementar el proyecto de

docentes mentores.

Proyecto Mentores. Nro. de

docentes que participan en el

proyecto. Planes docentes

presentados por los docentes que

participan en este modelo.

25%

Promover la

movilidad docente y

trabajo con pares

académicos.

Difundir y promover la movilidad

docente.

Programas de difusión. Ofertas de

Movilidad.
75%

Coordinar con los Departamentos

respectivos la vinculación con las

 Porcentaje de docentes que han

participado en movilidad
30%

6

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.1. VICERRECTORADO ACADÉMICO
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECÍFICOS

ESTRATEGIAS /

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

 IES (convenios existentes) que

permitan la movilidad entre pares

académicos según las

necesidades existentes.

Aplicar el modelo

integral para la

evaluación del

docente bimodal de

pregrado y

postgrados.

Evaluar el modelo de evaluación

integral 2013-2014 y proponer

mejoras.

Estrategias utilizadas para la

evaluación del modelo.
100%

Adquirir e implementar software

de evaluación integral.

Nro. de cuestionarios ingresados

para la aplicación de la

evaluación. Nro. de reportes

generados.

60%

Aplicar el modelo de evaluación

integral.

Nro. De docentes evaluados.

Resultados Generados
100%

Generar informes de los resultados

de evaluación en la actividad

docente por cada titulación y

departamento, por periodo

académico.

Nro. de informes generados 100%

Actualizar la Base de Datos delos

resultados de evaluación de los

docentes en la actividad de

docencia.

Base de datos con resultados de

las evaluaciones por cada

periodo académico

100%

Coordinar con los Departamentos

la elaboración y seguimiento de

planes de mejora.

 Planes de mejora de los

Departamento
50%

Ofertar cursos de formación a los

docentes según las necesidades

detectadas en la evaluación.

Necesidades de Formación

Docente. Nro. de docentes que

participan en cursos de formación.

75%

Potenciar el

desarrollo de

actividades

Motivar a los docentes con

resultados en las escalas

cualitativas C y D para que

Nro. de docentes que participen

en los proyectos de innovación
50%

7

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.1. VICERRECTORADO ACADÉMICO
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECÍFICOS

ESTRATEGIAS /

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

innovadoras participen en proyectos de

Innovación Docente

Conjuntamente con la Dirección

de Investigación, diseñar e

Implementar un laboratorio de

Investigación e Innovación

Educativa.

Nro. de docentes que participen

en el laboratorio. Resultados de

los proyectos de investigación e

innovación

500%

Realizar convocatorias para la

participación en proyectos de

innovación docente.

Nro. De postulaciones. Nro. De

docentes participantes.

Convocatoria

100%

Motivar la participación de los

docentes en jornadas nacionales

e internacionales con la

presentación de estos resultados.

Publicaciones, Nro. de docentes

que participan en congresos,

participación en jornadas de

reflexión

100%

Creación de una publicación

anual sobre las prácticas de

innovación docente ejecutadas.

Nro. prácticas publicadas 100%

Diseñar e Implementar el café del

conocimiento conjuntamente con

los Departamentos.

Nro. de cafés realizados. Nro. de

participantes. Temática
100%

Implementar el proyecto de

ayudantes de cátedra

Nro. de estudiantes participantes,

Nro. de componentes.
70%

Trabajar en forma coordinada con

la Dirección de MAD para definir

un plan de motivación a los

docentes que han obtenido

excelentes resultados en su

evaluación.

Plan de motivación docente 50%

Seguimiento al

microcurrículum

Evaluar el cumplimiento del

instructivo del seguimiento de la

actividad docente y desarrollo del

Estrategias de evaluación del

instructivo utilizadas
100%

8

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.1. VICERRECTORADO ACADÉMICO
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECÍFICOS

ESTRATEGIAS /

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

syllabus y proponer actualización

Implementar software para el

ingreso del plan docente.

Nro. de planes docentes

ingresados.
100%

Monitorear la elaboración de los

planes docentes de todos los

componentes académicos en

relación al perfil de egreso de

cada titulación

Perfil de egreso, planes docentes,

notificación docente con

indicaciones necesarias

100%

Potenciar el uso del EVA como

portafolio docente evidenciando

el cumplimiento de la

planificación.

Capacitación ofertada. Nro. De

docentes que utilizan el EVA y

reporte de actividades

60%

Aplicar en forma bimestral

encuestas a estudiantes para dar

seguimiento al cumplimiento del

plan docente.

Formato de encuesta, resultados,

informes de seguimiento y plan de

mejoras

100%

Evaluar el modelo de registro de

asistencia a clases por medio de

códigos QR y proponer mejoras.

Estrategias de evaluación

utilizadas. Cambios incluidos.
100%

Continuar con el modelo de

registro de asistencia a clase por

código QR.

Códigos QR generados, sistema

de registro de asistencias a clases,

informes de seguimiento y plan de

mejoras.

100%

Implementación de

Reglamento de

Régimen académico

Trabajar coordinadamente con la

Dirección de Planificación y

Currículum para la

implementación del RRA en

relación a la actividad diaria del

docente.

Reglamento del Régimen

Académico implementado en las

actividades de la docencia

60%

Capacitación a Docentes en base

a estrategias de aprendizaje de
Cursos ofertados 60%

9

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.1. VICERRECTORADO ACADÉMICO
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECÍFICOS

ESTRATEGIAS /

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

los estudiantes señaladas en el

Reglamento de Régimen

Académico.

Apoyar al proceso de

acreditación de las

titulaciones

Coordinar con la Dirección de

Planificación el diseño,

implementación y aplicación de

pruebas de fin de titulación que

midan el desarrollo de las

competencias de los estudiantes

en base al perfil de egreso de

cada titulación. Aplicar el mismo

tipo de evaluación a nivel inicial

(90 créditos), medio (180 créditos)

y final (240 créditos).

Prueba de fin de titulación,

resultados, planes de mejora
50%

Trabajar en forma coordinada con

la Unidad de Evaluación

Institucional para apoyar a los

Equipos de calidad de las

Titulaciones en la elaboración de

documentos que son necesarios

para evidenciar la pertinencia de

la carrera y perfil de egreso de

cada titulación.

Formatos de documentos 60%

1.1.1.2 DIRECCIÓN DE PLANIFICACIÓN Y DESARROLLO DEL CURRÍCULO

Generar currículos

flexibles

Incrementar la tasa

de eficiencia terminal

grado modalidad

presencial

Plan de fortalecimiento del nivel

de eficiencia terminal
Número de estudiantes graduados 100%

Dirección de

Planificación y

Desarrollo del

Currículo

Unidad de Titulación Especial-

Examen Complexivo

Documento de formalización de la

Unidad de titulación especial

presentada al CES.

Directrices generales para el

ajuste del Prácticum a la unidad

100%

10

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.1. VICERRECTORADO ACADÉMICO
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECÍFICOS

ESTRATEGIAS /

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

de titulación especial.

Convocatoria de Trabajos de

Titulación

1 convocatoria por cada periodo

académico ordinario.
100%

Seguimiento de Prácticum 4 Trabajos de titulación finalizados.

Reconocimiento de estudios /

Validación de conocimientos

Número de estudiantes que

solicitan reconocimiento de

estudios.

100%

Oferta de asignaturas con alto

nivel de reprobación en periodos

extraordinarios

Oferta de 2 periodos académicos

extraordinarios
100%

Incrementar la tasa

de retención y

avance de carrera

grado modalidad

presencial

Proyectos de innovación para

estudiantes con segunda

reprobación y bajo rendimiento

académico

Tasa de retención y avance de

carrera mejorados
100%

Plan de fortalecimiento del nivel

de reprobación, retención y

avance de carrera.

Número de cursos de

fortalecimiento
75%

Consolidar el diseño

curricular de las

titulaciones

Elaborar estudios de demanda

social y empleabilidad de los

programas académicos

(requeridos para el estudio de

pertinencia)

Información de estudio de

demanda social y empleabilidad
100%

Analizar los contenidos

académicos de acuerdo con los

estudios de pertinencia y

demanda social

Matriz de relación entre estudio de

pertinencia con mallas

rediseñadas

100%

Unidad de Titulación

Directrices para la integración de

la unidad de titulación a las mallas

de las carreras rediseñadas

100%

Prácticas pre-profesionales y

pasantías

Directrices para la integración de

las prácticas pre-profesionales y
30%

11

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.1. VICERRECTORADO ACADÉMICO
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECÍFICOS

ESTRATEGIAS /

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

pasantías a las mallas de las

carreras rediseñadas

Reglamento de Régimen

Académico UTPL

Documento de Reglamento de

Régimen Académico adaptado

UTPL

100%

Diseño curricular de

las titulaciones

Seguimiento al rediseño curricular

de las carreras de modalidad

presencial

Aplicación de criterios de acuerdo

a lo estipulado como reforma

curricular en el RRA.

80%

Mantener la

Universidad en la

vanguardia de los

modelos

formativos

Mantenimiento de

acreditaciones

internacionales.

Monitoreo del cumplimiento de las

observaciones realizadas por los

organismos acreditadores

fundamentado en un plan de

mejoras.

Porcentaje de titulaciones que

participen en acreditación

internacional

100%

Impulsar la

formación integral

del estudiante

Incrementar el

acervo bibliográfico

en las bibliotecas

universitarias.

Incrementar recursos bibliográficos

de acuerdo con las necesidades

de las áreas académicas.

Número de libros adquiridos tanto

para academia e investigación.
100%

Fomentar el acceso

de docentes y

estudiantes a la

biblioteca

Difundir las estrategias de

incentivo para el uso de los

recursos bibliográficos.

Generar 20% de incremento en el

uso de los recursos bibliográficos.
100%

1.1.1.3 DIRECCIÓN DE POSTGRADOS

Generar currículos

flexibles

Promover la oferta de

los postgrados

Apoyar a los departamentos en la

formulación de los nuevos

proyectos de postgrados en

concordancia con legislación

vigente y apoyar en el proceso de

aprobación interna y externa

(CES)

Lineamientos para el diseño de

proyectos

Capacitaciones

Proyectos formulados

100% Dirección de

Postgrados

Rediseño de los proyectos

presentados (devueltos por el CES)

Lineamientos para el rediseño de

proyectos
100%

12

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.1. VICERRECTORADO ACADÉMICO
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECÍFICOS

ESTRATEGIAS /

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

en función de lo estipulado en el

nuevo Reglamento de Régimen

Académico

Capacitaciones

Proyectos rediseñados

Elaboración de los estudios de

pertinencia de los programas
Estudios de pertinencia 100%

Seguimiento de la

planificación

semestral de oferta

de postgrados

Promoción y difusión de

programas

Plan de difusión

Organización del evento de

lanzamiento

100%

Coordinar con la Coordinación

General la implementación del

proceso de admisión en

postgrados (incluida la suficiencia

del idioma extranjero)

Proceso de admisión 100%

Implementación de los programas

aprobados

Oferta de nuevas cohortes de

postgrados aprobados
100%

Regularización de los programas

de postgrados vigentes

Trámites ante el CES para la

regularización de los programas

en curso

100%

Definir los criterios de

gestión y

actualización de la

oferta académica

Organización de material

educativo e instrumentos de

evaluación de los programas

presenciales

Portafolio de material educativo

en los programas de la modalidad

presencial

100%

Capacitaciones 100%

Capacitar a los estudiantes y

docentes en la metodología de

estudios en los programas de

posgrados en modalidad

presencial

Asesoría de sistema dirigida a los

estudiantes

Capacitación docente

100%

Implementar el aprendizaje

colaborativo en el proceso de

construcción del conocimiento en

el programa de postgrado (Art. 15

Instructivo para el diseño y

estructura de los módulos en el

EVA

100%

Cursos de capacitación 100%

13

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.1. VICERRECTORADO ACADÉMICO
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECÍFICOS

ESTRATEGIAS /

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

RRA) impartidos

Docentes capacitados 100%

Reporte de actividades

colaborativas en el EVA
100%

Micro planificación curricular de

los programas en modalidad

presencial (Plan docente)

Propuesta 100%

Cursos de capacitación

impartidos
100%

Levantamiento del perfil socio

económico del estudiante de

postgrados aprobados

Encuesta digital 100%

Estudiantes encuestados 100%

Indicadores de eficiencia

académica de los programas de

posgrados

Implementar el cálculo de los

indicadores de eficiencia

académica de los programas de

posgrados

0%

Investigación

aplicada

Consolidación del proceso de la

tutorización de los alumnos para el

desarrollo de la tesis

Reporte de EVA de las actividades

de direcciones de tesis
80%

Directores de tesis capacitados 80%

Desarrollar las formas alternativas

de graduación de los alumnos

(Art. 22 de RRA)

Implementación de proyectos

puzzle

Examen complexivo

100%

Autoevaluación y

acreditación de los

programas de

postgrados

Implementar el plan de mejora de

la evaluación institucional
Plan de mejora 100%

Institucionalizar

procesos y

estructura

universitaria

Coordinación con la

Gerencia de

postgrados

Elaboración del Reglamento de

postgrados acorde al estatuto de

la Universidad y el RRA

Reglamento 70%

Cierre de los postgrados que

terminan su vigencia
Informes del cierre 50%

14

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.1. VICERRECTORADO ACADÉMICO
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECÍFICOS

ESTRATEGIAS /

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

1.1.1.4 COORDINACIÓN GENERAL

Institucionalizar

procesos y

estructura

universitaria

Mejorar el sistema de

admisión y

fortalecimiento de

aptitudes generales

para estudios de

grado.

Elaborar y difundir el sistema de

admisión y fortalecimiento de

aptitudes generales.

Nro. de reuniones con

orientadores vocacionales de los

colegios de la provincia de Loja.

100%

Coordinación

General DGA

Nro. de propuestas y visitas de

Casa Abierta Modalidad

Presencial.

100%

Diseño y ejecución del Plan de

comunicación integral del

proceso (en conjunto con el

Dircom).

100%

Lineamientos Generales de

Admisión a estudios de Grado

Modalidad Presencial.

100%

Aplicar el sistema de admisión y

fortalecimiento de aptitudes

generales.

Instructivo para la elaboración e

ingreso de reactivos (preguntas)

para la prueba de admisión, así

como la designación de líderes de

cada temática y equipo de

docentes.

50%

Prueba de admisión integral,

medidora de aptitudes mínimas

en los postulantes. / Informe de

estadístico de validación de

preguntas

100%

Planes docentes del curso de

fortalecimiento de aptitudes

generales para los postulantes que

no alcancen la nota mínima en la

prueba de admisión (refuerzo).

100%

Coordinar con las áreas 90%

15

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.1. VICERRECTORADO ACADÉMICO
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECÍFICOS

ESTRATEGIAS /

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

académicas la realización de un

fortalecimiento específico por

titulación a través de cursos

remediales, dirigido a los

estudiantes con bajo rendimiento

en la prueba de admisión y

durante el primer año de estudios,

ligados a los componentes afines

de los primeros niveles.

Monitorear y evaluar el sistema de

admisión y fortalecimiento de

aptitudes generales.

Informe de evaluación y acciones

correctivas de la aplicación del

sistema de admisión.

100%

Análisis estadístico la validez de los

ítems de las Pruebas de Admisión

Fase I y II.

100%

Informe estadístico de las

deficiencias académicas en la

prueba de admisión de los

estudiantes de nuevo ingreso.

100%

Realizar un

seguimiento a los

estudiantes de nuevo

ingreso Modalidad

Presencial

Seguimiento al desempeño

académico a los estudiantes de

nuevo ingreso

Informe de seguimiento de

estudiantes nuevos
100%

Recopilar información primaria

para detectar los factores de

deserción de estudiantes nuevos

Informe de factores de deserción

de estudiantes nuevos
30%

Implementación del Proyecto

Docente Mentores para

estudiantes de nuevo ingreso

Modalidad Presencial.

Titulaciones de la MP

implementaron el proyecto

mentores de estudiantes nuevos

(nro. de estudiantes y docentes

involucrados).

70%

Encuesta aplicada a los 75%

16

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.1. VICERRECTORADO ACADÉMICO
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECÍFICOS

ESTRATEGIAS /

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

estudiantes involucrados.

Detectar

necesidades de

formación docente a

través de un análisis

estadístico para la

mejora de la calidad

educativa

Validar estadísticamente la

efectividad del instrumento

Inventario de enfoques de la

enseñanza dirigido a los docentes

UTPL y generar resultados.

Informe de validación de

instrumento y resultados
100%

Validar estadísticamente el

instrumento para la Evaluación de

la Calidad Educativa desde la

perspectiva estudiantil y general

resultados

Informe de validación de

instrumento y resultados
100%

Analizar comparativamente el

rendimiento académico

estudiantil, formación y

evaluación docente.

Informe de análisis comparativo 100%

Dar soporte

comunicacional a

iniciativas,

actividades y

procesos de

direcciones Internas

de la DGA.

Emisión de alertas externas,

cápsulas, convocatorias, boletines

especiales.

Producción de manuales y

productos de difusión.

Potenciar el Blog DGA como

herramienta de difusión.

Generación y redacción de

información noticiosa de DGA.

Contacto en reuniones semanales

y mensuales con la Dirección de

Relaciones Interinstitucionales.

 36 de manuales, formatos y

productos direccionados por

público objetivo (3 mensuales).

60 de cápsulas, alertas,

convocatorias y boletines

generados (5 mensuales).

Monitoreo de medios de

comunicación internos de la UTPL

(UGC), archivo fotográfico DGA.

100%

Diseño en conjunto con el Dircom

de la plantilla de información para

la construcción de los sitios

titulaciones de la WEB UTPL para

Portales de titulación de la

primera etapa (prioridad UEI)

reconstruidos.

Plan de actividades de gestión del

95%

17

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.1. VICERRECTORADO ACADÉMICO
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECÍFICOS

ESTRATEGIAS /

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Modalidad Presencial. portal.

Informe Proyecto "Aula de

Innovación Docente UTPL".

Nro. de visitas al portal.

Proveer información constante

sobre aspectos de índole

académica para ubicar en el

portal.

100%

Afianzar la creación

del portal de

Innovación Docente

de la UTPL, a través

de la gestión de su

difusión y

optimización.

Gestionar la maquetación del

portal Generar un plan de

acciones de difusión Trabajar

mediante los lineamientos del

proyecto "Laboratorio de

Innovación Docente UTPL".

Portal construido

Plan de actividades de gestión del

portal.

Informe Proyecto "Laboratorio de

Innovación Docente UTPL".

Nro. de visitas al portal.

100%

Evaluación de la Jornadas de

Reflexión Académica y

retroalimentación para jornadas

posteriores.

Agendas, resultados de encuesta. 100%

Transformar la

dinámica de

ejecución de

Jornadas de

Reflexión, como

fortalecimiento a la

revalorización

institucional.

Agenda de temas de jornadas de

reflexión de acuerdo a la visión

estratégica de los vicerrectorados

y direcciones generales.

Agendas. 100%

Socialización de los resultados de

las jornadas de innovación a

través del portal de Innovación

Docente.

Nro. de visitas al portal. 100%

Apoyar

académicamente a

casos de estudiantes

con dos

reprobaciones

(estudiantes y

componentes

Reuniones con Coordinadores de

Titulación y estudiantes durante el

ciclo académico:

-Inicio del ciclo académico

-Mitad del primer bimestre

-Terminado el primer bimestre

-Mitad del segundo bimestre

Informe de seguimiento a

estudiantes con dos

reprobaciones (desempeño

académico y acciones realizadas

tipo semaforización)

85

18

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.1. VICERRECTORADO ACADÉMICO
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECÍFICOS

ESTRATEGIAS /

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

académicos). -Seguimiento a cada uno de los

estudiantes

-Informe de resultados de las

calificaciones obtenidas

Generar estadísticas de

seguimiento académico de

estudiantes con dos

reprobaciones (Direcciones DGA

trabajarán casos reiterados con

secciones

departamentales/titulaciones)

100%

Dar soporte y

seguimiento a las

actividades de

logística de las

direcciones del VA

(interno VA).

Direccionar los trámites a las

diferentes dependencias de la

universidad

Nro. de trámites desde la DGA de

acuerdo a instructivos y

procedimientos entregados en

Taller de Orientación de Funciones

Académicas (Noviembre 2014)

100%

Seguimiento, control y respuesta a

los trámites que ingresan a la DGA

(categorizarlos: normales y con

consideraciones especiales)

Indicadores de eficiencia y

tiempos de respuesta a trámites
100%

Integrar actividades

de las Direcciones

DGA

Reuniones de trabajo semanales

del equipo DGA
Agenda y actas de reuniones 100%

Reuniones trimestrales de

seguimiento del POA DGA

Porcentajes de avance trimestral

del POA
100%

19

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.2. VICERRECTORADO DE MODALIDAD ABIERTA Y A DISTANCIA
OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Acreditar los

programas

académicos de

la universidad

Colaborar en la

evaluación de

titulaciones de MaD.

Entregar la información que

corresponda a la MaD para la

evaluación de las titulaciones.
Documentos entregados 0%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Alcanzar una

cultura de

calidad

Garantizar que los

procesos propios de

la MAD se involucren

en la mejora

continua de la UTPL

Participación en el levantamiento

y certificación de los procesos de

la MAD, así como en su revisión y

ajuste permanente.

Procesos implementados en la

MAD.

Procesos documentos MAD

100%

Dirección de

Calidad y

Centros

Monitoreo de la calidad de los

procesos operativos propios de la

Modalidad a Distancia

(evaluaciones presenciales,

distribución de material

bibliográfico, publicación de

resultados, jornadas

pedagógicas, prueba de

aptitudes generales).

Procesos de la MAD

monitoreados
100%

Dirección de

Calidad y

Centros

Mantener operativos

y actualizados los

convenios

específicos de la

MAD

Actuar en función a los convenios

gestionados y enviados por los

coordinadores zonales.

Convenios operativos en el

sistema.
100%

Dirección de

Calidad y

Centros

Mantener y divulgar

estadísticas

actualizadas e

históricas de la MAD

- pregrado

Preparar informes estadísticos

para cada periodo académico.

Informes de matrícula de los

estudiantes de la MAD pregrado.

Informes de resultados de

evaluaciones presenciales de los

estudiantes de la MAD pregrado.

Informes de notas de la Jornada

de asesoría de sistema de

estudiantes de la MAD pregrado.

100%

Dirección de

Calidad y

Centros

20

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.2. VICERRECTORADO DE MODALIDAD ABIERTA Y A DISTANCIA
OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Informes de proyección de

matrícula.

Generar indicadores de los

resultados académicos.

Informes de abandono temprano

de los estudiantes de la MAD

pregrado.

Informes de rendimiento

académico de los estudiantes de

la MAD pregrado.

Informes de avance en la

titulación de los estudiantes de la

MAD pregrado.

Informes de graduados en la

MAD pregrado.

100%

Dirección de

Calidad y

Centros

Personalizar los

servicios propios de

la MAD.

Digitalización de hojas de

respuesta en los centros

universitarios.

CUA que digitalizan los

exámenes.
100%

Dirección de

Calidad y

Centros

Reactivación académica de

estudiantes que abandonaron

tempranamente. A partir del ciclo

2015-2

Estudiantes que reactivaron

matrícula en el periodo.
100%

Dirección de

Calidad y

Centros

Apoyar a la implementación de

los cambios en la JAS
Cambios implementados 100%

Dirección de

Calidad y

Centros

Apoyar a la planificación y la

aplicación del test de aptitudes

generales de los estudiantes de la

MAD

CUA que aplicaron el test

aptitudes
100%

Dirección de

Calidad y

Centros

Desarrollar el

espíritu y valores

desde el

humanismo de

Fortalecer la

metodología y

tutoría de las

Jornada de

Planificación y desarrollo de las

JFE

Docentes tutores capacitados.

Estudiantes satisfechos con la JFE

Estudiantes participantes.

Estudiantes aprobados.

100%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

21

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.2. VICERRECTORADO DE MODALIDAD ABIERTA Y A DISTANCIA
OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Cristo Formación Espiritual

(JFE)

Distancia

Desarrollar una

investigación e

innovación

constante en EaD

en cuanto a la

reformulación

epistemológica y

pedagógica que

plantean las Tics

Masificar el uso de

ebooks en MAD

(PROYECTO EBOOKS

FASE IV y V)

Consolidación del modelo a nivel

interno y externo de la UTPL

Instructivo registrado en

procuraduría para el personal

UTPL

Informe de implementación y

puesta en producción de las

mejoras de las aplicaciones de

acceso al material bibliográfico

65 Administrativos capacitados

en el uso y manejo de la Tablet

60 Docentes capacitados en el

uso y manejo de la Tablet

100%

Dirección de

Tecnologías

para la

educación

Desarrollo de un Pilotaje con la

tecnología Class Connect

(tecnología para trabajar en

clase de manera online) en la

distribución de ebooks y eguías

en 1 centro universitario

Informe con descripción del uso

de class connect en un centro

universitario

49%

Dirección de

Tecnologías

para la

educación

Analizar la

factibilidad de

implementación de

un nuevo EVA

Ejecución de una propuesta de

nueva metodología de desarrollo

del proceso de enseñanza

aprendizaje, en 4 cursos

4 Cursos montados en la nueva

plataforma con la nueva

metodología

Informe de resultado de pilotaje

100%

Dirección de

Tecnologías

para la

educación

Atender la

demanda de

servicios para

modalidades

distancia, presencial

y posgrado.

Gestión de cursos / usuarios,

enrolamiento, evaluaciones,

materiales, videoconferencias

Carreras con oferta en EVA

Archivos de guías y evaluaciones

a distancia disponible en el EVA.

Videoconferencias atendidas

100%

Dirección de

Tecnologías

para la

educación

Mantenimiento del EVA
Acciones de mantenimiento de

los servidores
100%

Dirección de

Tecnologías

para la

educación

22

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.2. VICERRECTORADO DE MODALIDAD ABIERTA Y A DISTANCIA
OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Difundir el servicio de

videoconferencias a

directivos y al

personal

administrativo

Desarrollo del plan de difusión del

servicio de VC (polycom) y

Blackboard Collaborate

URL del nuevo portal con

información del nuevo sistema de

VC

100 eventos gestionados

independientemente del

personal de videoconferencias.

68%

Dirección de

Tecnologías

para la

educación

Capacitación a usuarios en la

gestión de videoconferencias

(polycom) y Blackboard

collaborate

Directivos y personal

administrativo capacitados en el

servicio de videoconferencias

Real Presence Desktop y Cloud

Axis

Docentes nuevos y

administrativos capacitados en

Blackboard Collaborate

60%

Dirección de

Tecnologías

para la

educación

Dinamizar la

investigación

institucional

mediante la

interacción de las

direcciones de MAD

e instancias

universitarias

Desarrollo de una propuesta de

investigación sobre el modelo

educativo de la MAD.

Documento propuesta,

aprobado y autorizado por el

Vicerrectorado de la MAD

100%

Instituto de

investigación y

pedagogía

para la

educación a

distancia

Diagnóstico y análisis prospectivo

de los componentes del modelo

educativo de la MAD

Documento final con los

resultados del análisis,

consensuado y aprobado por las

Direcciones y Vicerrectorado de

MAD

50%

Instituto de

investigación y

pedagogía

para la

educación a

distancia

Experimentar la

implementación de

mundos virtuales en

componentes de

MAD

Instalación y adaptación del

mundo virtual en una asignatura

de la carrera de abogacía

Seis objetos jurídicos 3D de una

asignatura de la carrera de

abogacía en el mundo virtual.

69%

Dirección de

Tecnologías

para la

educación

Ejecución de una asignatura de Asignatura implementada en el 0% Dirección de

23

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.2. VICERRECTORADO DE MODALIDAD ABIERTA Y A DISTANCIA
OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

la carrera de abogacía para

mundos virtuales en el EVA

Eva con mundos virtuales Tecnologías

para la

educación

Experimentar la

integración de

cursos virtuales en

base a guías

didácticas en

asignaturas de la

MAD

Implementación de cursos

virtuales desarrollados por

editoriales

Dos cursos virtuales instrumentado

en EVA
100%

Dirección de

Tecnologías

para la

educación

Experimentar nuevas

herramientas para

incrementar la

participación del uso

del Entorno Virtual

de Aprendizaje.

Ejecución y análisis del MOOC de

Gamification

Estudiantes inscritos

Análisis estadístico de la

participación e interacción en el

MOOC,

Análisis de la plataforma, diseño

Instruccional (DI) del MOOC y

satisfacción del proceso de

enseñanza aprendizaje con

MOOC.

100%

Dirección de

Tecnologías

para la

educación

Propuesta de herramientas

sociales y colaborativas para el

aprendizaje

Cinco plugins y/o Gadgets para

EVA PRESENCIAL
100%

Dirección de

Tecnologías

para la

educación

Conocer el nivel de interacción

con las herramientas sociales y

colaborativas implementadas en

el EVA PRESENCIAL período

académico Abril Agosto 2015

Informe del uso de las

herramientas sociales en el

sistema de estudios presencial

100%

Dirección de

Tecnologías

para la

educación

Fortalecer el

proceso de

vinculación de los

Diseño y ejecución del plan de

información sobre la MAD.

Plan de información

Informe de ejecución del plan
100%

Dirección de

Ordenamiento y

Desarrollo de la

24

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.2. VICERRECTORADO DE MODALIDAD ABIERTA Y A DISTANCIA
OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

aspirantes y

estudiantes a la

MAD

Educación a

Distancia

Fortalecer la

metodología y

tutoría de la JAS

Planificación y desarrollo de la

JAS

Docentes tutores capacitados.

Estudiantes satisfechos con la JAS

Estudiantes aprobados

Plan de orientación académica

Informe de ejecución del plan de

orientación.

100%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Implementar un

pilotaje de

escenarios virtuales

en

videoconferencias

Ejecución de un plan piloto con

una videoconferencia con

escenarios virtuales de un

componente académico

Una videoconferencia con

escenarios virtuales.
100%

Dirección de

Tecnologías

para la

educación

Impulsar y tutelar

investigaciones

sobre nuevas

tendencias en EaD

Análisis de las prioridades

institucionales a ser investigadas

en función de las nuevas

tendencias en el ámbito de la

EaD.

Documento aprobado por el

Vicerrectorado de MAD
60%

Instituto de

investigación y

pedagogía

para la

educación a

distancia

Coordinación y seguimiento de

las investigaciones propuestas en

EaD

Informes de seguimiento emitidos

al Vicerrectorado
100%

Instituto de

investigación y

pedagogía

para la

educación a

distancia

Incrementar el

número de recursos

educativos abiertos

accesibles

Actualización e incremento de los

recursos educativos disponibles

en YouTube (tutorías temáticas).

Link consolidado de los 400 REAA 60%

Dirección de

Tecnologías

para la

educación

Mantener Desarrollo y actualización de las Informe mensual de 100% Dirección de

25

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.2. VICERRECTORADO DE MODALIDAD ABIERTA Y A DISTANCIA
OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

actualizado y

disponible el EVA

para la oferta

académica de la

institución

funcionalidades del EVA de la

modalidad a distancia, presencial

y educación continua.

disponibilidad diaria del EVA

Desarrollos y actualizaciones de

funcionalidades

Tecnologías

para la

educación

Seguimiento a la ejecución de la

administración del nuevo Entorno

D2L Fase 1

Informes bimestrales de

seguimiento
100%

Dirección de

Tecnologías

para la

educación

Soporte sistema de admisiones y

evaluaciones personalizadas

Informe de soporte en las fechas

establecidas
100%

Dirección de

Tecnologías

para la

educación

Presentar REA en el

EVA de acuerdo a

los contenidos

programáticos de

metodología de

estudio de la MAD

Desarrollo de la ontología para

presentar REA de acuerdo a

contenidos programáticos en el

EVA

REAS recomendados en la

asignatura de Metodología de

estudio

55%

Dirección de

Tecnologías

para la

educación

Promover el uso y

desarrollo de

aplicaciones

interactivas para

TVDI en la

educación

(Programas

generados en UTPL y

Tutorías)

Gerenciamiento del proyecto:

Estandarizar el ecosistema

interoperable con Ginga y con

cualquier otro framework (IPTV)

Plan del proyecto aprobado por

las instancias pertinentes

Informes de seguimiento del

proyecto

30%

Dirección de

Tecnologías

para la

educación

Difusión de las experiencias de

TVDI en la UTPL

Artículo presentado en la

Asamblea Red AUTI 2015 a

desarrollarse en España.

Taller “Desarrollo de aplicaciones

para TVDI (Nivel 1 y 2)”

100%

Dirección de

Tecnologías

para la

educación

Tutelar el enfoque

didáctico

metodológico de los

recursos educativos

de la MAD

Analizar conjuntamente con la

Dirección de Tecnologías las

propuestas para el mejoramiento

de los materiales y recursos

educativos en la Modalidad

Informes de análisis. 100%

Dirección de

Materiales y

Recursos

Educativos

26

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.2. VICERRECTORADO DE MODALIDAD ABIERTA Y A DISTANCIA
OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Abierta y a Distancia.

Generar

currículos flexibles

Tutelar la aplicación

del nuevo

Reglamento de

Régimen

Académico en el

rediseño curricular

Definir, conjuntamente con la

DGA, lineamientos del rediseño

curricular y dar seguimiento de la

aplicación de los mismos.

Informe de lineamientos

aprobado

Informe del cumplimiento de los

cronogramas establecidos en

cada titulación

100%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Impulsar la

formación

integral del

estudiante

Analizar las opciones

de trabajo de

titulación

determinadas por las

carreras de MAD.

Revisar y validar las opciones de

trabajo de titulación presentadas

y emitir sugerencias de mejora.

19 informes de opciones de

trabajo de titulación validados
100%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Fortalecer los

procesos actuales

de seguimiento

académico de los

estudiantes de la

MAD

Aplicación del test de aptitudes

generales a los nuevos

estudiantes.

Informe de resultados de la

aplicación del test
100%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Curso de fortalecimiento en

aptitudes generales para los

nuevos estudiantes de acuerdo al

resultado del test de aptitudes.

Cursos desarrollados 100%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Implementar el plan

de seguimiento

académico a los

estudiantes

Realizar una propuesta del plan

de fortalecimiento para alumnos

de primer ciclo con bajo

rendimiento en las materias de

formación básica.

Propuesta elaborada 0%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Identificar las necesidades de

formación en la labor tutorial.

Informe de necesidades de

capacitación de los tutores.
60%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

27

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.2. VICERRECTORADO DE MODALIDAD ABIERTA Y A DISTANCIA
OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Reforzar la labor

tutorial en MaD

Distancia

Institucionalizar la dinámica de

trabajo de los equipos docentes

en la MaD en todas las materias

con docentes externos.

Instructivo elaborado y

socializado con los equipos

docentes sobre labor tutorial.

Aulas EVA tutores creadas para

las materias con equipos

docentes externos por semestre.

100%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Explorar y conocer in situ las

prácticas de la laboral tutorial en

universidades de excelencia.

Al menos un funcionario de la

DODEaD con pasantía en una

universidad de excelencia.

0%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Tutelar los procesos

actuales de

seguimiento

académico de los

estudiantes de la

MAD

Detectar las materias con bajo

rendimiento académico y

coordinar con las secciones

departamentales los planes de

intervención.

Informes de rendimiento

académico para las secciones

departamentales.

Planes de intervención

ejecutados de asignaturas con

bajo rendimiento.

0%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Velar por la implementación de la

política universitaria de la

creación de restricciones en el

sistema académico para las

asignaturas de Prácticum e inglés.

Titulaciones con restricciones

implementadas.
100%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Análisis comparativo del

rendimiento académico de los

alumnos matriculados en las

academias Cambridge y

Pearson.

Informes de rendimiento

académico
100%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Institucionalizar

procesos y

estructura

Coordinar la red de

centros universitarios

y garantizar la

Tutelar la gestión de todos los

centros universitarios respecto a

los ámbitos académicos de la

Informes de matrícula.

Informes de actividad de los CUA
100%

Dirección de

Calidad y

Centros

28

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.2. VICERRECTORADO DE MODALIDAD ABIERTA Y A DISTANCIA
OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

universitaria gestión y desarrollo

de los mismos.
MAD

Coordinar la zona sierra sur

Informes de matrícula de los CUA

de la zona.

Informes de uso de fondos

operativos de la zona.

Informes de asistencia a las

capacitaciones de los

coordinadores de la zona.

Informes de salida a los centros

de la zona.

100%

Dirección de

Calidad y

Centros

Colaborar en la gestión y

cumplimiento de actividades de

los centros del extranjero.

Informes de matrícula de los CUA

del extranjero.

Informes de los procesos de

evaluación presencial de los CUA

del extranjero.

Informes de la problemática que

se presenta en los centros del

extranjero.

75%

Dirección de

Calidad y

Centros

Mantener la

Universidad en la

vanguardia de los

modelos

formativos

Brindar asesoría

sobre la

organización y

gestión de la MAD a

las distintas

instancias de la UTPL,

así como a las

instituciones

nacionales y

extranjeras que lo

soliciten.

Desarrollo de la asesoría.

Informe sobre el desarrollo de la

asesoría y nivel de satisfacción de

los asesorados.

Asesorías desarrolladas.

100%

Instituto de

investigación y

pedagogía

para la

educación a

distancia

Análisis de las necesidades de

capacitación y asesoría de los

Departamentos Académicos

sobre EaD

Informe de necesidades de

capacitación de los

Departamentos Académicos

100%

Instituto de

investigación y

pedagogía

para la

educación a

distancia

Contar con un Participar en cursos de Al menos una capacitación 0% Dirección de

29

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.2. VICERRECTORADO DE MODALIDAD ABIERTA Y A DISTANCIA
OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

equipo capacitado

en la elaboración de

textos académicos.

capacitación sobre elaboración

de textos académicos.

recibida Materiales y

Recursos

Educativos

Determinar el proceso y la

metodología para la elaboración

de textos académicos.

Documento sobre el proceso y los

elementos metodológicos para la

elaboración de textos

académicos.

0%

Dirección de

Materiales y

Recursos

Educativos

Coordinar acciones

conjuntas con los

Vicerrectorados

académico y de

investigación.

Trabajo conjunto con las

direcciones de los

vicerrectorados de Investigación

y Académico, en la puesta en

marcha del Laboratorio de

Investigación e Innovación

Educativa

Documento de constitución del

Laboratorio de Investigación e

Innovación Educativa.

65%

Instituto de

investigación y

pedagogía

para la

educación a

distancia

Determinar las

asignaturas que

requieren la

elaboración de

textos académicos

por parte de los

docentes.

Realizar un diagnóstico de las

asignaturas para las cuales se

necesita elaborar textos

académicos.

Informe sobre las asignaturas que

requieren la elaboración de

textos académicos.

100%

Dirección de

Materiales y

Recursos

Educativos

Optimizar la puesta

en marcha del

Prácticum

académico de la

MAD

Mejorar el Instructivo de

Prácticum de los planes de

estudio vigentes.

Instructivo revisado y aprobado. 100%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Definir políticas y lineamientos

para la ejecución del Prácticum

de las carreras rediseñadas.

Políticas aprobadas 100%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

30

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.2. VICERRECTORADO DE MODALIDAD ABIERTA Y A DISTANCIA
OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Reforzar la labor

tutorial en MaD

Seguimiento y evaluación de la

labor tutorial en MaD.

Nivel de cumplimiento en el

horario de los tutores.

Nivel de cumplimiento del

número mínimo de actividades

de un tutor.

0%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Tutelar los procesos

actuales de

seguimiento

académico de los

estudiantes de la

MAD

Supervisión del cumplimiento de

los planes de intervención

desarrollados por las secciones

departamentales para mejorar el

desempeño académico de los

estudiantes con 2da y 3ra.

Matrícula.

Informes de las secciones

departamentales
100%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Potenciar la

inclusión y

democratización

de la Educación

superior de

calidad dentro y

fuera del Ecuador

Capacitar a

instituciones externas

en la elaboración de

material educativo.

Desarrollar cursos de

capacitación para instituciones

externas.

Listado de participantes.

Informe de la institución

capacitada

100%

Dirección de

Materiales y

Recursos

Educativos

Desarrollar

materiales

educativos

accesibles e

inclusivos.

Aplicar los principios de

accesibilidad e inclusión en las

guías didácticas.

Una guía didáctica accesible e

inclusiva.
100%

Dirección de

Materiales y

Recursos

Educativos

Incorporar el audio en la guía

didáctica.
Una guía didáctica con audio. 100%

Dirección de

Materiales y

Recursos

Educativos

Establecer la rúbrica

para la evaluación

de guías didácticas

de Prácticum-

Seminarios de Fin de

Titulación.

Elaborar la rúbrica para evaluar

guías didácticas de Prácticum-

Seminario de Fin de Titulación.

Rúbrica para la evaluación de

guías didácticas de Prácticum-

Seminario de Fin de Titulación.

100%

Dirección de

Materiales y

Recursos

Educativos

Evaluar los aspectos Tutorizar, revisar y evaluar guías Informes de evaluación de las 100% Dirección de

31

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.2. VICERRECTORADO DE MODALIDAD ABIERTA Y A DISTANCIA
OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

pedagógicos y

metodológicos de

las guías didácticas

nuevas y

reestructuradas.

didácticas nuevas y

reestructuradas.

guías didácticas. Materiales y

Recursos

Educativos

Organizar los

procesos de

orientación

universitaria para los

estudiantes del

primer ciclo.

Análisis de resultados del segundo

proceso de mentoría para el

acompañamiento y la

motivación de alumnos de primer

ciclo.

Informe de resultados del proceso

de mentoría.
100%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Planificar y desarrollar el tercer

proceso de mentoría vinculado al

Prácticum Académico de

Psicología y Ciencias de la

Educación.

Guía de mentoría elaborada,

vinculada al Prácticum

académico.

100%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Promover un

claustro docente

altamente

cualificado

Consolidar equipos

de tutores a tiempo

completo y medio

tiempo en las

materias de

formación básica.

Seguimiento al proceso de

evaluación a equipos de tutores

a través de reuniones con

docentes responsables de la

asignatura.

Reuniones en el semestre. 100%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Formar a los

docentes en la

elaboración de

guías didácticas.

Actualizar el documento de

orientaciones generales para la

elaboración de guías didácticas.

Documento actualizado 100%

Dirección de

Materiales y

Recursos

Educativos

Rediseñar curso virtual.
Curso virtual para la elaboración

de guías didácticas rediseñado.
100%

Dirección de

Materiales y

Recursos

Educativos

Desarrollar la capacitación sobre

la elaboración de guías

Listado de participantes.

Registro de calificaciones.
100%

Dirección de

Materiales y

32

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.2. VICERRECTORADO DE MODALIDAD ABIERTA Y A DISTANCIA
OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

didácticas de grado y posgrado. Recursos

Educativos

Formar a los

docentes con las

competencias

necesarias para

explotar las

tecnologías y

recursos disponibles

en forma libre y

abierta en Internet

Ejecución de un plan de

capacitación en: Uso del EVA,

Herramientas web 2.0, Búsqueda,

selección, creación y

licenciamiento de Recursos

Educativos Abiertos.

Capacitaciones

Video tutoriales

Manual de la explotación de

funcionalidades del EVA

97%

Dirección de

Tecnologías

para la

educación

Formar a los

docentes y tutores

en el modelo

educativo del

sistema de

educación a

distancia

Trabajo conjunto con la DGA y la

Dirección de Ordenamiento y

Desarrollo de EaD, en el ámbito

de la formación docente en

Educación a Distancia

Eventos de capacitación

desarrollados
100%

Instituto de

investigación y

pedagogía

para la

educación a

distancia

Fortalecer el

seguimiento al

desarrollo del

microcurrículo

Seguimiento al plan de

intervención propuesto por las

secciones departamentales

referente al cumplimiento de las

tareas docentes.

Informes quincenales de las

secciones departamentales y

Gerencias.

100%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Participar en el

proceso de

evaluación integral

al docente.

Ejecutar el proceso de difusión y

aplicación de la evaluación al

desempeño docente de la MAD

(autoevaluación y

heteroevaluación) por semestre.

Reporte de resultados de

autoevaluación y

heteroevaluación al desempeño

docente de la MAD, por

semestre.

100%

Dirección de

Ordenamiento y

Desarrollo de la

Educación a

Distancia

Análisis de resultados de la

evaluación al desempeño

docente en la MAD, por semestre.

Dos informes de resultados de la

autoevaluación y

heteroevaluación al docente.

100%

Dirección de

Ordenamiento y

Desarrollo de la

33

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.2. VICERRECTORADO DE MODALIDAD ABIERTA Y A DISTANCIA
OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Educación a

Distancia

Utilizar la

investigación

como vehículo

de desarrollo del

entorno

Conocer la

influencia de las Tics

en los procesos de

enseñanza y

aprendizaje

Revisión bibliográfica e

identificación de variables de

estudio

Estado del arte de la influencia

de las Tics en los procesos de

enseñanza aprendizaje

100%

Dirección de

Tecnologías

para la

educación

Conocer los

resultados de la

experiencia s de la

ejecución del Mooc

de Contabilidad

General

Análisis de datos y elaboración

de artículo
Artículo elaborado 100%

Dirección de

Tecnologías

para la

educación

Implementar

Realidad

aumentada en

asignaturas de MAD

Desarrollo e implementación de

la aplicación de RA para los

objetos de biología y arquitectura

de computadores

Objetos con RA en las asignaturas

de Biología y Arquitectura de

Computadores.

100%

Dirección de

Tecnologías

para la

educación

Creación de las aplicaciones de

RA de cada de las asignaturas de

Ciencias de la educación para

las video tutorías

48 asignaturas con video tutorías

en RA
100%

Dirección de

Tecnologías

para la

educación

Análisis del impacto de los

modelos en 3D en los procesos de

aprendizaje

Artículo de la implementación de

los 2 modelos: objetos en 3D y

videos.

32%

Dirección de

Tecnologías

para la

educación

Elaborar y publicar el artículo

Artículo de la implementación de

los 2 modelos: objetos en 3D y

videos.

0%

Dirección de

Tecnologías

para la

educación

Promover la

cooperación

Planificación y organización del

tercer concurso de Buenas

Bases del concurso aprobadas.

Informe de difusión del Tercer
30%

Instituto de

investigación y

34

CUMPLIMIENTO PLAN OPERATIVO 2015

1.1. DOCENCIA

1.1.2. VICERRECTORADO DE MODALIDAD ABIERTA Y A DISTANCIA
OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

académica en EAD

entre diversas

instituciones de

educación superior

y organismos

nacionales e

internacionales.

Prácticas en EaD. Proyecto

Ibervirtual-AIESAD

Concurso de Buenas Prácticas

Proyecto Ibervirtual

pedagogía

para la

educación a

distancia

35

CUMPLIMIENTO PLAN OPERATIVO 2015

1.2. INVESTIGACIÓN

1.2.1 VICERRECTORADO DE INVESTIGACIÓN

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

1 Fortalecer la

investigación,

contribuyendo a

crear una cultura

de investigación

como distintivo

institucional

1.1. Fortalecer las

capacidades de los

docentes y grupos de

investigación

Gestionar la formación de los

investigadores a nivel de

postgrado

40 docentes terminan su máster /

PhD
100%

Dirección de

Investigación y

Postgrado

20 docentes inician máster / PhD 100%

Dirección de

Investigación y

Postgrado

Promover la formación de los

docentes en competencias

básicas de investigación

10 talleres en competencias

básicas de investigación
100%

Dirección de

Investigación y

Postgrado /

Dirección

General

Académica

Promover la participación de los

docentes en redes de

investigación

5 redes de investigación en las

que los docentes participan

activamente

100%

Dirección de

Investigación y

Postgrado

Fortalecimiento y creación de

grupos de investigación

8 grupos de investigación activos 100%

Dirección de

Investigación y

Postgrado

4 workshops para grupos de

investigación
100%

Dirección de

Investigación y

Postgrado

Fortalecer los Departamentos y

grupos de investigación con la

incorporación de nuevos

investigadores (becarios de

postgrado, Prometeos, docentes

postdoctorales)

10 becarios de postgrado 80%

Dirección de

Investigación y

Postgrado

15 nuevos Prometeos vinculados a

UTPL
93%

Dirección de

Investigación y

Postgrado

1.2. Mejorar las

instalaciones,

equipamiento y

Consolidar los Laboratorios de

Prototipos instalados

5 laboratorios instalados

trabajando bajo metodología de

retos

100%
Dirección de

Innovación

36

CUMPLIMIENTO PLAN OPERATIVO 2015

1.2. INVESTIGACIÓN

1.2.1 VICERRECTORADO DE INVESTIGACIÓN

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

condiciones para la

investigación e

innovación
Equipar y poner en marcha los

Laboratorios de Prototipos

Puesta en marcha de 6

laboratorios de prototipos: Nuevos

Materiales , Alimentos, MediaLab,

I+D Lácteos, Innovación Docente

e Hidrología

90%
Dirección de

Innovación

Apoyar la investigación básica

con nuevos laboratorios de

investigación asociados a

Smartland

Sistema de colecciones biológicas

fortalecido
100%

Dirección de

Transferencia de

Conocimiento

Gestión y apoyo para compra de

bases de datos y libros

especializados.

2 nuevas bases de datos

adquiridas
100%

Dirección de

Investigación y

Postgrado /

Dirección

General

Académica

Apoyar las iniciativas y la labor de

investigación de los docentes con

fondos internos para investigación

1 sistema para el manejo de

proyectos en primera fase
100%

Dirección de

Investigación y

Postgrado

Proceso de seguimiento,

evaluación y difusión de

resultados de investigación

ejecutado

95%

Dirección de

Investigación y

Postgrado

Gestionar y apoyar a los docentes

en la consecución de fondos

externos para investigación /

consultoría

1,500.000 de fondos externos

captados (incluye proyectos de

investigación y consultoría)

50%

Dirección de

Investigación y

Postgrado /

Dirección de

innovación

1.3. Mejorar los

incentivos para la

Investigación e

Apoyo en la elaboración del

reglamento de carrera y

escalafón docente UTPL

Reglamento de carrera y

escalafón aprobado
100%

Dirección de

Investigación y

Postgrado

37

CUMPLIMIENTO PLAN OPERATIVO 2015

1.2. INVESTIGACIÓN

1.2.1 VICERRECTORADO DE INVESTIGACIÓN

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Innovación

Apoyo a los docentes que se

encuentran en la categoría de no

cumple en el escalafón docente

Docentes abandonan la

categoría de no cumple en el

escalafón docente (2P, 20AG y 25

Ax)

50%

Dirección de

Investigación y

Postgrado /

Dirección de

transferencia de

conocimiento

Apoyo a los docentes en

titularización y Principalización

10 nuevos docentes titulares

principales
0%

Dirección de

Investigación y

Postgrado /

Dirección de

transferencia de

conocimiento

Apoyo en el perfeccionamiento

de investigación de los docentes:

año sabático, estancias

postdoctorales, participación en

eventos académicos y científicos

Normativa para año sabático 100%

Dirección de

Investigación y

Postgrado

4 docentes en estancias

postdoctorales
100%

Dirección de

Investigación y

Postgrado

30 docentes que han participado

en eventos científicos y

académicos apoyados por la UTPL

100%

Dirección de

Investigación y

Postgrado

Difusión de políticas institucionales

y herramientas de propiedad

intelectual que promuevan su

aplicación.

10 nuevos registros de propiedad

intelectual
100%

Dirección de

Innovación

Generar acercamientos entre

Universidad-Empresa que recojan

pedidos de "demandas

tempranas"

2 registros de propiedad

intelectual transferidos.
100%

Dirección de

Innovación

38

CUMPLIMIENTO PLAN OPERATIVO 2015

1.2. INVESTIGACIÓN

1.2.1 VICERRECTORADO DE INVESTIGACIÓN

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

1.4. Promover los

postgrados de

investigación

Apoyar la preparación y

presentación de nuevas maestrías

de investigación al CES

4 nuevas maestrías de

investigación enviadas al CES
25%

Dirección de

Investigación y

Postgrado

1.5. Incrementar la

participación de los

estudiantes en la

investigación en

innovación

Integrar la actividad de

investigación en la actividad

académica

2 nuevos observatorios con

estudiantes, Prácticum en marcha
20%

Dirección de

Transferencia de

Conocimiento

5 estudiantes de pregrado como

co-autores en publicaciones

científicas

100%

Dirección de

Transferencia de

Conocimiento

2. Incrementar la

capacidad de

transformación del

conocimiento.

2.1. Impulsar una

estrategia de

Innovación basada

en el desarrollo del

Parque de

Innovación de la UTPL

Fortalecer el lazo entre la UTPL y el

Sector empresarial

5 acuerdos firmados entre

empresas/centros de investigación

y el parque de innovación

100%
Dirección de

Innovación

2.2. Promover la

innovación para la

creación de

Prototipos y

emprendimientos

basados en

conocimiento.

Promover el trabajo bajo la

metodología de Retos en los

laboratorios de Prototipos

16 prototipos generados 94%
Dirección de

Innovación

Transferir los prototipos generados

en los laboratorios
4 prototipos transferidos. 75%

Dirección de

Innovación

Socializar la normativa Institucional

referente a la creación de Spin-off

a la comunidad Utepelina

2 Spin-off creados 75%
Dirección de

Innovación

3. Mejorar la

gestión del

conocimiento y

promover su

transferencia a la

sociedad

3.1. Mejorar la

divulgación de los

resultados de la

investigación

Difundir los resultados de

investigación de los grupos de

investigación en UTPL

Plataforma Web 100%

Dirección de

Transferencia de

Conocimiento

Apoyar en la difusión de

resultados de investigación
100 publicaciones Scopus/ ISI 100%

Dirección de

Investigación y

Postgrado

/Dirección de

39

CUMPLIMIENTO PLAN OPERATIVO 2015

1.2. INVESTIGACIÓN

1.2.1 VICERRECTORADO DE INVESTIGACIÓN

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Transferencia de

Conocimiento

20 publicaciones catálogo

Latindex

70%

Dirección de

Investigación y

Postgrado

/Dirección de

Transferencia de

Conocimiento

10 libros revisados por pares
100%

Dirección de

Investigación y

Postgrado

/Dirección de

Transferencia de

Conocimiento

Comunicar las actividades y

resultados de investigación

producidos en UTPL

100% Ejecución de Plan de

Comunicación y Difusión.

10 visualización de información /

infografías generadas

100%

Dirección de

Transferencia de

Conocimiento

3.2. Ampliar el registro

de la información de

las actividades y los

resultados de la

investigación – SIAC

para mejorar la

Registrar actividades académicas

y científicas que son parte de CV

de los docentes investigadores a

SIAC

Actividades a Incluir: trabajos de

fin de carrera; becas BRU,

becarios de investigación,

Proyectos académicos, de

transferencia de conocimiento e

Innovación

100%

Dirección de

Transferencia de

Conocimiento

40

CUMPLIMIENTO PLAN OPERATIVO 2015

1.2. INVESTIGACIÓN

1.2.1 VICERRECTORADO DE INVESTIGACIÓN

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

gestión

Apoyar los procesos de gestión de

la carrera de los docentes

investigadores de UTPL y soporte

procesos toma de decisiones

relacionadas con la gestión de la

investigación de UTPL.

Nuevos tipos de resultados de

investigación registrados en SIAC

80% docentes UTPL que registran

información en SIAC (incluye

docentes invitados y externos).

5 Portales web sobre grupos de

investigación

Uso de SIAC como fuente de

información oficial usada en los

procesos de categorización

docente, evaluación docente,

gestión de grupos de

investigación, certificación de la

actividad investigadora,

proyectos de investigación, toma

de decisiones (información por

áreas, departamentos, secciones,

grupos de investigación e

información personal)

100%

Dirección de

Transferencia de

Conocimiento

3.3. Promover la

gestión inteligente

del territorio –

Iniciativa Institucional

SmartLand.

Gestionar los proyectos de

investigación relacionados con la

iniciativa institucional Smart Land

100% de Proyectos de

investigación aprobados en

convocatoria 2015 y proyectos

reprogramados

50 resultados de proyectos de

investigación que forman parte de

SmartLand son difundidos a través

de medios de comunicación.

100%
Vicerectorado

de Investigación

Transferir resultados de

investigación de proyectos Smart

Land hacia el sector privado y/o

público

10 resultados transferidos a los

gobiernos locales - Smartland
60%

Vicerectorado

de Investigación

41

CUMPLIMIENTO PLAN OPERATIVO 2015

1.2. INVESTIGACIÓN

1.2.1 VICERRECTORADO DE INVESTIGACIÓN

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Establecer alianzas regionales e

internacionales a fines a los

objetivos de Smart Land

5 instituciones externas participan

en Smartland

500.000 en fondos captados para

proyectos Smart Land

40%
Vicerectorado

de Investigación

42

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

1.3.1.1 GERENCIA FINANCIERA/PRESUPUESTO/ADMINISTRATIVA/INFRAESTRUCTURA FÍSICA

Incorporar la

investigación

como elemento

clave de la

formación

Garantizar los

avances de

ejecución del

Proyecto Santiago

de las Montañas

Seguimiento semanal de la

planificación de avances de obras

en función del cronograma

Contar con los permisos de

construcción y licencias

ambientales.

80%

Gerencia de

Infraestructura

Física

Terminados los trabajos de

movimiento de tierras y muros

anclados.

60%

Inicio de trabajos de cimentación,

muros, montaje de estructura

metálica.

0%

Fortalecer la

investigación y la

docencia en el área

Técnica y aumentar

la capacidad de

aulas en la

Universidad.

Concluir en plantas libres el

Proyecto de construcción Edificio

Calle París

Edificio entregado (Plantas libres y

redes matrices principales)
80%

Ampliar los espacios

culturales y

deportivos para

fortalecer la

formación integral

de la comunidad

universitaria.

Terminar el Proyecto de

Construcción del Nuevo Edificio y

espacios exteriores, en función de

las directrices del área deportiva y

cultural

Construcción y adecuación de

áreas exteriores del área

deportiva.

78%

Impulsar la

adecuación de

laboratorios en las

diferentes áreas

académicas para

fortalecer la

docencia y la

Instalación de equipamiento en

Laboratorio de Operaciones

Unitarias

Equipos instalados y en

funcionamiento.
100%

Adecuación de laboratorio de

Gastronomía

Terminación de obra civil,

instalación de equipamiento
100%

Soporte y readecuación de

Servicios Agropecuarios en la

Áreas de la Finca La Palma

readecuadas
60%

43

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

investigación. Finca La Palma

Adecuación de laboratorios de

Alimentos

Laboratorio adecuados en los pre

laboratorios temporales de

arquitectura y Artes en el edificio

número seis.

100%

Remodelación de las

áreas internas del

campus para dotar

de espacios

adecuados a

docentes y

estudiantes

Definición, terminación de obra

civil e implementación de

mobiliario en Oficinas de planta

baja de Cittes y edificio Central

Oficinas en funcionamiento. 55%

Adecuación de

áreas académicas

para cubrir nuevos

requerimientos de

contratación de

Docentes

Terminación del Departamento de

Economía y adecuación de los

Departamentos del área Socio

Humanística

Espacios de oficinas operativas

para el Departamento de

Economía y del Área de Socio

Economía.

100%

Redefinición de salas de tutoría y

salas de reuniones del edifico de

Cittes

Salas en funcionamiento. 5%

Mejorar las áreas

exteriores del

campus Central

Planificación y Diseño del

paisajismo de la áreas abiertas del

campus

Diseño aprobado 100%

Impulsar la

formación integral

del estudiante

Ampliar el servicio de

pago automático de

matrícula a través

transferencias

electrónicas

Implementar el pago a través de

transferencias en línea con las

instituciones financieras

Implementado el sistema de

pagos de matrículas a través de

transferencias en línea.

32%
Gerencia

Financiera

Mejorar la

planificación en

mantenimiento,

servicios de

Elaborar un Plan Trimestral de

mantenimiento preventivo de

edificios.

Mantener los gastos de

mantenimiento en relación a lo

efectuado en el año anterior

50%
Gerencia

Administrativa

Elaborar y aplicar un Plan de Mantener los gastos de 80%

44

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

transporte y

adquisiciones

menores

mantenimiento de generadores y

aires acondicionados.

mantenimiento en relación a lo

efectuado en el año anterior

Reestructuración de rutas y

frecuencias en los recorridos.
Número de rutas modificadas 100%

Fortalecer el circuito

cerrado de

seguridad para

vigilancia

Renovación de cámaras

analógicas con cámaras digitales

IP y centralización del servicio.

Número de cámaras IP instaladas 40%

Soportar los procesos

de evaluación y

acreditación de las

titulaciones

Adecuación de espacios físicos y

soporte en la adquisición de

suministros, mobiliario y equipos.

Espacios físicos adecuados de

acuerdo a solicitudes atendidas

por titulación.

100%

Identificar las

necesidades de los

docentes y

administrativos en

cada puesto de

trabajo

Intensificar la supervisión en el

mantenimiento de edificios

Reportes mensuales de supervisión

de mantenimiento de edificios.
100%

Elaborar informes de inspección

(check list).

Número de órdenes de

mantenimiento generadas.
100%

Potenciar la

inclusión y

democratización

de la educación

superior

Complementar las

nuevas adquisiciones

de Terrenos de la

UTPL, para la

proyección futura de

los Centros

Planificación Arquitectónica de

Centros propios según

necesidades de los coordinadores

Anteproyectos arquitectónicos de

los centros de Cuenca, Coca,

Nueva Loja y Quevedo

entregados.

20%

Gerencia de

Infraestructura

Física
Convertir los

Centros

Universitarios en

focos de impacto

cultural y

desarrollo social

Proyectar las

construcciones y

adecuaciones según

los espacios

existentes de los

Centros propios

Construcción de obras civiles en

Tumbaco y Centenario.

Planificación arquitectónica en

Centenario y ejecución de obras

en Tumbaco

60%

Institucionalizar Socializar políticas y Realizar talleres de capacitación Registro de capacitaciones 67% Gerencia

45

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

procesos y

estructura

universitaria

procedimientos que

involucren al área

financiera

al personal relacionado con los

trámites y registros financieros.

realizadas Financiera

Alcanzar una

cultura de calidad

Redefinición de

procesos para

optimización de los

trámites financieros

Identificar las causas de la demora

en el trámite de devolución de

valores a estudiantes y propuesta

de mejoras.

Disminuidos los tiempos de

trámites. Devoluciones tramitadas

en relación al total de solicitudes.

33%

Levantamiento y revisión de los

procesos: trámite de pago a

proveedores, pago de viáticos y

adquisición de pasajes.

Propuestas de mejoras en los

procedimientos planteados
74%

Mejorar la

funcionalidad del

sistema financiero a

través de la

implementación y

automatización de

procesos.

Identificar las funcionalidades

operativas del sistema que

requieren revisión.

Informe de las funcionalidades y

revisión. Implementación de las

mejoras propuestas.

79%

Implementar el módulo de

proyectos de investigación,

tecnológicos y de infraestructura

en la nueva versión del sistema.

Módulo implementado y en

funcionamiento.
40%

Automatizar las conciliaciones de

tarjetas de crédito.

El 50% de las T/C a través de la

conciliación automática.
42%

Mejorar la gestión de

la nómina con la

integración del

nuevo sistema de

RRHH

Coordinar la integración del

sistema de RRHH con el sistema

de nómina y financiero

Desarrollo de interface 0%

 Fortalecer las

aptitudes del

personal a través de

la capacitación en

áreas claves para el

desempeño de las

Formación al personal responsable

de los procesos contables

Programas de capacitación para

las líderes de áreas
70%

46

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

actividades

Fortalecer la gestión

de la gerencia

administrativa

Implementación de software para

recepción de solicitudes y

direccionamiento de

requerimientos.

Software implementado y

funcionando en recepción de

solicitudes y direccionamiento de

requerimientos.

80%

Gerencia

Administrativa
Capacitación al personal en

cursos en atención al cliente,

superación personal y cursos

específicos en función de las

actividades.

Personal capacitado en atención

al cliente.
100%

Informar

periódicamente a las

autoridades de la

ejecución del

presupuesto para

mejorar la gestión de

ingresos y gastos

Determinar fechas y dar

cumplimiento en la presentación

mensual de ejecución de

presupuesto ante el Rector y

Vicerrector Administrativo

Financiero.

Oficio de entrega de presupuesto

en las fechas establecidas
95%

Gerencia de

Presupuestos

Presentación trimestral de

ejecución presupuestaria a

Vicerrectorados y Direcciones

Generales.

Acta de presentación de

ejecución presupuestaria a Junta

de Directores

28%

Involucrar a las

direcciones

departamentales en

la gestión

presupuestal

Elaboración y presentación de

Presupuestos Departamentales por

secciones y titulaciones.

Acta de presentación trimestral. 50%

Integrar el

presupuesto general

de la universidad con

el plan de mejoras

institucional.

Revisión del presupuesto del plan

de mejora y considerar partidas

específicas en el presupuesto.

Informe de requerimiento para

considerarlos en presupuesto

anual.

33%

Seguimiento de la ejecución

según el cronograma establecido

por los responsables.

Informe de cumplimiento y

generación de alertas por cuenta

a cada responsable.

43%

47

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Elaboración de plantilla para

control de avance.
Plantilla elaborada 100%

Identificar

oportunamente los

rubros que exceden

en el presupuesto y

presentar el plan

correctivo

Seguimiento de ingresos y gastos

corrientes e inversión

Reportes obtenidos por revisión de

grupos de cuentas por rubro

presupuestario.
100%

Proponer cambios o incrementos

en la partidas en función de los

requerimientos institucionales.

Reporte de control y solicitudes de

los planes correctivos.
73%

Determinar un

sistema de costeo

por titulación que

permita identificar la

eficiencia en el

manejo y aplicación

de los recursos

Estudio, análisis y definición en la

clasificación entre gastos

operativos y administrativos.

Gastos operativos y Administrativos

clasificados.
0%

Gerencia de

Presupuestos /

Gerencia

Financiera
Implementación de un sistema de

costos por titulación.

Sistema de Costos por titulación

implementado
0%

Fortalecer la gestión

integral de

presupuesto

Gestionar el uso del QLIK VIEW

como herramienta presupuestaria

- Emisión de la Cédula

Presupuestaria.

- Reportes automáticos de la

información de los ingresos por

matrícula.

100%

Gerencia de

Presupuestos

Introducir la gestión presupuestal a

los Directores de Departamento

para la optimización de los

recursos

 Actas de reuniones con directores

departamentales.
62%

Elaboración, presentación y

difusión de reglamento de

Presupuesto y Políticas de egreso

Talleres de socialización 71%

Capacitación del equipo en

temas de gestión presupuestal y

control interno

Realizar capacitaciones: Gestión

de presupuestos y Control Interno
100%

48

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Definir procesos de

elaboración de los

presupuestos.

Levantamiento de procesos
Presentación de procesos

aprobados
70%

Soportar a los

responsables de las

nuevas ofertas y

rediseños

curriculares.

Elaboración de plantilla y de

formato

Documentos elaborados con

diagramas de flujos
70%

Garantizar el

cumplimiento de la

normativa de la

universidad.

Elaboración de matriz de revisión

que incluya frecuencia y

definición de muestra

Matriz aprobada 100%

Revisión de las políticas y

procedimientos:

-Docencia extra

-Cuentas por cobrar

-Nómina

-Políticas y procedimientos

académicos

Procedimientos de control interno:

Área financiera

- Informe de cumplimiento de

política de gestión de egresos

- Informe de cumplimiento de

política docencia extra.

- Informe de cumplimiento

políticas de autorización cuentas

por cobrar

- Informe de recuperación

cuentas por cobrar

- Informe de verificación de

descuentos por anticipo y otros

Académicos

- Autorización tercera matrícula

- Devolución y anulación de

matrículas

- Reactivación de matrículas

50%

1.3.1.2 DIRECCIÓN DE OPERACIONES

Promover un Fortalecer el Incrementar el seguimiento a las * Indicadores de cumplimiento al 100% Gerencias de

49

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

claustro de

docente

altamente

calificado

seguimiento y registro

de cumplimiento de

las actividades

docentes.

actividades de desempeño y

seguimiento a la función docente

en base al normativa

seguimiento a la actividad

docente.

* Proceso Seguimiento de actas

(Herramienta) implementado

* Informe sobre el seguimiento de

las actas.

área

Impulsar la

formación integral

del estudiante

Reforzar el soporte a

los procesos de

graduación de

pregrado y

postgrado en cada

área.

Consolidar la gestión del proceso

de graduación en cada área

 Área de graduación con

funciones definidas y en

operación

75%
Gerencias de

área

Ampliar el modelo

de operatividad del

estudio del inglés con

instituciones externas

Implementar matrícula y

evaluación en línea de los

estudiantes de inglés

Propuesta aprobada.

Evaluación en línea

implementada

Gestión

Operativa

Acreditar los

programas

académicas de la

Universidad

Apoyar la gestión de

evidencias en los

procesos de

acreditación y

evaluación

institucional

Mantener y garantizar un archivo

actualizado de evidencias y base

de datos por Titulación

* Archivo de las titulaciones en

base en lo que se acrediten

* Número de evidencias y base de

datos por titulación

75%
Gerencias de

área

Potenciar la

inclusión y

democratización

de la educación

superior

Gestionar la

plataforma

tecnológica

requerida para el

nuevo modelo

evaluaciones

presenciales MaD

Soporte y mejoras al sistema de

evaluaciones presenciales de

MAD (Contraparte - MAD, Proceso,

Mejoras herramienta, arquitectura

y diseño de la nueva solución)

Mejoras implementadas 100%

Gerencia de

Tecnologías de

la Información

(TI)

Continuar con la

ampliación y mejora

Implementar LAN FASE II (acceso) -

consultoría y ejecución, mejorar

Informe de Mejoras propuestas

Número de áreas con red
72%

Gerencia de

Tecnologías de

50

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

del servicio de

conexión LAN/WLAN

en campus UTPL y

Centros Regionales

en un 60%

puntos de red campus UTPL (FASE

I)

cableada certificada vs el número

de áreas de la universidad

la Información

(TI)

Análisis de mejorar Red LAN y

WLAN del centro (UIO)
Informe de mejoras de propuesta 685

Implementación de una solución

Seguridad Perimetral de redes de

acceso a servicios.

Herramienta Implementada

(Firewall, WebContent, IDS)
89%

Ampliar el alcance

de los servicios en

línea, al menos 3

nuevos servicios:

aplicaciones móviles,

portal en línea,

ventanillas

electrónicas.

Implementar ventanillas

electrónicas

 - Dos ventanillas electrónicas en

Loja, Una en Quito, Una en

Guayaquil para generación de

certificados y consulta de trámites

75%

Gerencia de

Servicios

Estudiantiles

Automatizar nuevos servicios

estudiantiles en Línea

 - Tres procesos automatizados

 - IVR con consulta a centros y

tutorías

55%

Implementar Aplicativo de

servicios móviles

 - Un servicio de consulta en

aplicativo móvil
100%

Reestructuar y difundir el portal de

servicios estudiantiles

 - Propuesta de diseño del nuevo

portal.
80%

Enlazar Cronix a la UTPL

 - Redireccionamiento de

llamadas UTPL a Cronix

- Conexión CRM Cronix desde UTPL

Loja

- Un proceso de gestión de call

center definido.

- Acceso remoto a monitoreo de

indicadores de Cronix On Line

94%

Incrementar campañas proactivas

de información

 - Plan de campañas aprobado.

 - Una campaña de uso del correo

electrónico UTPL

25%

Ampliar la difusión de servicios

estudiantiles con el apoyo de la

 - Un catálogo de servicios

aprobado
50%

51

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

dirección de comunicación - Propuesta de incentivos para la

actualización de datos por parte

del estudiante

Convertir los

centros

universitarios en

focos de impacto

cultural y

desarrollo social

Mejorar en un 30% el

esquema de

atención,

comunicación y

coordinación

operativa de los

centros.

Construir con los coordinadores

regionales y zonales el nuevo

esquema de comunicación con

los centros

 - Propuesta aprobada de

comunicación con los centros

- Aprobación de la propuesta

- Implementar el nuevo esquema

de comunicación a través de

videoconferencia y portal de

información

100%

Gerencia de

Servicios

Estudiantiles

Ampliar el uso del Portal de

Información

 - Un informe de uso del portal de

información.

- Una campaña de difusión del

portal de información

100%

Institucionalizar

procesos y

estructura

universitaria

Establecer el 60% de

la normativa de

planificación

académica

administrativa

(material

bibliográfico,

administración del

distributivo,

calendario,

planificador)

Determinar los lineamientos para

actualizar los cambios del

distributivo en la herramienta SIEC.

Documento de los lineamientos

autorizado
100%

Gerencia de

Planificación

Elaborar la normativa que regule

el levantamiento del calendario

académico para docentes y

estudiantes.

Normativa aprobada 100%

Construir la normativa y alcance

del proceso de planificación del

ciclo académico (fecha de

matrícula, segmentación, ingreso

de notas, etc.)

Manual del proceso planificador

del NSGA
30%

Formalizar la gestión de material

bibliográfico con EDILOJA
Proceso de Material bibliográfico 80%

Levantar el procedimiento de las

autorizaciones académicas

(calendarios, distributivo, oficio de

Proceso de Autorizaciones

académicas
75%

52

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

aprobación, instructivos, periodos

académicos, ingreso notas)

Determinar los lineamientos que

normen la oferta, matrícula y

facturación de eventos tales

como: congresos, seminarios, etc.

Lineamientos autorizados y

ejecutados.
100%

Institucionalizar

procesos y

estructura

universitaria

Mejorar la eficiencia

de la participación

del personal en los

eventos de

evaluación

presencial de MaD

junto con las

direcciones de la

MAD y RRHH

Levantar y evaluar los procesos

del equipo operativo

6 procesos levantados, mínimo 3

aprobados.
50%

Gestión

Operativa

Informe de cumplimiento

Socializar a todo el personal UTPL

las nuevas políticas para las

evaluaciones presenciales de la

MaD, postgrado e inglés.

Mínimo un 80% del personal

docente y administrativo

socializado con las nuevas

políticas.

75%

Organizar operativamente el

cuadro de salidas a evaluar para

minimizar el número de salidas del

personal de la UTPL

Distributivo organizado a inicios de

cada período académico
75%

Coordinar la elaboración e

implementación de una

herramienta informática para la

distribución de los docentes

evaluadores.

Requerimientos definidos

10%

Direccionar la problemática

ingresada al sistema DEIAP de la

evaluaciones presenciales de la

MaD y dar seguimiento.

Número de casos registrados vs

número de casos resueltos.
80%

Coordinar la

implementación de

una herramienta

informática para

generación de

Validación de la herramienta de

generación de horarios y

asignación de aulas.

Herramienta operando.

100%

Gestión

Operativa

53

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

horarios.

Institucionalizar

procesos y

estructura

universitaria

-Automatizar un

mayor número de

procesos y servicios

académicos

administrativos:

gestión de actas,

repositorio digital,

distributivo

académico, trámites

estudiantiles, emisión

de reportes, gestión

del calendario,

trámites académico

administrativos.

Desarrollar el prototipo e

implementación de un sistemas de

gestión de actas

Prototipo implementado

100%

Gerencia de

Tecnologías de

la Información

(TI)

Implementación del Sistema de

Digitalización (Contratos,

Convenios, Archivos)

Herramienta implementada 95%

Implementar Matrícula Educación

Continua en línea
Herramienta implementada 100%

Apoyar la implementación del

sistema de RRHH

Validación de Arquitectura y

Servicios
100%

Implementación de la Gestión

consolidada de Usuarios de los

sistemas de la Universidad FASE I

Herramienta implementada (FIM) 85%

Implementación de requerimiento

identificados del NSGU

Aplicación 80%

Automatización Becas

Distributivo Académico

Reconocimiento de Estudios

Registro de Sanciones

Alumnos Graduados

Seguimiento de Tesis

Actualización de Datos

Equivalencia de Componentes

100%

Implementar una herramienta de Documento de Análisis y

54

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

apoyo para la distribución del

personal docente para las

evoluciones a distancia. (Fase I)

Arquitectura

Consolidar plataforma libros

electrónicos.

Documento de Análisis y

Arquitectura
100%

Implementar Office 365 Diseño y plan de Implementación 100%

Potenciar servicio de trámites

estudiantiles en línea (Evaluación

de solución con BPM)

1 prototipo con solución de BPM 100%

Ventanillas electrónicas 1 ventanilla piloto en Loja 100%

Reestructurar el sistema de Intranet

Cittes para una mejor gestión de

proyectos de Investigación

Arquitectura y diseño 100%

Implementación de soluciones de

plataformas móviles para

estudiantes - Universidad Móvil

1Applicativo de consulta de

información móvil.
100%

Cambio de plataforma para

generación de certificados
3 certificados implementados 60%

Ampliar los servicios

tecnológicos

gerenciados: red

LAN, Servidores y

Desarrollo

Apoyo de un proveedor para

soporte especializado de servicios.
Número de soportes ejecutados 100%

Alcanzar una

cultura de calidad

Fortalecer el sistema

de gestión de

calidad de los

servicios

universitarios, a través

de la

implementación de

un 30% de la norma

Implementar el plan de gestión de

la calidad de los procesos.

* Una encuesta de satisfacción.

* 3 procesos implantados en base

al plan de gestión de la calidad.

* 1 auditoria de calidad de los 3

procesos implementados.

100% del cumplimiento en base a

la norma

92% Gerencia de

Procesos

Institucionalizar la metodología de * 1 plan de difusión del sistema de 75%

55

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

ISO 9001:2008 de

gestión de la calidad

en procesos de:

Planificación

Académica,

Seguimiento

Actividad Docente,

Titulación, Matricula,

Servicios Generales

(Trámites),

Reconocimiento de

Estudios,

Evaluaciones

Presenciales.

la gestión de la calidad de los

procesos críticos y prioritarios de la

gestión de la calidad.

calidad.

* 3 Talleres de sensibilización en

tema de calidad.

* Manual de atención de servicios,

estructurado con boletines de

instrucciones, complementando el

manual de atención de servicios

estudiantiles.

Elaborar la propuesta de mejora

de los procesos críticos y

prioritarios de la institución.

100 % de elaboración de

propuestas de 8 macro procesos:

(Planificación Académica,

Servicios Generales (Trámites),

Matricula, Reconocimiento de

Estudios, Evaluaciones Titulación,

Seguimiento Docente,

Seguimiento Académico).

100%

Ejecutar y monitorear la mejora de

los procesos críticos y prioritarios

de la institución.

* 70% del monitoreo de lo

implementado de los 3 procesos.

* 1 informe de seguimiento

administrativo de la gestión en los

centros universitarios a los

procesos de: Prácticum,

evaluaciones, titulación, becas,

matrícula, trámites.

92%

56

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Definir e implementar un esquema

de capacitación integral de las

nuevas definiciones, procesos o

funcionalidades

* 1 Plan de comunicación

(financiero, académico,

operaciones).

* 1 evaluación de aplicación de

normas externas e internas (

procedimientos y boletines de

instrucciones) en los centros

Garantizar el

cumplimiento

efectivo de las

funciones del

personal a través de

evaluación de

perfiles, desempeño

y de capacitación

(en coordinación

con RRHH)

Validar perfiles en función de la

estructura

* Perfiles validados de los roles de

todas las gerencias
90%

Dirección de

Operaciones

Implementar un mecanismos de

evaluación de desempeño del

personal

* Plan de Evaluación de

desempeño
95%

Ampliar el conocimiento de la

visión de la universidad y

dirección, al personal

Un evento de integración anual 100%

Establecer un plan de

capacitación continua para el

personal

Plan de capacitación definido

2 Capacitaciones dictadas

Mejorar el nivel de

madurez de la

oficina de proyectos,

afectando

positivamente los

objetivos estratégicos

y operacionales de

la institución en un

80% incrementando

(50%) los servicios y

calidad de la oficina

de proyectos hacia

todos los niveles

Actualizar, re-definir atributos y

características de la oficina de

proyectos según estándares de

mejores prácticas y visión

institucional.

* Actualizar la metodología de

PMOUTPL en base a mejores

prácticas y realidad institucional.

* levantar características atributos

de la PMO UTPL.

* 50 % de actualización de

características y atributos de la

PMO UTPL

50%

Gerencia

PMO(Project

Management

Office)

Consolidar base de conocimientos

en forma mensual.

* 100% de la base de

conocimientos 2015 (proveedores,

contratos, presupuesto)

100%

Ejecutar plan de Capacitación y

fortalecimiento de competencias

* Levantar el plan de

capacitación del 2015
100%

57

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

internos de la

institución.

a los gerentes de proyectos y

personal de la PMO, en la

metodología de dirección de

proyectos

* 100% de ejecución del plan

Actualizar, mejorar y explotar el

uso de herramientas para la

gestión de portafolios, dirección

de proyectos y programas.

* Generar reuniones trimestrales

con las gerencias.

* Emisiones de reportes trimestrales

de acceso a la herramienta.

* Trabajar un proveedor para el

mejoramiento del EPM

100%

Certificar los principales procesos

de la oficina de proyectos según

Norma ISO 9001-2008 (sistema de

gestión de la calidad para la

PMO).

* 70% Levantar y formalizar los

procesos de la PMO.

* 25% de avance de certificación

de los procesos implantados en

los proyectos vs procesos de la

PMO

Difundir, socializar los procesos de

PMO y los proyectos hacia todos

los nivel involucrados

* Elaboración del plan de

comunicación de proyectos y

procesos de PMO.

* 80% de cumplimiento del plan de

comunicaciones.

* One Page mensual.

* Generar 2 reportes de avance a

los patrocinadores por proyecto.

* Reuniones trimestrales con la alta

gerencia.

80%

Gerencia

PMO(Project

Management

Office)

Implementar auditorias de control

y calidad de procesos y servicios

de la PMO

* Una auditoria al año de los

procesos y servicios PMO.

(septiembre)

Proveer indicadores de gestión

para todos los niveles involucrados

* Implementación del portal con

información de los proyecto para
75%

58

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

para la gestión de proyectos todos los niveles.

* informes de semestral del estado

del estado del portafolio de los

proyecto (% de desviación en

costo tiempo y alcance)

* Medir de niveles de satisfacción

de los proyectos ejecutados.

Alcanzar una

cultura de calidad

Consolidar el uso y

manejo de las

herramientas de

administración del

distributivo y del

calendario

académico

Implementar la herramienta que

permita la organización de las

tareas internas y externas, para

prematricula, matrícula y

postmatricula.

70% de Tareas configuradas en el

sistema vs tareas que deben

ejecutarse para los procesos de

prematricula, matrícula y

postmatricula

30%

Gerencia de

Planificación

Actualizar los distributivos

académicos en la herramienta

SIEC, a partir del período abril -

Agosto 2014.

6 Distributivos actualizados en la

herramienta
90%

Aumentar la utilización de la

herramienta SIEC a niveles

directivos

% de acceso a la herramienta

para la emisión de reportes 30%

Alcanzar una

cultura de calidad

Consolidar el modelo

de atención

integrada del

estudiante en base a

indicadores y

estandarización de

protocolos de

atención.

Emitir Informes de operación

mensuales (servicios, difusión de

logros y novedades de SSEE, Buzón

de información y consultas)

Un informe por mes:

75%

Gerencia de

Servicios

Estudiantiles

Implementar un tablero de

indicadores, como apoyo en la

gestión de servicios

Base de datos de indicadores

disponible en línea 75%

Determinar la satisfacción de los

estudiantes en cuanto a los

servicios estudiantiles (Buzón de

información y consultas)

 - Propuesta de estrategia de

encuesta

- Aplicación de una encuesta a un

grupo de estudiantes determinado

42%

Definir protocolos de - Plantilla para solicitar 85%

59

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

comunicación con las áreas

académicas para emisión de

certificados

información de estudiantes de

Pregrado y Postgrado

- Repositorio compartido con los

temas de tesis pregrado y

postgrados

- Proceso mejorado para obtener

los planes académicos y

elaboración de certificados

académicos

Transferir la gestión del archivo

activo al archivo general con el

apoyo de un proveedor

Un informe de cierre de archivo

activo

Un Informe de entrega recepción

de la documentación del archivo

activo

100%

Descentralizar la emisión de

nuevos certificados y

reconocimiento de estudio en los

centros universitarios

 - Dos certificados

descentralizados que pueden ser

realizados en los centros

regionales

- Definición de la elaboración de

promedios de notas pregrado y

postgrados

- Herramienta de apoyo a

Reconocimiento de estudios

- Un Catálogo de certificados.

75%

Estandarizar la atención a los

estudiantes en los centros

 - Instructivo de atención al

estudiante.

- Plan de estandarización de

atención al estudiante

59%

Alcanzar una

cultura de calidad

Mejorar el tiempo de

respuesta de los

Implementar mecanismos de

medición de tiempos de atención

 - Propuesta de mecanismo

medición de tiempos en atención

a trámites

56%

Gerencia de

Servicios

Estudiantiles

60

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

servicios estudiantiles

en coordinación con

las áreas de

atención

involucradas, en

base a cada tipo de

trámites

- Dos informes de medición del

tiempo de atención

- Plan de acción para mejorar el

tiempo de atención en base al

primer informe de medición

Alcanzar una

cultura de calidad

Consolidar la gestión

de indicadores en

las áreas

Normar las fuentes de información

de interés para las áreas.

* Plantillas de entrega de

información.

* Documentación que especifique

las fuentes de información

100%

Gerencias de

área

Automatizar la generación de

indicadores

Indicadores automatizados vs

indicadores propuesto por los

directores de área.

90%

Mejorar el soporte y seguimiento

diario a los trámites que involucren

las Titulaciones

* # De trámites atendidos vs #

trámites escalados.
100%

Dar cumplimiento a la funciones y

responsabilidades del personal de

secretaria de acuerdo a la nueva

estructura

* Documento actualizado de

funciones del personal de

secretaría.

* Planificación y evaluación de

tareas semanal

* Reporte mensual de

cumplimiento de la planificación

50%

Asegurar una

cultura de calidad

Implementar un

modelo unificado de

gestión de datos.

Implementar repositorios de

reportes operativos /

administrativos

Implementación del portal

número de reportes subidos en el

portal

100% Gerencia de

Tecnologías de

la Información

(TI)

Apoyo del proveedor (Grammata)

para diseñar la propuesta del

modelo de Unificación de Datos.

Plantear el Modelo 50%

Alcanzar una Potenciar las alianzas Implementar la Gestión de Servicios Administrados de NSGA, 100% Gerencia de

61

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

cultura de calidad con proveedores

estratégicos:

Microsoft, IBM, Level

3, Intergrupo,

Supertel, Bussines IT,

CEDIA.

sistemas estratégicos para la

operación como servicio

NSFA Tecnologías de

la Información

(TI)

Mejora de servicios y

reposicionamiento MST

Instalación y configuración de

nueva herramienta de gestión de

MST

- Difusión del catálogo de Servicios

- 1 informe ejecutivo mensual

90%

Aprovechamiento de los

beneficios de licenciamiento con

proveedores

3 Servicios Identificados y

Transferidos
100%

Alcanzar una

cultura de

calidad

Incrementar la

disponibilidad de los

sistemas claves a

través de

mecanismos óptimos

de respaldo de

información y

actualización de

plataformas.

Implementar Servicio de Respaldos

de datos
15 servicios respaldados 100%

Gerencia de

Tecnologías de

la Información

(TI)

Renovar / Repotenciar la

infraestructura de hardware de

servidores

Infraestructura implantada

(Almacenamiento, Servidores)

Número de Servidores a renovar

Capacidad de almacenamiento

Cloud interno potenciado

75%

Implementar estrategia del sitio

alterno para soporte a procesos

críticos

Propuesta y evaluación de

Solución

Migrar el sistema de comunicación

telefónica actual a IP en el centro

Quito.

1 sedes actualizada 75%

Apoyo con un proveedor (MS)

para el diseño y arquitectura de

migración de plataformas

tecnológicas obsoletas de soporte

a procesos

Diagnóstico y diseño de cambio

de arquitectura
100%

Implementación de nueva versión

de motor de reglas de negocio
Herramienta implementada 98%

Alcanzar una Implementar la Continuidad del Negocio - Fase I Plan de contingencia para NSGA 100% Gerencia de

62

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

cultura de calidad gestión de riesgos

operativos y

tecnológicos a través

del desarrollo de

plan de continuidad

del negocio y

auditorías de

procesos de la

menos 2 procesos al

ciclo.

Definición de un plan de

contingencia tecnológico para los

sistemas NSGA y Trámites del

proceso de Matriculación

y Trámites en el proceso de

Matrícula

Tecnologías de

la Información

(TI)

Análisis y clasificación de riesgos

tecnológicos.
matriz de riesgos tecnológicos 100%

Definir y Ejecutar el plan de

auditoría 2015
2 Auditorias ejecutadas 100%

Monitorear y mejorar

el nivel de seguridad

de los servicios

académicos

Realizar Campañas de seguridad y

concientización

12 Mail en el año

2 capacitaciones a usuarios finales
100%

Plan de Gastón de Calidad

Integral

Un informe de calidad por cada

nuevo desarrollo implementado
50%

1.3.1.3 DIRECCIÓN GENERAL DE RECURSOS HUMANOS Y DESARROLLO PERSONAL

Institucionalizar la

gestión de los

procesos internos

a través del

establecimiento

de un efectivo

sistema normativo

Elaborar, aprobar y

difundir las

normativas

institucionales

acorde a la

legislación nacional

vigente de la

educación superior y

al nuevo estatuto de

la UTPL.

Elaborar, aprobar y difundir:

1.Reglamento interno de trabajo;

2. Reglamento interno de carrera

y escalafón;

3.Política de selección y

contratación de personal docente

no titular;

4. Política de selección y

contratación de personal

administrativo;

5. Políticas para salidas a

evaluaciones presenciales del

personal de la UTPL;

6. Reglamento de Seguridad e

Higiene en el trabajo.

Seis Reglamentos o políticas

aprobados y difundidos
90%

Gerencia de

Desarrollo

Organizacional

Mejorar indicador Análisis de nómina personal Mejorar indicador 70/30 80% Gerencia de

63

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

"Calidad de Gasto",

sobre relación entre

nómina docente y

administrativa

docente y administrativo Relaciones

Laborales

Gestionar,

potenciar y

capitalizar el

talento humano

Gestionar y aplicar

eficientemente las

políticas de

Administración del

Talento Humano

Emitir e implementar buenas

prácticas administrativas para la

gestión de Talento Humano

Tres Instructivos aprobados y

vigentes:

1. Política de apoyo a formación

del personal administrativo.

2. Política de contratación del

personal de Educación Continua.

3. Política de cambio del personal

administrativo a docente.

75%

Gerencia de

Administración

del Talento

Humano

Definir el Plan de

Formación,

Producción,

Capacitación y

Desarrollo del

Personal

Levantar las necesidades de

capacitación para personal

docente y administrativo

Plan de Formación, Capacitación

y Desarrollo definido y aprobado

para personal docente y

administrativo

50%

Gerencia de

Desarrollo

Organizacional

Definir y aprobar los

orgánicos

estructurales de los

vicerrectorados; y

planificar los

requerimientos

institucionales de

personal

Trabajar conjuntamente con los

Vicerrectorados; y disponer de la

planificación de requerimientos de

personal oportunamente.

Orgánicos estructurales de

Vicerrectorados actualizados,

vigentes y plazas cubiertas según

plan

80%

Gerencia de

Administración

del Talento

Humano/Gerenc

ia de Desarrollo

Organizacional

Ejecutar el proceso

de selección y

contratación para

docentes No Titulares

a Tiempo Completo,

Disponer del personal contratado

e inducido, según la planificación

Plazas de docentes no titulares

cubiertas, según lo planificado
75%

Gerencia de

Administración

del Talento

Humano

64

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

según planificación

Ejecutar el II

Concurso púbico de

Merecimientos y

Oposición

Elaborar contratos, según

resultados del concurso

Plazas cubiertas en base a

resultado de concurso
60%

Gerencia de

Administración

del Talento

Humano

Ejecutar el proceso

de selección y

contratación del

personal

administrativo, según

planificación

Disponer del personal contratado

e inducido, según la planificación

Plazas de personal administrativo

cubiertas, según lo planificado
80%

Gerencia de

Administración

del Talento

Humano

Implementación del

Sistema Informático

para la

Administración de los

sub-sistemas de la

DGRHDP.

Implantación del sistema

informático de Recursos Humanos

y Desarrollo Personal

Software instalado, implementado

y funcionando de acuerdo con

cronograma

60%

Dirección de

Recursos

Humanos y

Desarrollo

Personal

Promover una

cultura del

conocimiento y

aprendizaje

permanente,

mejora continua y

buenas prácticas

Promover la mejora

de los procesos

internos,

implantando las

mejores prácticas.

Acompañamiento

de los procesos de

cambio en los

procesos

institucionales.

Asegurar la efectiva participación

del personal académico en los

procesos de evaluación y jornadas

académicas. Redefinir el proceso

de vacaciones institucionales y su

administración

Nivel de participación de personal

académico en los procesos de

evaluación y jornadas

académicas.

Proceso de administración de

vacaciones mejorado

100%

Gerencia de

Desarrollo

Organizacional

Promover y fortalecer

la comunicación

interna como

elemento

Impulsar acciones para promover

una cultura de comunicación,

participación, diálogo y

cooperación permanente

Generar tres reuniones de trabajo

con los Vicerrectorados al año
100%

Gerencia de

Relaciones

Laborales

65

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

fundamental de

nuestra cultura

organizacional.

Garantizar las

condiciones

laborales para la

salud, integridad,

seguridad y

bienestar de las

personas y de los

bienes

Cumplir con la

normativa de la

prevención de

riesgos laborales

Régimen SGRT-IESS

Aprobar en el Ministerio de

Relaciones Laborales y difundir la

Política y Reglamento SSO

Política y Reglamento aprobados,

difundidos y publicada
100%

Gerencia de

Seguridad, Salud

Ocupacional y

Medio Ambiente

Verificar las condiciones de

Prevención de Riesgos Laborales y

ejecutar acciones preventivas y

correctivas

Check list del Sistema Nacional de

Gestión de la Prevención Riesgos,

semestralmente

100%

Gerencia de

Seguridad, Salud

Ocupacional y

Medio Ambiente

Cumplir con los exámenes

médicos de pre-empleo y

desarrollar campañas de

prevención

Exámenes médicos pre-empleo

realizados / Total número de

empleados nuevos. Desarrollar dos

campañas preventivas al año

90%

Gerencia de

Seguridad, Salud

Ocupacional y

Medio Ambiente

Completar el equipo técnico

interno para de SSO

Personal contratado e inducido a

la institución
80%

Dirección de

Recursos

Humanos y

Desarrollo

Personal

Adquirir equipo especializado

para simulacros y entrenamiento

en seguridad y salud

Compra de equipos 35%

Gerencia de

Seguridad, Salud

Ocupacional y

Medio Ambiente

Renovar el Comité y Subcomités

Paritarios, según política y

registrarlo de conformidad con la

ley.

Comité paritario renovado 100%

Gerencia de

Seguridad, Salud

Ocupacional y

Medio Ambiente

Capacitar en temas de Seguridad

y salud Ocupacional a: Brigadistas,

Miembros del Comité Paritario,

Personal capacitado 85%

Gerencia de

Seguridad, Salud

Ocupacional y

66

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.1 VICERRECTORADO ADMINISTRATIVO

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Lideres de cada Área y

Funcionarios de la Unidad de

Seguridad y Salud Ocupacional

Medio Ambiente

Generar sentido de

pertenencia y

fidelización de los

empleados con la

institución

Generar y fortalecer vínculos

trabajo/familia.

Dos colonias vacacionales

realizadas con un nivel de

satisfacción sobre el 80%.

100%

Gerencia de

Relaciones

Laborales

Generar espacios de participación

e involucramiento de las

organizaciones e instancias

internas

Tres reuniones con cada

organización e instancia interna
95%

Gerencia de

Relaciones

Laborales

Mejorar y sostener la

imagen institucional

con relación al

personal

Administrar eficientemente los

beneficios del personal

Dotar de uniformes institucionales

al personal administrativo
100%

Gerencia de

Relaciones

Laborales

Diseñar y ejecutar

programa de

bienestar social y

calidad de vida

laboral

Completar el levantamiento de

fichas socio económicas del

personal de la UTPL

Fichas socio económicas

levantadas
85%

Dirección de

Recursos

Humanos/Geren

cia de

Relaciones

Laborales

Realizar visitas domiciliarias para

grupos vulnerables

Informes de visitas realizadas a

grupos vulnerables
70%

Completar visitas a centros

Universitarios

70% de Centros universitarios

visitados
70%

67

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.2. SECRETARÍA GENERAL

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Institucionalizar

procesos y

estructura

universitaria

 Digitalizar

expedientes

académicos

estudiantes activos y

graduados

modalidades

presencial

/distancia,

postgrados y actas

de pregrado y

postgrado.

 Digitalización de expedientes

estudiantes activos, períodos

académicos: abril-agosto 2015;

octubre 2015-febrero 2016.

Verificar número de estudiantes

matriculados vs expedientes

digitalizados y reportar al final de

cada proceso.

100%

Archivo General

 Culminación de la digitalización

de los expedientes académicos

de estudiantes graduados.

18%

 Utilización de un proceso de

digitalización optimizado con la

integración de la herramienta

Kofax 10.1-Sharepoint Server 2013.

100%

 Supervisión de los backups

(respaldos) de la información

digitalizada.

100%

 Información digital actualizada

disponible en la web (cuenta

personal del estudiante)

0%

 Asesoramiento técnico,

elaboración de boletines,

capacitación

presencial/videoconferencia y

seguimiento al proceso de

digitalización.

100$%

 Fase III: Proyecto de

Digitalización

 Supervisar la migración de

documentos digitalizados del

sistema de digitalización Open

EDMS al Sharepoint Server 2013 y

la integración de sistemas NSGA,

trámites y digitalización.

Verificar mediante un muestreo la

información migrada

77%

68

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.2. SECRETARÍA GENERAL

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

 Estandarizar de

procesos archivo

digital, activo y

pasivo

 Conservar

documental.

 Elaboración de flujogramas para

manejo de procesos basados en

el instructivo vigente de Gestión

de Archivo y Digitalización de

Documentos. Validar reportes de actividades

cumplidas

100%

Archivo General

 Asesoramiento, supervisión y

seguimiento en la aplicación del

instructivo vigente de Gestión de

Archivo y Digitalización de

Documentos.

100%

 Creación de un instructivo para la

eliminación y conservación

documental, de acuerdo a la Ley

Nacional de Archivos vigente.

Aprobación del instructivo por las

instancias pertinentes
80%

 Capacitar en

manejo de archivos.

 Promover cursos de capacitación

y talleres prácticos sobre manejo

de archivos; trabajo en equipo y

comportamiento organizacional.

Verificación del número de

capacitaciones organizadas
60%

 Disponer de un

Portal Web.

 Creación de un Portal Web del

Archivo General UTPL

Verificar la funcionalidad del

portal Web.
40%

 Desglosar títulos de

bachiller y

levantamiento de

impedimentos

académicos

 Utilización de la herramienta de

gestión de trámites académicos

Verificar registro desgloses de

títulos.
100%

 Integrar los procesos

de Archivos: digital,

activo y pasivo

 Custodiar y ordenar los

documentos de las diferentes

dependencias de la Universidad

Reportes de listados de

estudiantes matriculados vs

expedientes entregados (Sede y

0%

69

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.2. SECRETARÍA GENERAL

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

 Proceso de revisión y

transferencia de expedientes

digitalizados al archivo activo.

Centros Universitarios) y listados de

kardex 75%

Archivo General

 Revisión estudiantes matriculados

1er ciclo en el Sistema Danta y el

NSGA para constatar estado

(nuevo, reingreso o cambio de

titulación).

100%

 Impresión y pegado de stickers en

carpeta; ubicación en

rodarchivos.

100%

 Archivo permanente de

documentos generados durante

la formación del estudiante.

90%

 Depuración de expedientes de

alumnos retirados.
73%

 Ubicación alfabética de kardex

en expedientes estudiantiles.
100%

 Organizar los

procesos internos de

archivos y manejo

actualizado

expediente

estudiantil

 Depuración, codificación y

etiquetado de carpetas /cajas

de conservación de estudiantes:

(egresados, titulados y retirados) y

empastados

dependencias/escuelas.

Validar proceso de depuración

áreas Socio humanística y

Técnica.

100%

 Custodiar los

documentos

 Recepción de transferencias de

expedientes estudiantes

graduados, egresados y retirados.

Listas de transferencias y actas de

entrega-recepción
100%

 Disponer de una

base de datos para

 Archivo físico histórico,

automatizado

Reporte de la herramienta (GAF)

por expedientes y cajas de
0%

70

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.2. SECRETARÍA GENERAL

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

búsqueda de

expedientes

estudiantes pasivos

 Utilización herramienta GAF

(gestión archivo físico).

conservación.

 100%

 Receptar

requerimiento para

verificación de

documentos

administrativos y

académicos en

expedientes de

estudiantes activos y

pasivos.

 Tramitar

certificaciones de

nivel básico común.

Atención permanente a Clientes

internos y externos

 Mediante llamadas telefónicas,

correos electrónicos y

personalmente

Registro de llamadas y correos

electrónicos recibidos.
100%

Institucionalizar

procesos y

estructura

universitaria

 Mantener el registro

de la SENESCYT

 Notificar a la SENESCYT la nómina

de los graduados y las

especificaciones de los títulos que

expida, en un plazo no mayor de

30 días contados a partir de la

fecha de graduación.

3.500 datos enviados a Secretaría

Nacional de Educación Superior y

registrados a satisfacción por este

organismo.

100%

Área de Registro

de Títulos

 Reportar periódicamente la

información de los estudiantes en

los formatos establecidos por la

SENESCYT, obligatoriamente al

cierre de cada período de

matrículas

Total estudiantes matriculados 0%

 Otorgar información

oportuna a las

diferentes

dependencias de la

 Reportar cada fin de mes a la

SENESCYT las fichas y PDFs de las

tesis de los estudiantes

graduados.

1.000 fichas y tesis 100%

71

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.2. SECRETARÍA GENERAL

OBJETIVOS

ESTRATEGICOS
OBJETIVOS

ESPECÍFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Universidad  Depuración del registro de títulos

ingresados a partir del año 2002.

25.500 títulos registrados
98%

Alcanzar una

cultura de calidad

 Legalizar

documentos

 Legalización de documentos

(certificados, fotocopias de títulos

profesionales y de bachiller)

Certificación de

Documentos
100%

Secretaría

General

 Emitir certificados

 Implementación de 4 ventanillas

electrónicas: dos en Loja, una en

Quito y una en Guayaquil

Emitir certificados

electrónicamente
100%

 Elaborar actas y

resoluciones de los

diferentes

departamentos

 Digitalizar las actas de posesión y

actas de los Órganos de

Gobierno de la UTPL del 2014.

Información digital actualizada. 100%

 Custodiar y redactar actas,

consultas y resoluciones,

alimentación de base de datos.

Informar sobre resoluciones de los

diferentes organismos de la UTPL.
100%

 Coordinar

elecciones

 Coordinar las elecciones de

Representantes de cogobierno al

Órgano Colegiado Académico

Superior - OCAS
Elecciones democráticas y

transparentes

100%

 Coordinar los procesos

electorales de acuerdo al nuevo

estatuto universitario.

100%

Institucionalizar

procesos y

estructura

universitarios

 Aprobar estructura
 Consolidar estructura interna de

la Secretaría General
Estructura aprobada 0%

72

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.3. PROCURADURÍA UNIVERSITARIA

OBJETIVOS

ESTRATEGICOS

OBJETIVOS

ESPECIFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Institucionalizar

procesos y

estructura

universitaria

Aprobar Normativa

Universitaria

Orientación legal para la

aprobación de reglamentos,

normativas y procedimientos

universitarios

a) Reglamento de Escalafón

Interno;

b) Reglamento de Asignación

Presupuestaria;

c) Reglamento Laboral Interno;

d) Reglamento de Régimen

Académico;

e) Reglamento de Ética y

Régimen Disciplinario;

f) Reglamento de Gestión

Normativa Institucional;

g) Reglamento General de Becas;

h) Reglamento de Elecciones de

Representantes del Cogobierno

al Consejo Superior

i) Normativa para la asignación

de carga académica del

personal académico;

j) Normativa para contratación

de Docentes a Tiempo

Completo (Reglamento de

Escalafón Interno);

k) Normativa para contratación

de Docentes Titulares

(Reglamento de Escalafón

Interno);

l) Normativa para asignación de

Docentes Titulares Mujeres

(Reglamento de Escalafón

Interno);

a) 100%

b) 100%

c) 100%

d) 100%

e) 100%

f) 100%

g) 100%

h) 100&

i) 100%

j) 100%

k) 100%

l) 100%

m) 100%

n) 100%

o) 100%

Procuraduría

Universitaria

(Área de

Legislación

Universitaria)

73

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.3. PROCURADURÍA UNIVERSITARIA

OBJETIVOS

ESTRATEGICOS

OBJETIVOS

ESPECIFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

m) Normativa para asignación de

cargos académicos;

n) Procedimiento de revisión de

libros por pares;

o) Proceso de rendición anual de

cuentas sobre el cumplimiento

de la Misión, Fines y Objetivos.

Fortalecer la Gestión

de Normativa

Interna

Implementación del Sistema

Informático GNI y publicación de

normativa en formato GNI

Funcionamiento del sistema

informático para la gestión

normativa interna; y, 2 (dos)

compendios de normativa,

publicados.

78&

Institucionalizar

procesos y

estructura

universitaria

Difundir políticas y

criterios de

asesoramiento legal

preventivo a la UTPL

Permanente actualización y

difusión del Instructivo de

Trámites.

1 (uno) Instructivo actualizado en

la página web de la Procuraduría
100%

Procuraduría

Universitaria

(Área de

Derecho

Preventivo y

Observación de

Litigio)

Incluir en el Instructivo una

sección de informes preventivos

relevantes, por áreas, de acuerdo

a la normativa legal vigente y de

reciente publicación

Al menos 3 (tres) informes

preventivos en el año y evidencia

adjunta

100%

Socializar semestralmente los

informes preventivos de acuerdo

con las áreas de interés

Mínimo 2 (dos) reuniones en el

año para socializar los informes

preventivos

50%

Atender las

consultas legales

que elevan Consejo

Tutelar y Consejo

Superior, Rectorado

y demás órganos

legislativos y

administrativos de la

Brindar atención a nuevos casos -

2015

Consultas atendidas y resueltas

(evidencia adjunta)
100%

74

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.3. PROCURADURÍA UNIVERSITARIA

OBJETIVOS

ESTRATEGICOS

OBJETIVOS

ESPECIFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Universidad; y,

partes relacionadas

de la UTPL en

procesos legales

(judiciales o

extrajudiciales)

Canalizar y dar

seguimiento a los

diferentes procesos

judiciales y

extrajudiciales de la

UTPL y de sus partes

relacionadas

Comunicación permanente con

los abogados externos que llevan

los procesos judiciales y

extrajudiciales

Mínimo 2 (dos) informes en el

año, según el proceso legal y

evidencia adjunta

100%

Requerir informe

trimestral/semestral de los

avances de los procesos

asignados, utilizar plantilla.

Mínimo 2 (dos) informes en el

año, según el proceso legal y

evidencia adjunta

100%

Visitas trimestrales/semestrales (de

abogados externos o funcionarios

del área) para asesorías

temáticas y/o actualización de

los procesos

Al menos 2 (dos) visitas realizadas

en el año por asesores externos o

funcionarios del área con

evidencia

100%

Incorporar y

actualizar los análisis

jurídicos emitidos por

los abogados

externos al

Vademécum de la

Procuraduría

Juntas temáticas con abogados

externos de Loja y de las áreas de

Procuraduría

Mínimo 4 (cuatro) reuniones en el

año y evidencia adjunta
100%

Elaborar criterios jurídicos
Al menos 6 (seis) criterios jurídicos

en el año y evidencia adjunta.
100%

Actualizar el vademécum con los

criterios jurídicos

1 (uno) Vademécum actualizado

con criterios jurídicos.
100%

Alcanzar una

cultura de

calidad

Obtener los

certificados de

Derecho de autor y

Depósito Legal de

Incluir en el pedido de material

bibliográfico que realiza UTPL a

EDILOJA cada ciclo académico,

la impresión de un excedente de

2 (dos) informes al año con

número de Certificados y

Depósitos obtenidos:

Del ciclo octubre 14-febrero 15:

100%

Procuraduría

Universitaria

(Área de

Propiedad

75

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.3. PROCURADURÍA UNIVERSITARIA

OBJETIVOS

ESTRATEGICOS

OBJETIVOS

ESPECIFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

las obras de la UTPL;

y, digitalizarlos

material nuevo, para trámites del

IEPI

Marzo

Del ciclo abril-agosto 15:

Septiembre

Intelectual)

Realizar las solicitudes en línea y

envío de requisitos físicos al IEPI

para la obtención de Certificados

y Depósitos

1 (una) base digital actualizada

de Certificados y Derechos de

Autor

100%

Digitalizar los Certificados de

Derechos y Depósito Legal

Actualizar la base de datos

(compartida con otras unidades

de la Universidad) en la nube

1 (una) base de datos

compartida, actualizada en la

nube

100%

Obtener ISBN e ISSN

de las obras de la

UTPL; y, digitalizarlos

Recepción y archivo de

documentos que respalden las

obras nuevas para realizar los

respectivos trámites ISBN (Cámara

Ecuatoriana del Libro) o ISSN

(SENESCYT)

2 (dos) informes al año con

número de ISBN e ISSN obtenidos:

Del ciclo octubre 14-febrero 15:

Marzo

Del ciclo abril-agosto 15:

Septiembre

100%

Digitalizar las cesiones de

derechos (cartas o contratos)

1 (una) base digital actualizada

con Cesiones y Derechos (cartas

o contratos)

100%

Actualizar la base de datos

(compartida con otras unidades

de la Universidad) en la nube

1 (una) base de datos

compartida, actualizada en la

nube

100%

Analizar y autorizar

la impresión de

obras académicas y

literarias de

producción de la

UTPL

Análisis, autorización y archivo de

los documentos de soporte de

cada una de las obras a

imprimirse

2 (dos) informes al año con el

número de autorizaciones de

obras impresas (pregrado,

postgrado y obras varias), en

marzo y septiembre

100%

Difundir los nuevos Elaboración, publicación y 1 (uno) folleto: marzo 100%

76

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.3. PROCURADURÍA UNIVERSITARIA

OBJETIVOS

ESTRATEGICOS

OBJETIVOS

ESPECIFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

procedimientos para

trámites en la

Cámara

Ecuatoriana del

Libro y el Instituto de

Propiedad

Intelectual y

asistencia legal en

reclamos sobre

temas de propiedad

intelectual

difusión de un folleto con los

nuevos procedimientos para

obtener ISBN; ISSN; Derechos de

autor y Depósito Legal

Atender consultas y reclamos

sobre temas de propiedad

intelectual

Reclamos y consultas atendidas

con evidencia adjunta
100%

Institucionalizar

procesos y

estructura

universitaria

Automatizar el área

Implementación del sistema

informático
Software en funcionamiento 85%

Procuraduría

Universitaria

(Área de

Contratos y

Convenios)

Parámetros de búsqueda para la

información digital de contratos y

convenios de la UTPL que servirá

para la implementación del

sistema informático

Todos los parámetros de

búsqueda para la información

digital de contratos y convenios,

entregados a los gestores del

sistema informático, en el primer

trimestre del año

100%

Capacitar al

personal del área

Buscar profesionales de las

materias de capacitación y

recibir capacitación in situ en

cada materia

6 (seis) capacitaciones anuales

en materia:

a. Civil, mercantil y

societaria;

b. Laboral;

c. Contratación Pública;

d. Mediación;

e. Legislación Universitaria; y,

f. Propiedad Intelectual

100%

Reuniones mensuales para

debate de temas de prevención

de riesgos y controversias en

12 (doce) reuniones al año (1

mensual) de análisis y debate
100%

77

CUMPLIMIENTO PLAN OPERATIVO 2015

1.3. GESTIÓN ADMINISTRATIVA

1.3.3. PROCURADURÍA UNIVERSITARIA

OBJETIVOS

ESTRATEGICOS

OBJETIVOS

ESPECIFICOS
ESTRATEGIAS/ACTIVIDADES INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Prevenir riesgos y

controversias

materia contractual

Asesoramiento a la comunidad

universitaria en materia

contractual, mediante una guía

de consulta de contratación,

socializada

1 (una) guía de consulta de

contratación, socializada con la

comunidad universitaria

100%

Absolución de consultas
Todas las consultas absueltas con

evidencia
100%

Atender al

requerimiento

institucional

contractual y de

convenios

Análisis y revisión de los contratos

y convenios solicitados por la

comunidad universitaria

Todas las solicitudes de contratos

y convenios despachadas, con

evidencia

100%

Elaboración de contratos y

convenios solicitados
100%

78

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4 VINCULACIÓN CON LA COLECTIVIDAD

1.4.1 DIRECCIÓN GENERAL DE MISIONES UNIVERSITARIAS
OBJETIVO

ESTRATÉGICO

OBJETIVOS

ESPECÍFICOS
ACTIVIDADES/ESTRATEGIAS INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

1.- Desarrollar el

espíritu y valores

desde el

humanismo de

Cristo.

Vincular y armonizar

la misión

evangelizadora de

la UTPL con la

Diócesis de Loja.

 Ejecutar proyectos de

evangelización.

 Proyecto Misión Idente

Ecuador - Diócesis de Loja

ejecutado.

 Al menos el 2% de

estudiantes de la

modalidad presencial en el

período abril – agosto 2014

participan en el Proyecto

Misión Idente Ecuador.

 Al menos diez comunidades

en situación de

vulnerabilidad beneficiadas

con el Proyecto Misión

Idente Ecuador.

 Proyecto Misión Idente UTPL

ejecutado.

100%

Área de

Formación

Espiritual

Crear espacios para

el desarrollo integral

de la persona.

 Ejecutar proyectos de

acompañamiento humano y

espiritual para la comunidad

universitaria.

 Número de proyectos

ejecutados.

 Número de beneficiados.

100%

Generar espacios de

diálogo apologético

con los intelectuales

para la propagación

y defensa de la

verdad revelada.

 Promover actividades de

formación académica a nivel

transversal.

 Números de actividades de

formación académica

ejecutadas.

 Número de participantes.

100%

Acompañar a la

comunidad
 Espacios de diálogo y reflexión.

 15 Eucaristías especiales

ejecutadas.
100%

Capellanía

79

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4 VINCULACIÓN CON LA COLECTIVIDAD

1.4.1 DIRECCIÓN GENERAL DE MISIONES UNIVERSITARIAS
OBJETIVO

ESTRATÉGICO

OBJETIVOS

ESPECÍFICOS
ACTIVIDADES/ESTRATEGIAS INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

universitaria en su

vida espiritual y

facilitar la práctica

de los sacramentos

 Informe de actividades

realizadas.

 Número de participantes en

espacios de diálogo y

reflexión.

Fomentar la vivencia

de valores

humanísticos en la

comunidad

universitaria.

 Realizar el PUJ

Latinoamericano

 Memorias del evento del

PUJ

 Nro. de participantes en el

PUJ Latinoamericano.

90%

Área de Ética y

Valores

 Realizar foros de discusión

sobre temas de valores a nivel

universitario

 Nro. de foros realizados con

los actores de la

comunidad universitaria.

 Acciones formativas para el

personal administrativo de la

DG-MU.

 Nro. de talleres, curso o

congresos en los que se ha

participado.

90%

Garantizar el

cumplimiento de las

políticas y

normativas

institucionales que

regulan el

comportamiento de

cada uno de los

integrantes de la

comunidad

universitaria en un

marco de ética y

responsabilidad.

Ejecutar Comités de Ética de

acuerdo al reglamento

institucional.

 Reuniones del Comité de

Ética desarrollados.

 Historial de comités

ejecutados.

 Difusión del reglamento de

ética.

100%

2.- Contribuir al

desarrollo de los

Fortalecer los

programas de

vinculación con la

Ejecutar programa de vinculación

con la colectividad.

 Al menos dos proyectos

ejecutados en la primera

fase.

100% Área Social

80

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4 VINCULACIÓN CON LA COLECTIVIDAD

1.4.1 DIRECCIÓN GENERAL DE MISIONES UNIVERSITARIAS
OBJETIVO

ESTRATÉGICO

OBJETIVOS

ESPECÍFICOS
ACTIVIDADES/ESTRATEGIAS INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

sectores más

vulnerables a

través de la

extensión

universitaria

colectividad a nivel

institucional.

 5 centros educativos

atendidos.

 5 centros de atención

prioritaria asistidos.

 Nro. de convenios firmados.

Vincular las

actividades de

Misión y Cultura de

Quito con la DG-MU.

Elaborar y ejecutar un proyecto

de voluntariado.

 Proyecto aprobado.

 Actividades ejecutadas.
85%

Proponer un proyecto de

beneficio social en una zona rural

del cantón Quito.

 Aprobación de la

propuesta.
25%

3.- Generar

estrategias

orientadas a

fortalecer el

bienestar

estudiantil.

Promover la

igualdad de

oportunidades para

todos los estudiantes

que se encuentren

en situaciones de

vulnerabilidad.

Elaborar y ejecutar el proyecto

de atención social.

 Proyecto aprobado.

 Número de actividades

ejecutadas.

 Número de participantes

beneficiados

75%

Unidad de

Bienestar

Estudiantil

Trabajo Social

Ejecutar el proyecto de acceso,

permanencia y graduación de los

estudiantes con discapacidad.

 Primera fase del proyecto

ejecutada.

 Nro. de estudiantes

beneficiados.

60%

Unidad de

Bienestar

Estudiantil

Inclusión

Universitaria

Fortalecer el

bienestar estudiantil

mediante una

formación integral

orientada a generar

la permanencia y

graduación de los

estudiantes

Ejecutar el proyecto de

“Orientación Vocacional" dirigido

a los postulantes de ingreso a la

UTPL.

 300 postulantes

beneficiados del proyecto.

 Plataforma web del Test de

preferencias profesionales

implementada.

 Número de estudiantes

beneficiados en

Reorientación Vocacional.

100%

Unidad de

Bienestar

Estudiantil

Orientación

Universitaria

81

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4 VINCULACIÓN CON LA COLECTIVIDAD

1.4.1 DIRECCIÓN GENERAL DE MISIONES UNIVERSITARIAS
OBJETIVO

ESTRATÉGICO

OBJETIVOS

ESPECÍFICOS
ACTIVIDADES/ESTRATEGIAS INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Ejecutar el proyecto de

"Adaptación a la vida

universitaria" dirigida a estudiantes

de primer ingreso.

 Número de estudiantes

beneficiados.

 1000 estudiantes

participantes en la “jornada

de Inducción a la Vida

Universitaria”.

100%

Ejecutar el proyecto de

“Acompañamiento psicológico a

estudiantes de la UTPL”

 Reporte de entrevistas

 Número de campañas

realizadas.

 Número de estudiantes

beneficiados.

50%

Contribuir en la

culminación de

estudios de

pregrado y

postgrado de los

estudiantes a través

de la asignación de

becas y ayudas

económicas.

Ejecutar el proceso de becas

para estudiantes de Modalidad

Presencial y Modalidad Abierta y

a Distancia (pregrado y

posgrado)

 Número de estudiantes

postulantes a becas por

modalidad de estudios.

 Número de becas

validadas.

 Número de becas

asignadas.

100%

Área de Becas

En coordinación con

Procuraduría, elaborar el

reglamento de Becas institucional.

 Difusión del reglamento con

la comunidad estudiantil de

la UTPL.

100%

Reestructuración del Instructivo de

Becas

 Instructivo actualizado,

aprobado y socializado con

la comunidad estudiantil de

la UTPL.

100%

Fortalecer la

infraestructura

tecnológica

necesaria para

soportar los procesos

actuales y futuros de

Ejecutar el plan de

automatización de los procesos

de becas. (Prototipo:

mantenimiento fase 1 y 2 -

Propuesta fase 3: asignación de

becas).

 Puesta en marcha del

prototipo de

automatización de becas.

 Nro. de procesos

aprobados.

 Nro. de procesos manuales

55%

82

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4 VINCULACIÓN CON LA COLECTIVIDAD

1.4.1 DIRECCIÓN GENERAL DE MISIONES UNIVERSITARIAS
OBJETIVO

ESTRATÉGICO

OBJETIVOS

ESPECÍFICOS
ACTIVIDADES/ESTRATEGIAS INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

becas que se han automatizados.

Promover hábitos de

vida saludables para

mejorar el bienestar

de la comunidad

universitaria

Elaborar y ejecutar el proyecto

“UTPL saludable y en forma”

 Proyecto aprobado.

 N° de actividades del

proyecto realizadas

 N° de personas

beneficiadas

100%

Área de Deporte,

Recreación y

Cultura

Proponer espacios

deportivos

recreativos y

culturales, para

contribuir a la

formación integral

de los miembros de

la comunidad

universitaria

Ejecutar actividades recreativas,

deportivas y culturales.

 N° de actividades

realizadas

 N° de personas

beneficiadas

100%

Crear clubes deportivos

universitarios.

 Reglamento de clubes

deportivos aprobado.

 Al menos tres clubes

deportivos creados.

 Nómina de integrantes de

cada club deportivo.

Sistematizar los servicios que oferta

el área de deporte, recreación y

cultura.

 Creación de una página

web.

 Nº de solicitudes atendidas

online.

 N° visitas recibidas en la

web.

67%

Proponer nuevas necesidades de

infraestructuras físicas para

mejorar los espacios de bienestar

 Necesidades identificadas y

reportadas a las instancias

pertinentes.

100%

83

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4. VINCULACIÓN CON LA COLECTIVIDAD

1.4.2. DIRECCIÓN GENERAL DE RELACIONES INTERINSTITUCIONALES (DGRI)
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECIFICOS

ESTRATEGIAS/

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Promover un

sentido de

perfección en el

quehacer

universitario

Recopilar

semanalmente la

información

completa de las

actividades a

realizarse en la

Universidad.

● Realizar 53 reuniones

semanales de planificación de

agenda.

● Actas de reuniones 100%
Relaciones

Públicas Internas

● Publicar 53 agendas

institucionales en la página

Web, darla a conocer a través

de Boletín Interno, redes

sociales.

● Agendas publicadas en la

página web institucional
100%

Relaciones

Públicas Internas

Actualizar bases de

datos de visitas a la

universidad, y

viajeros nacionales e

internacionales.

● Recopilar información sobre las

visitas nacionales o

internacionales (agendas de

visitas, detalles de contacto).

● Base de datos de visitas

actualizada 2015
100%

Relaciones

Públicas Internas

● Recopilar información de la

comunidad universitaria

(docentes, empleados o

estudiantes) que viajan por

capacitación, movilidad

estudiantil y delegación.

● Base de datos de viajeros

actualizada 2015
100%

Relaciones

Públicas Internas

Informar a la

comunidad

Universitaria sobre

las actividades

institucionales.

● Receptar y difundir las

comunicaciones a través de

Postmaster.

● Comunicaciones enviadas

(registro digital)
100%

Relaciones

Públicas Internas

Apoyar en la

logística de eventos.

● Presentación de eventos

institucionales.

● Guiones de presentaciones

de eventos institucionales
100%

Relaciones

Públicas Internas

 Presentación de brindis

institucionales.

 Guiones de presentaciones

de brindis institucionales
100%

Relaciones

Públicas Internas

Poner en marcha el

Programa de

 4 publicaciones divulgativas  Libros publicados 60%
Unidad de Gestión

Cultural

 8 publicaciones: Programa de

Vinculación Biblioteca Básica
 Libros Publicados 100%

Unidad de Gestión

Cultural

84

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4. VINCULACIÓN CON LA COLECTIVIDAD

1.4.2. DIRECCIÓN GENERAL DE RELACIONES INTERINSTITUCIONALES (DGRI)
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECIFICOS

ESTRATEGIAS/

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Vinculación Cultural

y Patrimonio a través

del Proyecto de

Gestión Cultura

de Autores Ecuatorianos

 Concluir inventario cultural de

fotografía de Loja

 Levantamiento de

inventario de fotografía de

Loja

25%
Unidad de Gestión

Cultural

 Inventario Cultural de

fotografía UTPL

 Levantamiento de

inventario de fotografía

UTPL

0%
Unidad de Gestión

Cultural

 Inventario Cultural de

Hemeroteca

 Levantamiento de

inventario Hemeroteca
0%

Unidad de Gestión

Cultural

 6 exposiciones itinerantes
 Detalle de exposiciones

ejecutadas
40%

Unidad de Gestión

Cultural

 4 actividades culturales
 Detalle de actividades

ejecutadas
75%

Unidad de Gestión

Cultural

Gestionar

estratégicamente el

funcionamiento de

la Bolsa de empleo

 Asignación de claves a ex

alumnos para acceso a la

bolsa de empleo

 Base de datos de

graduados con clave a la

bolsa de empleo

61%
Unidad de

Graduados

 Generar al menos 20 nuevas

alianzas estratégicas
 Convenios firmados 24%

Unidad de

Graduados

 Visitar al menos 30 empresas

nacionales y locales con la

propuesta de la Bolsa de

empleo.

 Informe de visitas

empresariales
23%

Unidad de

Graduados

 Generación de informes sobre

ofertas laborales con

postulaciones.

 Base de datos de ofertas

publicadas

 Informes de ofertas

laborales

11%
Unidad de

Graduados

Realizar ferias

laborales en Loja y

Centros Regionales

UTPL

 Realizar la II Feria de empleo

en Loja y al menos otros 2

centros regionales.

 Propuesta de Ferias de

Empleo

 Informe de Ferias de

empleo

Unidad de

Graduados

 Registro de asistentes a la 100% Unidad de

85

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4. VINCULACIÓN CON LA COLECTIVIDAD

1.4.2. DIRECCIÓN GENERAL DE RELACIONES INTERINSTITUCIONALES (DGRI)
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECIFICOS

ESTRATEGIAS/

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Feria laboral Graduados

Fomentar la

participación de los

Exalumnos en

programas

académicos de la

UTPL, a través de

descuentos

 Apoyar en la difusión de

ofertas académicas conforme

a las campañas institucionales.

 Ofertas académicas

difundidas
100%

Unidad de

Graduados

 Estadísticas de exalumnos

matriculados
0%

Unidad de

Graduados

 Comunicaciones enviadas 100%
Unidad de

Graduados

Comunicar

oportunamente la

agenda de eventos

institucionales de

interés de los

Exalumnos.

 Mantener informados a los

Exalumnos de los diferentes

eventos realizados en la UTPL

así como en colaboración

con organismos externos, a

través de redes sociales,

correos electrónicos y otros

medios.

 Comunicaciones enviadas 100%
Unidad de

Graduados

 Envió semanal de la agenda

de exalumnos
 Agendas enviadas 100%

Unidad de

Graduados

 Envío mensual del boletín de

exalumnos
 Boletines enviados 0%

Unidad de

Graduados

 Determinar la efectividad de

la comunicación con

exalumnos

 Estadísticas de

comunicaciones
34%

Unidad de

Graduados

 Establecer al menos 5 diseños

de plantillas para las

comunicaciones enviadas

desde la Unidad.

 Plantillas diseñadas 100%
Unidad de

Graduados

Difundir casos de

éxito de Exalumnos

 Identificar y publicar al menos

10 casos de éxito de

ExAlumnos.

• Publicaciones de casos de

éxito
80%

Unidad de

Graduados

 Grabar al menos 4 videos • Videos grabados 50% Unidad de

86

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4. VINCULACIÓN CON LA COLECTIVIDAD

1.4.2. DIRECCIÓN GENERAL DE RELACIONES INTERINSTITUCIONALES (DGRI)
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECIFICOS

ESTRATEGIAS/

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

testimoniales. Graduados

Rediseño y

actualización de los

sistemas informáticos

(Softwares)

 Coordinar con la UGTI y

proveedores los lineamientos

para actualizaciones de los

tres sistemas informáticos • Nuevos software en

funcionamiento

60%
Unidad de

Graduados

 Buscar proveedores de

software
33%

Unidad de

Graduados

 Desarrollo de actualizaciones

de los sistemas informáticos
25%

Unidad de

Graduados

Mantener

información

actualizadas sobre

ExAlumnos UTPL

 Coordinar con la Dirección de

Operaciones el ingreso

oportuno de datos al Sistema

de Información de Exalumnos

 Registro de exalumnos 2015

60%

Unidad de

Graduados

 Dar seguimiento al ingreso de

información al sistema

Exalumnos

 Reporte de exalumnos

60%

Unidad de

Graduados

 Coordinar con CRONIX para

actualizaciones permanentes

de información de exalumnos

 Reporte de exalumnos

25%

Unidad de

Graduados

 Actualizar datos en diferentes

eventos organizados por la

UTPL o la Unidad.

 Reporte de exalumnos

100%

Unidad de

Graduados

 Participar en la Casa Abierta

organizada por la DGA

 Informe de participación

en la casa abierta.

100%
Unidad de

Graduados

 Ejecutar una campaña de

actualización de datos.

 Registro de exalumnos

participantes.
17%

Unidad de

Graduados

Realizar

reencuentros y

reuniones de

exalumnos a nivel

 Gestionar eucaristías

mensuales
 Eucaristías realizadas 100%

Unidad de

Graduados

 Realizar 5 reuniones o

reencuentros de exalumnos a
 Informes del evento 91%

Unidad de

Graduados

87

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4. VINCULACIÓN CON LA COLECTIVIDAD

1.4.2. DIRECCIÓN GENERAL DE RELACIONES INTERINSTITUCIONALES (DGRI)
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECIFICOS

ESTRATEGIAS/

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

local y nacional

nivel local por carreras y a

nivel nacional

 Realizar un reencuentro de ex

alumnos institucional

0%
Unidad de

Graduados

 Determinar la efectividad de

la participación de los

Exalumnos en eventos

organizados por la Unidad

91%
Unidad de

Graduados

Gestionar el cambio

del sistema

audiovisual

analógico al digital

del centro de

convenciones y

auditorios del

edificio 7.

 Implementar un sistema

acorde a las exigencias de la

nueva era digital.

 Sistema habilitado
0%

Unidad de

Congresos y

Eventos

 Adquirir los equipos técnicos

necesarios para el

funcionamiento del sistema.

 Equipos adquiridos
15%

Unidad de

Congresos y

Eventos

 Optimizar el uso de los recursos

tecnológicos existentes y

descartar la reproducción de

CDs y DVDs de eventos entre

el 2005 - 2013

 No de videos digitalizados 100%

Unidad de

Congresos y

Eventos

Coordinar el

desarrollo de los

eventos que se

ejecutan en la UTPL

y sus Centros

Universitarios

● Capacitar a los estudiantes de

GP de la Titulación de

Hotelería y Turismo para el

desarrollo de las actividades

de protocolo y organización

de eventos

 N° de estudiantes

capacitados
100%

Unidad de

Congresos y

Eventos

● Visitar a los Centros

Universitarios para capacitar al

personal sobre el manejo de

protocolo y organización de

eventos universitarios

 N° de Centros universitarios

capacitados
0%

Unidad de

Congresos y

Eventos

 N° de personal capacitado
Unidad de

Congresos y

88

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4. VINCULACIÓN CON LA COLECTIVIDAD

1.4.2. DIRECCIÓN GENERAL DE RELACIONES INTERINSTITUCIONALES (DGRI)
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECIFICOS

ESTRATEGIAS/

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

Eventos

Mantener

información

actualizada en la

parrilla de eventos,

sobre la

disponibilidad de los

auditorios.

● Revisar diariamente la parrilla

de eventos
 N° de solicitudes atendidas 100%

Unidad de

Congresos y

Eventos

● Actualizar la información con

las solicitudes recibidas

 No de eventos atendidos

por mes
100%

Unidad de

Congresos y

Eventos

Coordinar el

desarrollo logístico

de eventos en la

UTPL y fuera de ella

● Realizar reuniones

permanentes sobre el avance

de los eventos

 Actas de reuniones

100%

Unidad de

Congresos y

Eventos

 Coordinar y asesorar el

desarrollo de los eventos con

las dependencias solicitantes.

 Fichas Técnicas de eventos 100%

Unidad de

Congresos y

Eventos

● Atención, apoyo técnico y

logístico en el desarrollo diario

de los eventos.

 Base de datos de eventos

atendidos
100%

Unidad de

Congresos y

Eventos

● Atención de los eventos que

organiza la UTPL fuera de su

Sede

 Informes de eventos

realizados fuera de la sede

UTPL

100%

Unidad de

Congresos y

Eventos

● Elaborar informes de cada

evento.
 Informes finales 100%

Unidad de

Congresos y

Eventos

Promover programas

y proyectos de

colaboración con

los sectores sociales.

● Orientar la interacción social

entre el quehacer universitario

y los problemas prioritarios de

la sociedad a través de un

enfoque holístico.

 20% de las titulaciones de la

modalidad presencial

realizarán sus propios

programas y proyectos de

vinculación con la

colectividad.

100%

Unidad de

vinculación con la

colectividad

 80% de las titulaciones de la

modalidad presencial
79%

Unidad de

vinculación con la

89

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4. VINCULACIÓN CON LA COLECTIVIDAD

1.4.2. DIRECCIÓN GENERAL DE RELACIONES INTERINSTITUCIONALES (DGRI)
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECIFICOS

ESTRATEGIAS/

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

realizarán programas

generados desde la unidad

de vinculación con la

colectividad

colectividad

Contribuir con la

capacitación de los

docentes a través

de la

implementación de

proyectos de

vinculación con la

comunidad.

● Coordinar cursos de formación

en intervención social para los

docentes.

 4 seminarios – talleres para

los docentes por cada área

académica.

0%

Unidad de

vinculación con la

colectividad

● Promover el trabajo

interdisciplinario y

transdisciplinario entre la

comunidad universitaria con

los distintos sectores de la

sociedad.

 Intercambio de

experiencias y de trabajo

interdisciplinario y

transdisciplinario entre los

miembros de los

departamentos y /o

miembros de los organismos

gubernamentales y no

gubernamentales.

0%

Unidad de

vinculación con la

colectividad

• 12 reuniones en el año

abarcando los departamentos

y secciones

90%

Unidad de

vinculación con la

colectividad

● Dar a conocer los distintos

programas y proyectos en

jornadas comunicativas.

● 3 jornadas comunicativas a

la comunidad universitaria
25%

Unidad de

vinculación con la

colectividad

Difundir y publicar el

resultado de los

proyectos de

vinculación con la

colectividad

● Desarrollar un sistema de

comunicación interna y

externa que propicie el

diálogo, potencie la

participación y viabilice la

difusión de los resultados de los

programas de vinculación.

● Relación con la Dirección

de Comunicación para la

planificación de la

cobertura de los programas

y proyectos

50%

Unidad de

vinculación con la

colectividad

● Edición de un video

recopilando la ejecución

de los proyectos.

50%

Unidad de

vinculación con la

colectividad

90

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4. VINCULACIÓN CON LA COLECTIVIDAD

1.4.2. DIRECCIÓN GENERAL DE RELACIONES INTERINSTITUCIONALES (DGRI)
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECIFICOS

ESTRATEGIAS/

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

 2 campañas para socializar

el calendario y temática de

los programas y proyectos

de vinculación en los meses

de marzo-abril y agosto-

septiembre

85%

Unidad de

vinculación con la

colectividad

● Elaborar la revista de

vinculación con la

colectividad para la difusión

interna y externa de los

programas y proyectos de

vinculación

● Realización de una revista

que reúna los programas ya

su vez los proyectos con la

finalidad de divulgar y

publicar el trabajo realizado

desde la unidad de

vinculación.

40%

Unidad de

vinculación con la

colectividad

Coordinar la gestión

de los procesos de

vinculación entre la

universidad y la

comunidad.

● Establecer procesos internos y

externos para mejorar la

viabilidad del desarrollo de los

proyectos y/o investigaciones

● Coordinación y viabilidad

de los procesos internos de

demandas.

100%

Unidad de

vinculación con la

colectividad

● Coordinación y viabilidad

de los procesos para

satisfacer las necesidades

externas.

100%

Unidad de

vinculación con la

colectividad

● 3 reuniones mensuales 100%

Unidad de

vinculación con la

colectividad

Evaluar los procesos

de organización,

ejecución y difusión

de los programas y

proyectos de

vinculación.

● Establecer un comité de

evaluación que estará

integrado por el área de

vinculación, comisión de

vinculación, y un miembro a

designar a fin a las

● Conformación del comité

de evaluación.
70%

Unidad de

vinculación con la

colectividad

91

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4. VINCULACIÓN CON LA COLECTIVIDAD

1.4.2. DIRECCIÓN GENERAL DE RELACIONES INTERINSTITUCIONALES (DGRI)
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECIFICOS

ESTRATEGIAS/

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

competencias propias de un

trabajador social, educador

social, sociólogo, etc.

 Desarrollar estrategias y

competencias para el

asesoramiento y seguimiento

de los programas y proyectos

que serán presentados en la

unidad de vinculación

 Asesoramiento,

seguimiento, correcciones,

ajustes.

80%

Unidad de

vinculación con la

colectividad

 Informes de logros

obtenidos y de

oportunidades de cambio

85%

Unidad de

vinculación con la

colectividad

Posicionar a la

UTPL como

Universidad

promotora de

emprendimientos

basados en

innovación

Potenciar las

transmisiones de

eventos en línea (vía

streaming)

 Coordinar con Dirección de

comunicación la difusión de

las transmisiones de eventos

 Difusión de la transmisión de

eventos vía Streaming.

0%

Unidad de

Congresos y

Eventos

 Gestionar la participación de

un moderador para el evento

en canal UTPL

 Informe final de eventos. 9%

Unidad de

Congresos y

Eventos

Poner en marcha el

Programa de

Vinculación Cultural

y Patrimonio a través

del Proyecto SINFIN-

FEDES

 Revisar la agenda de

conciertos anual SINFIN

 Agenda de conciertos

coordinada con la Agenda

Cultural UTPL

50%
Unidad de Gestión

Cultural

 Coordinar al menos 6

capacitaciones para

profesores y estudiantes del

SINFIN capacitaciones

 Capacitaciones ejecutadas

100%

Unidad de Gestión

Cultural

 Atención a solicitudes de

presentación externas

 Base de datos de

presentaciones
100%

Unidad de Gestión

Cultural

 Atención a solicitudes de

presentación en la UTPL

 Base de datos de

presentaciones
20%

Unidad de Gestión

Cultural

Vincular los

programas

Internacionales de la

UTPL con la gestión

DGRI

 Articular los diferentes

programas internacionales con

la Dirección General de

Relaciones Internacionales

Trabajar conjuntamente con

dos programas

internacionales:

CAMPUS:

 Participar del Proyecto

60%

Unidad de

Relaciones

Interinstitucionales

92

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4. VINCULACIÓN CON LA COLECTIVIDAD

1.4.2. DIRECCIÓN GENERAL DE RELACIONES INTERINSTITUCIONALES (DGRI)
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECIFICOS

ESTRATEGIAS/

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

ELYCES

CAMPUS:

 Participar en la Feria

Doctoral Chile

100%

Unidad de

Relaciones

Interinstitucionales

CAMPUS:

 Participar en la Feria

Interamericana de

postgrados de excelencia.

0%

Unidad de

Relaciones

Interinstitucionales

CAMPUS:

 Participar en el CAEI 2015
100%

Unidad de

Relaciones

Interinstitucionales

OBNAT:

 Proyecto “Red de

Observatorios temáticos”

100%

Unidad de

Relaciones

Interinstitucionales

 Participar en las convocatorias

de proyectos internacionales

con financiamiento externo.

Participar en 4 proyectos

internacionales:

 Proyecto Andes

100%

Unidad de

Relaciones

Interinstitucionales

 ELYCES 0%

Unidad de

Relaciones

Interinstitucionales

 COLUMBUS 100%

Unidad de

Relaciones

Interinstitucionales

 100 Mil Grant USA 10%

Unidad de

Relaciones

Interinstitucionales

Fortalecer la

Cooperación

Interinstitucional

 Promover la visita de

representantes de instituciones

nacionales e internacionales

para establecer relaciones de

cooperación.

 Promover la visita de 8

embajadores para

establecer relaciones de

cooperación.

100%

Unidad de

Relaciones

Interinstitucionales

93

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4. VINCULACIÓN CON LA COLECTIVIDAD

1.4.2. DIRECCIÓN GENERAL DE RELACIONES INTERINSTITUCIONALES (DGRI)
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECIFICOS

ESTRATEGIAS/

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

 Promover y apoyar la gestión

del Comité Japón - Ecuador

Trabajar conjuntamente con la

Embajada de Japón.

 Participar en el 100% de las

reuniones y actividades

convocadas por el Comité

Japón - Ecuador

100%

Unidad de

Relaciones

Interinstitucionales

 Articular la información de las

Redes Universitarias miembros

 Gestionar el pago de las

membresías de Redes

Universitarias de las cuales

somos miembros.

100%

Unidad de

Relaciones

Interinstitucionales

 Difundir el 100% de las

comunicaciones de las

Redes Universitarias a las

Autoridades Universitarias.

100%

Unidad de

Relaciones

Interinstitucionales

 Elaborar la agenda de

actividades de redes para

conocimiento de las

Autoridades Universitarias

100%

Unidad de

Relaciones

Interinstitucionales

 Participar en eventos

nacionales e internacionales.

 Participar en 5 eventos

nacionales e

internacionales.

100%

Unidad de

Relaciones

Interinstitucionales

 Participar en la Feria NAFSA 100%

Unidad de

Relaciones

Interinstitucionales

Mantener la

Universidad en la

vanguardia de los

modelos

formativos.

Promover la

movilidad nacional

e internacional

docente y estudiantil

 Promover la firma de

acuerdos, mantener activos y

operativos los convenios

internacionales de movilidad

con que cuenta la

Universidad.

 Gestionar la firma de 12

nuevos convenios

internacionales específicos

para movilidad.

100%

Unidad de

Relaciones

Interinstitucionales

 Ejecutar acciones de

seguimiento en el 60% de

los convenios

100%

Unidad de

Relaciones

Interinstitucionales

94

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4. VINCULACIÓN CON LA COLECTIVIDAD

1.4.2. DIRECCIÓN GENERAL DE RELACIONES INTERINSTITUCIONALES (DGRI)
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECIFICOS

ESTRATEGIAS/

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

internacionales, con

resultados verificables.

 Promover y ejecutar acciones

en conjunto con las áreas

académicas a través de los

convenios internacionales

 Gestionar la realización de

4 Summer School.
50%

Unidad de

Relaciones

Interinstitucionales

 Mantener informada a la

comunidad universitaria sobre

temas relacionados con

internacionalización

(enfoques, directrices,

experiencias, eventos, becas y

capacitación entre otros).

 Difundir 1 vez al mes

información sobre temas de

internacionalización a

través del Postmaster.

75%

Unidad de

Relaciones

Interinstitucionales

 Realizar 1 Feria de

Movilidad
100%

Unidad de

Relaciones

Interinstitucionales

 Realizar 2 charlas

informativas a las

titulaciones

100%

Unidad de

Relaciones

Interinstitucionales

 Actualizar mensualmente la

página web de Relaciones

Internacionales

30%

Unidad de

Relaciones

Interinstitucionales

 Fortalecer el fondo para la

movilidad internacional

consiguiendo recursos

tangibles e intangibles.

 Asignar 5 Becas del Fondo

de Movilidad UTPL
100%

Unidad de

Relaciones

Interinstitucionales

 Asesorar al 100% de los

solicitantes para trámites

internacionales.

100%

Unidad de

Relaciones

Interinstitucionales

 Asesorar al 100% de los

postulantes a las becas.
100%

Unidad de

Relaciones

Interinstitucionales

 Ofrecer servicios de consejería

presencial y virtual para

desarrollar acciones de

 Asesorías presenciales y

virtuales a estudiantes,

profesores y comunidad

100%

Unidad de

Relaciones

Interinstitucionales

95

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4. VINCULACIÓN CON LA COLECTIVIDAD

1.4.2. DIRECCIÓN GENERAL DE RELACIONES INTERINSTITUCIONALES (DGRI)
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECIFICOS

ESTRATEGIAS/

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

internacionalización. universitaria interesada en

actividades de

internacionalización.

Promover la

movilidad virtual

nacional e

internacional

 Ejecutar el Proyecto Piloto de

Movilidad Virtual

 Gestionar la participación

de 4 titulaciones en el

Programa de Movilidad

Virtual.

Unidad de

Relaciones

Interinstitucionales

Consolidar las

actividades del

Proceso de

Internacionalización

de la UTPL

 Elaborar y Validar las Políticas

de Internacionalización UTPL

 Elaborar el Plan de

Internacionalización.

Unidad de

Relaciones

Interinstitucionales

 Investigar y Documentar sobre

la Internacionalización de la

Educación Superior del

Ecuador

 Levantamiento de

información a las

Universidades Nacionales

85%

Unidad de

Relaciones

Interinstitucionales

 Análisis de la información

obtenida
0%

Unidad de

Relaciones

Interinstitucionales

 Escribir un artículo

divulgativo
100%

Unidad de

Relaciones

Interinstitucionales

Poner en marcha el

Programa de

Vinculación Cultura

y Patrimonio a través

de los Proyectos de

Grupos de Arte:

Danza, Música, Artes

Escénicas y Arte

Vocal

 Organización y oferta de

cupos Grupos de Arte

 Base de datos de

estudiantes de Grupos de

Arte por ciclo

100%
Unidad de Gestión

Cultural

 Organización de horarios y

salas de ensayo

 Horarios de ensayos de

Grupos de arte por ciclo
100%

Unidad de Gestión

Cultural

 Entrega y revisión de

planificación de los grupos

 Planes de clase por grupo y

ciclo
100%

Unidad de Gestión

Cultural

 Proponer al menos 15 eventos

culturales

 Agenda cultural 2015 y

material de difusión
100%

Unidad de Gestión

Cultural

 Proponer la menos 8

capacitaciones
 Capacitaciones ejecutadas 75%

Unidad de Gestión

Cultural

 Revisión y renovación de  Renovaciones aprobadas, 90% Unidad de Gestión

96

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4. VINCULACIÓN CON LA COLECTIVIDAD

1.4.2. DIRECCIÓN GENERAL DE RELACIONES INTERINSTITUCIONALES (DGRI)
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECIFICOS

ESTRATEGIAS/

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

implementos y/o vestuarios oficios de adquisición. Cultural

 Atención a solicitudes de

presentaciones en la UTPL

 Base de datos de

presentaciones
100%

Unidad de Gestión

Cultural

 Atención a solicitudes de

presentaciones externas

 Base de datos de

presentaciones
100%

Unidad de Gestión

Cultural

 Atención a invitaciones de

giras internacionales

 Base de datos de

presentaciones
100%

Unidad de Gestión

Cultural

 Atención a invitaciones de

giras o presentaciones

nacionales

 Base de datos de

presentaciones
100%

Unidad de Gestión

Cultural

 Grabar al menos un video de

la historia de los grupos de arte
 Video grabado 40%

Unidad de Gestión

Cultural

Generar

Currículos

flexibles

Realizar estudios de

seguimiento a

graduados

 Gestionar la elaboración de

informes de estudios a

graduados 2008 y 2013 de

carrera de modalidad

presencial

 Informes de seguimiento a

graduados 2008 y 2013
100%

Unidad de

Graduados

 Coordinar con las titulaciones

de pre y postgrado la

validación de instrumentos de

encuestas para graduados y

empleadores

 Actas de reuniones

 Agendas de reuniones
60%

Unidad de

Graduados

 Aplicación de encuestas a

graduados del 2009 y 2014 de

carreras de presencial a través

del SSG y en coordinación con

CRONIX.

 SSG

 Informe de CRONIX

25%
Unidad de

Graduados

 Gestionar la elaboración de

informes de estudios a

graduados 2009 y 2014 de

carrera de modalidad

 Informes de seguimiento a

graduados de carreras de

modalidad presencial 2009

y 2014

0%
Unidad de

Graduados

97

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4. VINCULACIÓN CON LA COLECTIVIDAD

1.4.2. DIRECCIÓN GENERAL DE RELACIONES INTERINSTITUCIONALES (DGRI)
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECIFICOS

ESTRATEGIAS/

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

presencial

 Aplicación de encuestas a

graduados de MaD del 2010 -

2014

 Grabaciones de encuestas

 Registro de levantamiento

de información

 Informe de CRONIX.

98%
Unidad de

Graduados

 Gestionar la Elaboración de

informes comparativos de los

momentos de estudio para

titulaciones de MaD.

 Nro. de informes

elaborados/Total de

informes planificados MaD

80%
Unidad de

Graduados

 Aplicación de encuestas a

graduados de 5 postgrados

en coordinación con CRONIX

 Grabaciones de encuestas

 Registro de levantamiento

de información

 Informe de CRONIX.

0%
Unidad de

Graduados

 Gestionar la elaboración de

informes comparativos de

postgrado.

 Informes de seguimiento de

graduados de postgrados.
0%

Unidad de

Graduados

Convertir los

Centros

Universitarios

Asociados en

focos de impacto

cultural y

desarrollo social

Poner en marcha el

Programa de

Vinculación Cultural

y Patrimonio a través

de los Proyectos de

Vinculación con la

Colectividad SINFIN

y Grupos de Arte

 Organización de un

calendario de actividades

culturales a realizar en las

diferentes ciudades del país.

 Base de datos de

presentaciones.
0%

Unidad de Gestión

Cultural

 Atender invitaciones de los

Centros Universitarios.

 Base de datos de

presentaciones.
20%

Unidad de Gestión

Cultural

Institucionalizar

procesos y

estructura

universitaria

Implementar

sistemas, manuales o

instructivos para la

Unidad de

Relaciones

Interinstitucionales

 Sistematizar la postulación a

movilidad a través de la

página web.

 Sistema de postulación a

movilidad.
50%

Unidad de

Relaciones

Interinstitucionales

 Gestionar con procesos el

sistema de matrícula para

estudiantes extranjeros de

movilidad.

 Sistema de matrícula para

estudiantes extranjeros de

movilidad

25%

Unidad de

Relaciones

Interinstitucionales

98

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4. VINCULACIÓN CON LA COLECTIVIDAD

1.4.2. DIRECCIÓN GENERAL DE RELACIONES INTERINSTITUCIONALES (DGRI)
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECIFICOS

ESTRATEGIAS/

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

 Elaborar Manuales o

Instructivos operativos

 Manuales o instructivos

aprobados
100%

Unidad de

Relaciones

Interinstitucionales

Implementar

manuales o

instructivos para la

Unidad de Gestión

cultural

 Elaborar el Manual o

Instructivo de Gestión de

Publicación

 Manual o instructivo

aprobado
100%

Unidad de Gestión

Cultural

 Elaborar el Manual o

Instructivo de Gestión de

Grupos de Arte

 Manual o instructivo

aprobado
40%

Unidad de Gestión

Cultural

Implementar

Manuales o

instructivos para la

Unidad de Ex

Alumnos

 Elaboración de Manuales o

Instructivos para Sistema de

Seguimiento a graduados:

1. Instructivo para Bolsa de

Empleo

2. Instructivo para

Comunicación y

Comunicación

3. Instructivo para ingreso de

información al Sistema de

Exalumnos

4. Instructivo para la

conformación del Comité

Consultivo

 Manuales o instructivos

aprobados
58%

Unidad de

Graduados

Apoyar la

conformación del

comité consultivo de

graduados

 Conformar el Comité

Consultivo de Graduados

 Acta conformación del

Comité Consultivo
25%

Unidad de

Graduados

Apoyar la elección

del representante

de graduados

 Realizar la elección del

representante de Graduados al

Consejo Superior

 Acta de elección del

Representante
100%

Unidad de

Graduados

Investigar la  Elaborar informe de la  Informe presentado 100% Unidad de

99

CUMPLIMIENTO PLAN OPERATIVO 2015

1.4. VINCULACIÓN CON LA COLECTIVIDAD

1.4.2. DIRECCIÓN GENERAL DE RELACIONES INTERINSTITUCIONALES (DGRI)
OBJETIVOS

ESTRATÉGICOS

OBJETIVOS

ESPECIFICOS

ESTRATEGIAS/

ACTIVIDADES
INDICADORES

CUMPLIMIENTO

% DE

INDICADORES

RESPONSABLE

situación actual de

los programas de

graduados en IES

Ecuador

investigación de la Situación

actual de los programas de

graduados en IES Ecuador.

Graduados

Implementar

manuales o

instructivos de la

Unidad de Eventos

 Elaboración de Manuales o

Instructivos de gestión de la

estandarización en los procesos

de atención de eventos

universitarios

 Manual o instructivo

aprobado
2%

Unidad de

Congresos y

Eventos

 Elaboración de Manuales o

Instructivos de uso del equipo

técnico de auditorios y Centro

de Convenciones.

 Manual o instructivo

aprobado
1%

Unidad de

Congresos y

Eventos

Implementar

manuales o

instructivos de la

Unidad de

Vinculación

 Elaboración de Manuales o

Instructivos de gestión de

convocatoria internas,

lanzamiento de la primera

convocatoria, aprobación y

financiamiento de proyectos

 Manuales o instructivos

aprobado
100%

Unidad de

Vinculación

Aprobar nueva

estructura DGRI

 Consolidar estructura interna

de la DGRI
 Estructura aprobada 50%

Todas las Unidades

DGRI

Alcanzar una

cultura de

calidad

Apoyar la formación

y capacitación

continua del

personal de la DGRI

 Realizar pasantías en áreas

relacionadas a las Unidades de

la DGRI a nivel nacional e

internacional

 Pasantías ejecutadas 0%
Todas las Unidades

DGRI

 Participar en cursos, seminarios,

congresos locales, nacionales e

internacionales referentes a los

temas de sus unidades.

 Cursos, seminarios,

congresos en los que se

participa

0%
Todas las Unidades

DGRI

 Buscar asesoría de expertos  Asesorías ejecutadas 25%
Todas las Unidades

DGRI

100

