

**COMISIÓN PERMANENTE DE UNIVERSIDADES Y ESCUELAS
POLITÉCNICAS**

**GUÍA METODOLÓGICA DE
PRESENTACIÓN Y APROBACIÓN DE
PROYECTOS DE CARRERAS**

1. Introducción.

La presente Guía Metodológica de Presentación y Aprobación de proyectos de Carreras, guarda correspondencia con el Reglamento de Presentación y Aprobación de Carreras y Programas de las Instituciones de Educación Superior – IES-. Los contenidos establecidos en este documento, se han diseñado en referencia a la responsabilidad que tendrán las universidades y escuelas politécnicas y todas las personas involucradas en el proceso de aprobación de los proyectos de diseño o rediseño curricular de las carrera de grado.

2. Objetivo.

Orientar el trabajo de todos quienes forman parte del proceso de rediseño o de diseño curricular de las carreras que ofertan las universidades y escuelas politécnicas.

3. Estructura.

La presente guía contiene la descripción del proceso de presentación y aprobación de proyectos de carreras de grado, así:

- Etapa de recepción y admisión a trámite de los proyectos de diseño o de rediseño curricular.
- Etapa de valoración del proyecto por parte la Secretaría Nacional de Educación Superior, Ciencia, Tecnología e Innovación, SENESCYT.
- Etapa de valoración del proyecto por parte del facilitador académico.
- Etapa de valoración del proyecto por parte de la Comisión Permanente de Universidades y Escuelas Politécnicas, CPUEP.
- Anexos.

4. Desarrollo.

4.1 Etapa de recepción y admisión a trámite de los proyectos de diseño o de rediseño curricular.

El proceso de aprobación del diseño o rediseño de una carrera inicia en el momento que una universidad o escuela politécnica finaliza y envía el proyecto de carrera a través de la plataforma informática.

El Consejo de Educación Superior, CES, a través de la CPUEP realizará la verificación del cumplimiento de requisitos previo a la aceptación a trámite del proyecto formativo presentado por la universidad o escuela politécnica, siendo de cumplimiento obligatorio los siguientes:

- Formulario completo del proyecto.
- Acta de aprobación del diseño o rediseño la carrera por parte del Órgano Colegiado Académico Superior de la institución, se considera también como válido un documento que contenga la certificación del Secretario General, en el que se señale, el número de acta de la sesión en la que se aprobó el diseño o rediseño, el número de resolución de aprobación, la fecha en que se desarrolló la sesión, entre otros datos que sustenten la legalidad de la resolución.
- Malla curricular de la carrera.
- Convenios para la realización de prácticas pre-profesionales o cartas de intención.

Una vez que se verifique el cumplimiento de los requisitos antes mencionados, se aceptará a trámite la propuesta, en el caso de que existan inconvenientes con los requisitos mencionados, se notificará a la universidad devolviendo el proyecto por medio de la plataforma informática, teniendo la IES, un plazo de hasta 60 días, para reingresar la propuesta, de no existir respuesta, se archivará el trámite, notificando del particular a la universidad o escuela politécnica.

4.2. Etapa de valoración del proyecto.

Una vez que el proyecto sea aceptado a trámite, se dará inicio al proceso de revisión de la propuesta, procediendo como se anota a continuación:

4.2.1. Valoración del proyecto por parte de la Secretaría de Educación Superior, Ciencia, Tecnología e Innovación, SENESCYT.

La CPUEP, enviará el proyecto a la SENESCYT, por medio de la plataforma tecnológica, para que se elabore el informe técnico correspondiente, en un plazo máximo de 15 días, contados a partir de la fecha de recepción de la comunicación enviada desde la CPUEP.

La SENESCYT, emitirá un informe respecto del análisis técnico que las universidades y escuelas politécnicas realicen sobre la pertinencia de la propuesta de la carrera. El análisis de pertinencia deberá realizarse tomando como referencia los artículos 8 (Fines de la Educación Superior) y 107 (Principios de pertinencia), de la Ley Orgánica de Educación Superior, LOES.

La información del proyecto de diseño o rediseño curricular, que orienta el análisis de la SENESCYT, se concentra en los siguientes aspectos:

- Problemas y necesidades que abordará la profesión con los objetivos del Plan Nacional del Buen Vivir.
- Problemas nacionales y locales, con clara definición de las áreas prioritarias y estratégicas y necesidades de los actores y sectores a las que se vinculará la profesión.
- Aportes del currículo y los aspectos que se consideran en el artículo 107 de la LOES, así como el análisis de demanda ocupacional que haya construido la universidad o escuela politécnica.
- Áreas prioritarias y estratégicas y necesidades de los actores y sectores, objetivos del PNBV, matrices productivas, a las que se vinculará la profesión y el perfil de egreso.
- Actores y sectores con los que se articularán los programas de vinculación y definen sus impactos.

- Funciones y roles de los escenarios laborales en lo que actuarán los futuros profesionales, con las necesidades de formación de talento humano en el país.
- Equipo de gestión de la carrera (perfiles, tiempo de dedicación y funciones).
- Planta docente de la carrera (titulaciones, tiempo de dedicación) en relación con las cátedras, asignaturas, cursos o equivalentes a impartirse en el primer año de la carrera.
- Perfiles de la planta docente a partir del segundo año de la carrera, en relación con las cátedras, asignaturas, cursos o equivalentes a impartirse en el primer año de la carrera.
- Políticas de permanencia y promoción respecto del desempeño académico, investigativo y profesional de los docentes.

4.2.2. Valoración del proyecto por parte de la Comisión Permanente de Universidades y Escuelas Politécnicas.

El equipo técnico de la CPUEP, realizará la revisión académico-técnica de la propuesta, considerando las matrices de verificación, que se anexan a esta guía metodológica, generando un informe con recomendaciones, para que sean valoradas por la IES y de ser pertinentes se incluyan en el proyecto.

4.2.3. Valoración del proyecto por parte del Facilitador Académico Externo o Interno.

El Presidente de la CPUEP de ser pertinente, designará un facilitador académico externo o interno, para que realice el análisis académico-técnico del proyecto de carrera. En este caso el facilitador deberá ser un profesional experto en el campo de estudio de la carrera, quien debe poseer al menos título de maestría, experiencia como docente y una sólida trayectoria profesional.

El mencionado profesional elaborará un informe que deberá ser entregado a la CPUEP en el plazo máximo, de veintiún (21) días,

contados a partir de la fecha de la firma de la carta compromiso, documento que hace referencia al acuerdo entre el CES y el facilitador, de trabajar en conjunto en la revisión del proyecto.

El informe se construirá con base en las matrices de valoración, que se adjuntan a esta guía como anexos.

En el caso de que se requiera se solicitará al facilitador académico una segunda valoración, con la emisión de un segundo informe con un criterio final de recomendación de aprobación o no del proyecto de carrera, el mismo que deberá ser entregado a la CPUEP en el plazo máximo de (5) días, contados desde la petición.

En caso de que la CPUEP, necesite la ampliación y/o aclaración del primer o segundo informe del Facilitador, la aclaración solicitada, deberá ser remitirá en el plazo máximo de ocho (8) días, contados a partir de la fecha de notificación con la correspondiente solicitud. De ser necesario, se le podrá solicitar al facilitador que concurra ante la CPUEP a una de sus sesiones para ampliar sus comentarios y apreciaciones.

De no designarse un facilitador académico, el equipo técnico de la CPUEP, cubrirá este requerimiento.

4.2.4. Notificación a la IES de las observaciones al proyecto y envío de respuesta a las valoraciones.

Las observaciones y recomendaciones, que se generen de las lecturas realizadas a la propuestas, por parte de la SENESCYT, CES y o Facilitador Académico Externo, serán remitidas a la universidad, para que de ser pertinente se incluyan en el proyecto o de lo contrario se fundamente la no inclusión de las mismas; a la vez, el proyecto de carrera será devuelto a la IES, por medio de la plataforma informática.

Las respuestas a las observaciones planteadas deberán ser entregadas por el centro de estudios superiores en el plazo máximo de 30 días,

contados desde la recepción de notificación por parte de la presidencia de la CPUEP, tanto en físico y digital acompañadas de una carta dirigida desde la máxima autoridad de la IES al presidente de la CPUEP y en el formato que se anota en esta guía.

Los cambios que se realicen al proyecto, deberán ser editados en la plataforma informática, para el posterior reenvío al CES.

Si la universidad o escuela politécnica requiere una prórroga para presentar el proyecto reformulado, deberá hacer la solicitud correspondiente a la presidencia de la CPUEP. La prórroga se podrá conceder por una sola ocasión y el tiempo máximo a concederse será de quince (15) días.

Las matrices de valoración técnica de los proyectos de carreras, así como los formatos de los informes, se incluyen en los anexos de este documento y difieren según se trate de la lectura de un proyecto de carrera en modalidad presencial, en modalidad semi presencial, en línea o a distancia.

La documentación que apoya la valoración de los proyectos es la que se anota a continuación:

- *Reglamento de Régimen Académico.*
- *Reglamento de Presentación y Aprobación de Carreras y Programas de las Instituciones de Educación Superior.*
- *Reglamento de Armonización de la Nomenclatura de títulos profesionales y grados académicos que confieren las instituciones de educación superior del Ecuador.*
- *Proyecto de carrera presentado por la universidad o escuela politécnica solicitante.*

- *Anexos del proyecto: Convenios y otros documentos académicos subidos en la plataforma.*
- *Guía Metodológica de presentación y aprobación de proyectos de carreras de grado es el documento que orienta el trabajo de las instituciones o personas involucradas en el proceso de presentación y aprobación de carreras de grado.*
- *Formato de informe, documento modelo para la elaboración del informe de resultados de la valoración del proyecto.*
- *Modelo de acta de entrega-recepción del producto final de la valoración de la propuesta realizada.*

4.2.5. Elaboración del informe final y notificación a la universidad o escuela politécnica.

Una vez que se ingresen las observaciones de parte de la IES, el equipo técnico, elaborará el informe final, para consideración de los miembros de la CPUEP, quienes resolverán sobre la recomendación de aprobación o no del proyecto al Pleno del CES.

La resolución adoptada por el Pleno del CES, será notificada a la IES, a la SENESCYT y al CEAACES, para los registros respectivos.

Anexo 1.

Matriz general para valoración de carreras de grado

Esta matriz responde a la verificación de los requisitos mínimos establecidos, con los que debe contar una propuesta académica, de conformidad con Reglamento de Régimen Académico y demás normativa vigente expedida.

La matriz será aplicada por el facilitador académico o por el equipo técnico del CES, a todas las carreras de grado, independientemente de la modalidad de aprendizaje o estudio. La escala de valoración es la siguiente:

- C= Cumple
- CP= Cumple parcialmente
- NP= No cumple

Dimensión	Componente	Criterios	Indicadores	C	CP	NP	Motive	Recomendaciones	
Proyecto Académico	Pertinencia	Análisis de los contextos que favorece la elaboración de propuestas curriculares, orientadas al empoderamiento de los futuros profesionales de los problemas de los actores y sectores vinculados	Tensiones y problemas de la realidad a los que deberá responder la profesión.	Existencia de paradigmas epistémicos y enfoques teórico metodológicos pertinentes para convertirse en marcos referenciales para la interpretación de las prácticas de intervención de la profesión.					
			Existencia de núcleos básicos abarcativos de las disciplinas que facultan la organización del aprendizaje, y que garantizan procesos de intervención y transformación de las tensiones y problemas de la profesión.						
			Existencia de tecnologías de punta que generen prácticas de innovación en el ejercicio de la profesión.						
			Existencia de un análisis de los problemas de los actores y sectores que atenderá el objeto de estudio de la profesión.						
			Existencia de un análisis de tendencias de desarrollo local y regional que soportan los campos de estudio y de actuación de la profesión.						

Dimensión	Componente	Criterios	Indicadores	C	CP	NP	Motive	Recomendaciones
Proyecto Académico			Existencia de un análisis de las funciones y roles de los escenarios laborales en los que se insertarán los futuros profesionales de la carrera.					
	CONCLUSIONES SOBRE EL COMPONENTE: PERTINENCIA		<i>Detalle al menos tres conclusiones</i>					
	Planificación Curricular	Objeto de Estudio Construcción del objeto de estudio con un abordaje sistémico que integre la teoría, la práctica de los sujetos que aprenden y las necesidades de los contextos	Descripción clara y concreta del objeto de estudio de la profesión.					
			Existencia de núcleos básicos del conocimiento y los saberes, abarcativos como para garantizar procesos de intervención de la profesión.					
			Existencia de métodos, lenguajes, procesos y protocolos de las disciplinas que favorezcan la explicación, comprensión e intervención profesional.					
		Objetivos de la Formación Profesional Definición clara de los propósitos, metas y objetivos de la carrera; que permitan alcanzar los fines propuestos en la formación profesional	Existen objetivos que declaren el impacto de los futuros profesionales en la sociedad.					
			Declaración de las capacidades científicas, teóricas y técnico-instrumentales que se desarrollarán en los futuros profesionales .					
			Declaración de las orientaciones metodológicas del aprendizaje que lograrán en los futuros profesiones los resultados propuestos.					
			Declaración de los principios que orientarán la formación profesional en el marco del diálogo de saberes, la interculturalidad y el respeto a los derechos del buen vivir.					
		Perfil de Ingreso Conocimientos, habilidades y destrezas de los aspirante a la carrera	Descripción de los conocimientos, habilidades y destrezas básicas con las que deberá contar el aspirante y que facilitarán la adquisición de los conocimientos disciplinares y una formación integral como ciudadanos.					
Requisitos de Ingreso	Descripción clara de los requisitos específicos de ingreso a la carrera, que garanticen el derecho a la							

Dimensión	Componente	Criterios	Indicadores	C	CP	NP	Motive	Recomendaciones	
Proyecto Académico		Condiciones necesarias que debe cumplir el estudiante para el ingreso a la carrera.	educación, de conformidad con la Constitución de la República y Ley Orgánica de Educación Superior.						
		Campos de estudio de la carrera	Existencia de una estructura curricular construida en torno a campos de formación y de unidades de organización curricular, que permite la integración del conocimiento disciplinar, investigativo, de metodologías y protocolos de la profesión .						
		Integración de conocimientos organizados coherente y consistentemente, orientados a la comprensión de los diversos problemas y ejes temáticos del objeto de la profesión, que deben ser profundizados para alcanzar capacidades, habilidades y desempeños definidos en el perfil de egreso.	Definición en el currículo de las integraciones de las asignaturas, cursos o equivalentes que permitan la implementación de redes, adaptaciones y vínculos transversales, para abordar el aprendizaje de modo integrado e innovador .						
	Planificación Curricular	Perfil de Egreso	Descripción de las habilidades del profesional como ciudadano intercultural, con capacidades relativas al saber para aprender a conocer, a traducir y reconstruir los conocimientos, con desempeños y destrezas para la gestión de la profesión, articuladas a las necesidades sociales	Definición de los resultados de aprendizaje en el campo de los dominios teóricos, metodológicos y técnico instrumentales que posibiliten el desarrollo de capacidades y actitudes que consoliden valores referidos a la pertinencia, la bio conciencia, la participación responsable y la honestidad de los futuros graduados en el ejercicio profesional.					
		Definición de los resultados de aprendizaje referentes al dominio de teorías, sistemas conceptuales, métodos y lenguajes de integración del conocimiento, la profesión y la investigación que tendrá el profesional.							
		Definición de los resultados de aprendizaje relacionados a con las capacidades cognitivas y competencias genéricas necesarias para el ejercicio profesional.							
		Definición de los modelos, protocolos, procesos y procedimientos profesionales e investigativos que							

Dimensión	Componente	Criterios	Indicadores	C	CP	NP	Motive	Recomendaciones
			son necesarios para el desempeño profesional.					
			Coherencia entre el perfil de egreso definido y las asignaturas, cursos o equivalentes propuesta para la formación.					
			Coherencia entre el perfil de egreso y el perfil de profesionales que requieren los actores y sectores					
		Requisitos de Graduación Condiciones necesarias que debe cumplir el estudiante para la graduación de la carrera.	Descripción clara de los requisitos específicos de graduación de los estudiantes de conformidad con la Ley Orgánica de Educación Superior y el Reglamento de Régimen Académico.					
			Existe coherencia entre la denominación de la carrera y la titulación propuestas (en el caso de que sean denominaciones distintas a las del Reglamento de Nomenclatura de Títulos).					
Proyecto Académico Proyecto Académico	Planificación Curricular	Planificación y ordenamiento del conocimiento disciplinar, profesional e investigativo tomando como referencia los campos de formación, unidad de organización curricular, organización del aprendizaje con criterios de secuencialidad, progresión, flexibilidad e integración.	Existe coherencia y consistencia en las asignaturas, cursos o equivalentes que integran la unidad de organización básica.					
			Existe integración entre disciplina, profesión e investigación y los conocimientos teóricos, metodológicos y técnico-instrumentales que integran la unidad de organización profesional.					
			Existe coherencia y articulación entre las asignaturas, cursos o equivalentes que conforman la unidad de organización de titulación y la forma de titulación propuesta.					
			Existe una planificación por cada campo de formación del currículo, determinando los resultados de aprendizaje y en donde los contenidos micro curriculares mínimos sean secuenciales, coherentes y progresivos.					

Dimensión	Componente	Criterios	Indicadores	C	CP	NP	Motive	Recomendaciones
			Existe coherencia e interdependencia entre las asignaturas, cursos o equivalentes de cada periodo lectivo, relacionada con el eje transversal o el núcleo problémico que los articula.					
			Existe relación entre la distribución de carga horaria y período académico según lo establecido en el Reglamento de Régimen Académico					
			Existen espacios de integración curricular entre la teoría, la práctica y la investigación, relacionadas con los ejes transversales y los núcleos del objeto de estudio.					
		Trabajo de Titulación Resultado investigativo, académico o artístico, en el cual el estudiante demuestra el manejo integral de los conocimientos adquiridos a lo largo de su formación profesional.	Existe coherencia entre las formas de titulación propuestas, las asignaturas, cursos o equivalentes de la unidad de titulación que aportan al desarrollo del trabajo de titulación y el perfil de egreso de los futuros profesionales.					
CONCLUSIONES SOBRE EL COMPONENTE: PLANIFICACIÓN CURRICULAR			Detalle al menos tres conclusiones					
	Investigación para el aprendizaje	Modelo de Investigación La organización de los aprendizajes en cada nivel de formación de la educación superior se sustentará en el proceso de investigación correspondiente y propenderá al desarrollo de conocimientos y actitudes para la innovación científica, tecnológica, humanística y artística,	Definición de los objetivos de investigación en cada nivel de organización curricular y de los aprendizajes.					
Definición de los métodos y metodologías en las que incorporará los procesos de investigación, acordes con los niveles de organización curricular y con el carácter del núcleo del objeto que se estudia.								
Definición de los proyectos de investigación que se desarrollarán en los niveles de organización curricular.								
Definición de la integración de asignaturas, cursos o equivalentes de otros campos de formación para el desarrollo de la formación en investigación.								
Existe concordancia entre el modelo de investigación para el aprendizaje y los objetivos de la carrera.								

Dimensión	Componente	Criterios	Indicadores	C	CP	NP	Motive	Recomendaciones
	CONCLUSIONES SOBRE EL COMPONENTE: INVESTIGACIÓN PARA EL APRENDIZAJE		<i>Detalle al menos tres conclusiones</i>					
	Prácticas Pre profesionales	Modelo de Prácticas Pre-profesionales Actividades de aprendizaje orientadas a la aplicación de conocimientos y al desarrollo de destrezas y habilidades específicas que un estudiante debe adquirir para un adecuado desempeño en su futura profesión	Articulación de las prácticas pre profesionales a una o varias asignaturas, cursos o equivalentes, o a otros espacios de integración en el currículo.					
Existen, son suficientes y coherentes los espacios para la realización de las prácticas pre profesionales, en relación con el número de estudiantes que se proyectan en la matrícula y con el objeto de estudio de la carrera.								
Definición de los objetivos de las prácticas pre profesionales que se desarrollarán en cada unidad de organización curricular.								
Definición de las habilidades, competencias y desempeños de la formación profesional que se fortalecen con las prácticas pre profesionales.								
Definiciones respecto de las prácticas pre profesionales, las que deberán gestionarse desde los Centros de Apoyo (únicamente para carreras a distancia).								
Existencia de políticas para el desarrollo de las prácticas pre profesionales para estudiantes en condiciones especiales: grupos históricamente excluidos personas privadas de la libertad, personas con discapacidad y migrantes. (únicamente para carreras a distancia).								
	CONCLUSIONES SOBRE EL COMPONENTE: PRÁCTICAS PREPROFESIONALES		<i>Detalle al menos tres conclusiones</i>					
Proceso de enseñanza-aprendizaje	Metodología y ambientes de aprendizaje	Definición de los ambientes de aprendizaje en función de los contextos formativos propuestos para la carrera.						
	Los métodos, técnicas, recursos a aplicarse en el proceso de	Definición de los ambientes en los que se implementará el aprendizaje práctico.						

Dimensión	Componente	Criterios	Indicadores	C	CP	NP	Motive	Recomendaciones	
Proyecto Académico		aprendizaje responden a los nuevos paradigmas y al carácter y especificidad de la profesión referida a los campos del conocimiento y de intervención de la profesión.	Existencia en el modelo de aprendizaje de plataformas, TIC y otras tecnologías para potenciar los aprendizajes.						
			Definición de las capacidades de exploración, construcción del conocimiento y el desarrollo del pensamiento crítico y creativo de los estudiantes que lograrán con los métodos y ambientes de aprendizaje establecidos.						
			Definición de las orientaciones metodológicas para garantizar un aprendizaje interactivo, colaborativo, autónomo, participativo, conectado y contextualizado.						
	CONCLUSIONES SOBRE EL COMPONENTE: PROCESO DE ENSEÑANZA-APRENDIZAJE		<i>Detalle al menos tres conclusiones</i>						
	Vinculación con la sociedad	Vinculación con la sociedad Modelo de vinculación con la sociedad para la carrera	Existencia en la carrera de proyectos de vinculación orientados a la transferencia y divulgación del conocimiento producido.						
			Articulación de las prácticas pre-profesionales con los proyectos de vinculación propuestos para la carrera.						
Definición de los escenarios de prácticas profesionales como espacios que permitan la vinculación con los actores y sectores de desarrollo de la profesión.									
Definición de proyectos de vinculación para la generación de modelos y metodologías de intervención que impacten de manera innovadora en los ámbitos, productivos, sociales y culturales de determinado espacio de la sociedad.									
CONCLUSIONES SOBRE EL COMPONENTE: VINCULACIÓN CON LA SOCIEDAD		<i>Detalle al menos tres conclusiones</i>							
Micro currículo	Descripción Micro curricular Descripción de contenidos	Coherencia entre los contenidos mínimos y los resultados de aprendizaje definidos para cada							

Dimensión	Componente	Criterios	Indicadores	C	CP	NP	Motive	Recomendaciones
		mínimos de las asignaturas, cursos o equivalentes	asignatura, curso o equivalente.					
			Coherencia en la ubicación de las asignaturas, cursos o equivalentes, en relación a los campos de formación y las unidades de organización del currículo.					
			Coherencia en la relación de organización del aprendizaje propuesta para cada asignatura curso o equivalente.					
	CONCLUSIONES SOBRE EL COMPONENTE: MICROCURRÍCULO		<i>Detalle al menos tres conclusiones</i>					
	Infraestructura y equipamiento	Laboratorios y /o talleres	Coherencia entre el número de estudiantes que se proyectan en la carrera y las características y equipamiento de los laboratorios y/o talleres declarados					
Bibliotecas físicas y virtuales		Coherencia entre el acervo bibliográfico declarado, la cantidad de estudiantes proyectados y la carrera propuesta.						
		Coherencia entre la carrera propuesta y las suscripciones a revistas especializadas y bases de datos declaradas.						
Instalaciones para la docencia		Coherencia entre la cantidad de aulas y la cantidad de estudiantes proyectados para la carrera.						
Aulas		Existencia de facilidades tecnológicas en las aulas en las que se imparte la docencia.						
Capacidad instalada de la carrera		Existe coherencia entre la proyección de la matrícula y la disponibilidad de recursos (aulas, laboratorios, talleres, bibliotecas físicas y digitales, entre otros similares) que plantea la carrera.						
	CONCLUSIONES SOBRE EL COMPONENTE: INFRAESTRUCTURA Y EQUIPAMIENTO		<i>Detalle al menos tres conclusiones</i>					

Anexo 2.

Matriz específica para valoración de carreras en modalidades de estudios en línea, a distancia y semipresencial de convergencia de medios

El Reglamento de Régimen Académico, reconoce distintas modalidades de estudios o aprendizaje, así el Pleno del Consejo de Educación Superior, mediante Resolución RPC-SE-14-No.043-2015, de fecha 16 de diciembre de 2015, expidió el Reglamento para carreras y programas académicos en modalidades en línea, a distancia y semipresencial o de convergencia de medios.

Esta matriz será aplicada por el facilitador académico o por el equipo técnico del CES, adicionalmente a la valoración de la matriz general para carreras de grado, se considerarán para la valoración del proyecto las disposiciones de la norma citada, contenida en los parámetros y la escala que se anotan a continuación:

- C= Cumple
- CP= Cumple parcialmente
- NC= No cumple

Dimensión	Componente	Criterios	Indicadores	C	CP	NP	Motive	Recomendaciones
Proyecto Académico	Admisión y nivelación	Nivelación	Existencia de cursos, talleres u otras actividades específicas orientadas a generar en los futuros estudiantes capacidades para el autoaprendizaje, comprensión lectora, competencias informáticas, entre otros aspectos importantes, para cursar estudios a distancia o en línea. (En el caso de IES particulares).					
			Existencia de políticas de admisión y acceso para la población migrante (En el caso de IES particulares).					
	CONCLUSIONES SOBRE EL COMPONENTE: ADMISIÓN Y NIVELACIÓN		Detalle al menos tres conclusiones					
Proyecto Académico	Equipo técnico académico	Personal Académico	Definición de las figuras de profesores autores y tutores para el desarrollo del proyecto académico de la carrera, con las funciones y responsabilidades de cada uno.					
			Evidencia de que los profesores autores serán los responsables de la gestión de la asignatura, curso o equivalente y de las tutorías (diseño y planificación de todas las actividades, selección de estrategias y evaluación de resultados de aprendizaje obtenidos y gestión del trabajo de los profesores tutores).					
	Evidencia de que los profesores tutores articularán sus proyectos de investigación en torno al mejoramiento y potenciación de las modalidades en línea o a distancia.							

Dimensión	Componente	Criterios	Indicadores	C	CP	NP	Motive	Recomendaciones
			Evidencia de que los profesores autores propuestos para el primer año de la carrera cuentan con mínimo 500 horas de capacitación, referidos a la educación en línea y a distancia.					
			Existencia de espacios para facultar el análisis, discusión y evaluación de la práctica docente entre pares.					
			Evidencia de que los profesores tutores acompañarán y guiarán al estudiante en forma permanente durante el proceso de aprendizaje.					
			Evidencia de que los profesores tutores propuestos para el primer año de la carrera cuentan con mínimo 120 horas de capacitación, referidos a la educación en línea y a distancia.					
		Coordinadores de los Centros de Apoyo (únicamente para modalidad a distancia)	Definición clara del perfil y requisitos para ser coordinador de un Centro de Apoyo, así como de las funciones a desarrollar en esta calidad, principalmente respecto al desarrollo de las prácticas pre profesionales y de la vinculación con la sociedad.					
		Expertos en tecnología educativa	Definición de un equipo específico a cargo del diseño y desarrollo de los recursos de aprendizaje.					
CONCLUSIONES SOBRE EL COMPONENTE: EQUIPO TÉCNICO ACADÉMICO			<i>Detalle al menos tres conclusiones</i>					
	Labor Tutorial	Modelo Tutorial	Existencia de un modelo de tutorías orientado a apoyar a los estudiantes durante las distintas etapas de la trayectoria formativa, en donde se reflejen definiciones para la ejecución de las tutorías académicas e institucionales, únicamente para educación a distancia se debe garantizar que las tutorías académicas se realizarán en los Centros de Apoyo.					
CONCLUSIONES SOBRE EL COMPONENTE: LABOR TUTORIAL			<i>Detalle al menos tres conclusiones</i>					

Dimensión	Componente	Criterios	Indicadores	C	CP	NP	Motive	Recomendaciones		
Proyecto Académico	Estructura Curricular	Modelo Pedagógico y curricular	Definición de un modelo pedagógico y curricular con pertinencia, que promueva el aprendizaje, bajo entornos potencializados por el uso de las tecnologías de la información y la comunicación, propendiendo a una educación personalizada.							
			Articulación de las carreras a distancia o en línea con la demás oferta académica de la IES, para facilitar procesos de movilidad interna.							
		Recursos de Aprendizaje	Definición de políticas sobre los recursos de aprendizaje, que garanticen acceso, pertinencia, inclusión e igualdad de oportunidades para todos los estudiantes, ya sean recursos de aprendizaje propios o provistos por terceros.							
			Definición de un proceso de diseño, producción y distribución de los recursos de aprendizaje.							
			Pertinencia de los recursos de aprendizaje desarrollados, con las asignaturas, cursos o equivalentes a impartirse. (Considerar que se debe contar con el 50% de los recursos de aprendizaje de las cátedras, previo a la apertura de la primera cohorte).							
			Definición de mecanismos de revisión, actualización y reedición de los recursos de aprendizaje.							
		Evaluación de los aprendizajes	Definición de políticas de evaluación de los aprendizajes, en la que se especifique que las evaluaciones finales serán presenciales y que garanticen la originalidad de los trabajos y la identidad de los estudiantes.							
		Monitoreo y seguimiento	Definición de políticas de seguimiento y monitoreo continuo a docentes, estudiantes, recursos de aprendizaje, entre otros factores que valoren en funcionamiento de la carrera.							
		CONCLUSIONES SOBRE EL COMPONENTE: ESTRUCTURA CURRICULAR			<i>Detalle al menos tres conclusiones</i>					

Dimensión	Componente	Criterios	Indicadores	C	CP	NP	Motive	Recomendaciones
Proyecto Académico	Organización institucional	Unidades académico-administrativas de gestión del aprendizaje	Definición de los espacios institucionales especializados para la oferta de educación en línea y a distancia, que tendrán a cargo la construcción, la gestión, el seguimiento y la evaluación de las carreras, con el objetivo de lograr una oferta educativa pertinente y de conformidad con las normas vigentes en el sistema de educación superior.					
		Participación estudiantil	Existencia de políticas que garanticen la participación de los estudiantes de carreras a distancia y en línea en los estamentos de gobierno y cogobierno.					
		Centros de apoyo (únicamente para educación a distancia)	Definición de los parámetros y características de los centros de apoyo en función del instructivo expedido por el CES.					
	CONCLUSIONES SOBRE EL COMPONENTE: ORGANIZACIÓN INSTITUCIONAL		<i>Detalle al menos tres conclusiones</i>					
Organización académica	Organización del aprendizaje		Cumplimiento de la relación 1-4, (por cada hora destinada al componente de docencia, establecida como tutoría sincrónica, se planificarán cuatro horas de los componentes de práctica de aplicación y experimentación de los aprendizajes y de aprendizaje autónomo).					
			Definición de las aplicaciones informáticas pertinentes, que faculden, de ser pertinente, desarrollar las actividades del componente de aplicación y experimentación. (siempre que la carrera lo permita).					
			Definición adecuada de los periodos académicos propuestos, en función de la naturaleza de la carrera a impartir.					
			Definición de la duración de la carrera en función de lo dispuesto en el Reglamento de Régimen Académico (7200 horas-licenciaturas)					

Dimensión	Componente	Criterios	Indicadores	C	CP	NP	Motive	Recomendaciones	
Proyecto Académico			Definición de acciones continuas tendientes a fomentar el desarrollo de competencias para el autoaprendizaje, orientadas a facilitar el ingreso, la trayectoria académica y el proceso de graduación de los estudiantes.						
			Definición del número de estudiantes por paralelo, en función de índices e indicadores que contemplen deserción, repitencia, movilidad, entro otros factores similares.						
			Definición del uso de recursos educativos abiertos MOOCS, pertinentes y planificados por la IES, que no superen el 10% del plan de estudios de la carrera. (en caso de que se propongan para la carrera).						
	CONCLUSIONES SOBRE EL COMPONENTE: ORGANIZACIÓN ACADÉMICA		<i>Detalle al menos tres conclusiones</i>						
	Resultados de aprendizaje	Normativa	Pertinencia del Reglamento Interno para el funcionamiento de la carrera con el Reglamento para carreras y programas académicos en modalidades en línea, a distancia y semipresencial o de convergencia de medios, expedido por el CES.						
		Evaluación	Existencia de políticas de evaluación continua de los aprendizajes, orientadas a garantizar el perfil profesional.						
Existencias de programas de seguimiento a graduados, para monitorear la inserción laboral y la evolución profesional.									

Dimensión	Componente	Criterios	Indicadores	C	CP	NP	Motive	Recomendaciones
	CONCLUSIONES SOBRE EL COMPONENTE: RESULTADOS DE APRENDIZAJE		<i>Detalle al menos tres conclusiones</i>					
	Gestión Tecnológica	Unidad de Gestión Tecnológica	Existencia de una unidad encargada de gestionar la infraestructura tecnológica y la seguridad de los recursos informáticos.					
		Seguridad y Acceso	Existencia de condiciones de acceso ininterrumpido a la estructura de hardware y conectividad, con la que cuenta la IES para la carrera.					
		Renovación	Definición de políticas de actualización y renovación de la infraestructura tecnológica.					
	CONCLUSIONES SOBRE EL COMPONENTE: GESTIÓN TECNOLÓGICA		<i>Detalle al menos tres conclusiones</i>					
PROYECTOS DE CARRERAS EN MODALIDAD SEMIPRESENCIAL O DE CONVERGENCIA DE MEDIOS (Aplica únicamente a carreras presentadas en esta modalidad)								
	Organización del aprendizaje	Componente de docencia	Evidencia de que entre el 40 y el 60% de las actividades del aprendizaje asistido por el docente, se realizarán de manera presencial y a cargo del docente responsable de la asignatura, curso o equivalente.					
			Evidencia de que las actividades del componente de docencia, se distribuirán en al menos 3 días a la semana y en jornadas de máximo 6 horas diarias.					
	CONCLUSIONES SOBRE EL COMPONENTE: ORGANIZACIÓN DEL APRENDIZAJE		<i>Detalle al menos tres conclusiones</i>					

Anexo 3.

Requerimientos de infraestructura tecnológica para el funcionamiento de carreras en línea, a distancia y semipresenciales o de convergencia de medios

De conformidad con el Reglamento para carreras y programas académicos en modalidades en línea, a distancia y semipresencial o de convergencia de medios, que en el Artículo 14 señala respecto de la infraestructura tecnológica que los parámetros específicos referentes a los requerimientos de infraestructura tecnológica, se determinarán en el Instructivo que el CES, expida para el efecto, se genera esta matriz que será aplicada por el facilitador académico o por el equipo técnico del CES, como verificación adicional a las matrices de los anexos 1 y 2.

La escala de valoración es la que se anotan a continuación:

- C= Cumple
- CP= Cumple parcialmente
- NC= No cumple

Componente	Criterios	Indicadores	C	CP	NC	Motive	Recomendaciones
Infraestructura Tecnológica	Modelo Tecnológico	Existencia de un modelo tecnológico, centrado en el aprendizaje del estudiante, que faculte la interacción con los docentes autores y la comunicación continua con los docentes tutores, en donde se garantice el acceso permanente de los estudiantes a los recursos virtuales de aprendizaje y a la interacción con la comunidad universitaria.					
	Hardware, software y redes	Existencia de un centro de datos, propio o de terceros, para el desarrollo de las actividades académicas, de investigación, y de apoyo institucional, que se encuentre disponible a tiempo completo y funcione ininterrumpidamente. Considerando la escalabilidad e incremento del rendimiento.					
		Definición de las características del centro de datos, que considere al menos lo siguiente: capacidad de almacenamiento, alojamiento, memoria y procesamiento, e interconectividad (ancho de banda de internet), así como funciones de seguridad de la información y certificaciones de calidad, en función de la cantidad de usuarios.					
		Definición de un modelo de red, que soporte la conectividad e interacción de los usuarios, así como la producción de materiales, la disponibilidad de plataformas de aulas virtuales y aplicativos para la administración de procesos de formación y demás procesos académicos, administrativos y de apoyo en línea. Además el modelo deberá contar con las herramientas de comunicación, interacción, evaluación y seguimiento; el acceso a bibliotecas y bases de datos digitales; las estrategias y dispositivos de seguridad de la información y de la red institucional.					

Componente	Criterios	Indicadores	C	CP	NC	Motive	Recomendaciones
	Recursos Digitales	Definición de un sistema de gestión del aprendizaje virtual, que permita administrar, distribuir y controlar las actividades del proceso formativo no presenciales, de tipo (Learning Management System).					
		Definición de un sistema de gestión de contenidos de tipo (Content Management System), que faculte el intercambio de información entre los usuarios de la plataforma informática y los servicios que contengan los portales electrónicos.					
		Definición de políticas respecto del tiempo de funcionamiento de las aulas o del campus virtual, que determinen disponibilidad de 24 horas diarias y acceso desde todo tipo de dispositivos electrónicos.					
		Definiciones respecto al uso de elementos tecnológicos y comunicativos más avanzados dentro del proceso de aprendizaje (herramientas sociales blogs, wikis, contenidos multimedia, videochats, foros, entornos 3D, videojuegos, etc), entre otros que permitan interactuar con personas y objetos simulando situaciones reales.					
	Soporte	Definición de políticas respecto del soporte técnico de la infraestructura tecnológica, ya sea propia o de terceros, que evidencie un servicio ininterrumpido.					
	Especificaciones técnicas para los usuarios	Existencia de políticas que permitan suministrar información pertinente a los usuarios, sobre los requerimientos tecnológicos y de conectividad necesarios para cursar una carrera en modalidades de estudio a distancia o en línea en la IES.					
CONCLUSIONES:		<i>Detalle al menos tres conclusiones</i>					

Anexo 4.

Matriz de verificación de parámetros y características para el funcionamiento de los Centros de Apoyo

De conformidad con el Artículo 29, del Reglamento para carreras y programas académicos en modalidades en línea, a distancia y semipresencial o de convergencia de medios, los Centros de Apoyo sustentan las actividades de formación integral, gestionan la vinculación con la sociedad, las prácticas pre profesionales y demás procesos referidos con la oferta académica de carreras y programas a distancia, para el

efecto deberán contar con una adecuada infraestructura física, tecnológica y pedagógica, que facilite el acceso de los estudiantes a bibliotecas físicas y virtuales. De igual manera en los centros de apoyo, se deberán asegurar condiciones para que profesores tutores y los técnicos docentes gestionen los distintos componentes del aprendizaje, toda vez que los recursos académicos, administrativos y tecnológicos variarán en función de la cantidad de estudiantes, de las carreras a ofertarse, del territorio y de la población objetivo a la que se desee dar atención.

El Artículo 30, del Reglamento antes mencionado, sobre la autorización para el funcionamiento de los Centros de Apoyo determina que serán autorizados por el CES, se clasificarán en niveles, con base en la capacidad de brindar servicios de apoyo a los estudiantes.

A efectos de verificar el cumplimiento de estas disposiciones, se establece la matriz con los parámetros que se anotan a continuación, a efectos de valorar las condiciones de los centros de apoyo, para cuando una IES desee ofertar carreras a distancia.

La escala de valoración es la que se anotan a continuación:

- C= Cumple
- CP= Cumple parcialmente
- NC= No cumple

Componente	Criterios	Indicadores	C	CP	NC	Motive	Recomendaciones
Estatus Legal	Espacios para el funcionamiento	Existencia de contratos, convenios u otros documentos que evidencien la propiedad o el derecho de uso de los espacios para el funcionamiento de los centros de apoyo (desarrollo de procesos académicos y administrativos)					
CONCLUSIONES SOBRE EL COMPONENTE: ESTATUS LEGAL		Detalle al menos tres conclusiones					
Estructura organizacional	Articulación Institucional	Evidencia de que el Centro de apoyo está coordinado por unidades administrativas y académicas de la sede matriz, o de una sede o extensión acreditada por el Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior (CEAACES).					
CONCLUSIONES SOBRE EL COMPONENTE:		Detalle al menos tres conclusiones					

Componente	Criterios	Indicadores	C	CP	NC	Motive	Recomendaciones
ESTRUCTURA ORGANIZACIONAL							
Pertinencia	Vinculación con la zona de influencia	Evidencia de que el Centro de Apoyo cuenta con estructuras que promuevan redes de articulación socio educativas, de investigación y de creación de conocimientos, que permitan la vinculación con la sociedad, por medio de las prácticas pre profesionales.					
		Evidencia de que los proyectos o programas de vinculación propuestos, que servirán para relacionar a los estudiantes de las carreras con la sociedad, han sido construidos considerando los problemas y tensiones zonales y las necesidades de los actores y sectores sociales.					
CONCLUSIONES SOBRE EL COMPONENTE: PERTINENCIA		Detalle al menos tres conclusiones					
Equipo Técnico Académico	Coordinador del Centro de Apoyo	Evidencia de que el perfil del coordinador del Centro ha sido definido en función de la experiencia y experticia necesaria para gestionar una unidad que oferta carreras a distancia y en línea.					
	Personal Docente	Evidencia de que la planta docente (profesores autores y tutores), propuesta para el Centro de Apoyo ha sido determinada en función de las carreras a impartirse, el número de estudiantes proyectados y las horas destinadas al componente de docencia de cada asignatura, curso o equivalente.					
	Técnicos Docentes	Evidencia de que la planta de técnicos docentes propuesta para el desarrollo de las tutorías institucionales en el Centro de Apoyo ha sido determinada en función de las carreras a impartirse, el número de estudiantes proyectados y las horas destinadas a los componentes de aplicación y experimentación de los aprendizajes y de trabajo autónomo.					
	Expertos en informática	Evidencia de que el perfil de los expertos en informática propuestos para el Centro de apoyo ha sido seleccionados considerando la experiencia y experticia en el manejo de las plataformas informáticas y las Tecnologías de la Información y Comunicación.					
CONCLUSIONES SOBRE EL COMPONENTE:		Detalle al menos tres conclusiones					

Componente	Criterios	Indicadores	C	CP	NC	Motive	Recomendaciones
EQUIPO TÉCNICO ACADÉMICO							
Recursos de aprendizaje	Gestión de los recursos de aprendizaje	Definición de políticas respecto de la gestión de los recursos de aprendizaje para el Centro de Apoyo, que garanticen disponibilidad y acceso en función de la carrera, el número y condiciones especiales de los estudiantes.					
CONCLUSIONES SOBRE EL COMPONENTE: RECURSOS DE APRENDIZAJE		Detalle al menos tres conclusiones					
Infraestructura Física y Tecnológica	Bibliotecas físicas y virtuales	Evidencia de que las condiciones físicas y tecnológicas, que garantizan el acceso a bibliotecas físicas y virtuales, en los Centros de Apoyo han sido planteadas en función de las carreras, el número y condiciones especiales de los estudiantes.					
	Espacios para ejecución del componente de docencia	Evidencia de que la cantidad, condiciones físicas y tecnológicas propuestas para los espacios en los que se ejecutará el componente de docencia (tutoría síncrona), han sido determinadas en función de las carreras, número y condiciones especiales de los estudiantes, así como de la carga horaria de las asignaturas, cursos o equivalentes.					
	Espacios para ejecución del componente de aplicación y experimentación de los aprendizajes	Evidencia de que la cantidad, condiciones físicas y tecnológicas propuestas para los espacios en los que se ejecutará o simulará el componente de aplicación y experimentación de los aprendizajes, han sido determinadas en función de las carreras, número y condiciones especiales de los estudiantes, así como de la carga horaria de las asignaturas, cursos o equivalentes					
	Espacios para ejecución del componente de trabajo autónomo	Evidencia de que la cantidad, condiciones físicas y tecnológicas propuestas para los espacios en los que se ejecutará el componente de trabajo autónomo, han sido determinadas en función de las carreras, número y condiciones especiales de los estudiantes, así como de la carga horaria de las asignaturas, cursos o equivalentes					
	Espacios para el uso de la planta docente	Evidencia de que la cantidad, condiciones físicas y tecnológicas propuestas para los espacios que faciliten el desarrollo de la comunidad académica, han sido determinadas en función del número y tiempo de dedicación de los docentes.					
CONCLUSIONES SOBRE EL COMPONENTE:		Detalle al menos tres conclusiones					

Componente	Criterios	Indicadores	C	CP	NC	Motive	Recomendaciones
INFRAESTRUCTURA F. Y TECNOLÓGICA							
Proceso de aprendizaje	Tutorías Académicas	Evidencia de que el plan de tutorías académicas propuestas a impartirse en el Centro de Apoyo, responde a una programación y horario diseñado en función de las necesidades de los estudiantes.					
	Tutorías Institucionales	Evidencia de que el plan de tutorías institucionales propuestas para el Centro de Apoyo, responden al proceso de acompañamiento y asistencia que debe brindar la IES al estudiante e incluye servicios de bienestar estudiantil, así como también apoyo para la realización de procesos administrativos y soporte tecnológico.					
	Evaluación de los aprendizajes	Evidencia de que los espacios propuestos en el Centro de Apoyo para la recepción de las pruebas presenciales, cuentan con las condiciones físicas y tecnológicas determinadas en función del número de estudiantes y el tipo de carrera.					
		Evidencia de que las condiciones propuestas en el Centro de Apoyo, para la recepción de las pruebas parciales (pueden ser remotas a través de plataformas de sistemas de interacción tecnológica) garantizan la originalidad de los trabajos y la identidad del estudiante.					
CONCLUSIONES SOBRE EL COMPONENTE: PROCESO DE APRENDIZAJE		Detalle al menos tres conclusiones					
Derechos y Servicios	Participación docente y estudiantil	Definición de políticas institucionales para garantizar el derecho de docentes y estudiantes del Centro de Apoyo, a participar en los órganos de gobierno y cogobierno institucional.					
	Promoción Cultural	Evidencia de que la promoción de actividades culturales propuestas, para desarrollarse en el Centro de Apoyo, han sido planteadas considerando la participación de la comunidad académica y de la comunidad local.					
	Horarios de atención del Centro	Evidencia de que los horarios propuestos de atención a los usuarios del Centro de Apoyo, están definidos en función de las necesidades de los docentes y de los estudiantes.					
	Personal de atención del centro	Definición de políticas de capacitación que contemplen la actualización del personal administrativo, que brindará atención a los estudiantes y a los docentes del Centro de Apoyo.					

Componente	Criterios	Indicadores	C	CP	NC	Motive	Recomendaciones
CONCLUSIONES SOBRE EL COMPONENTE: DERECHOS Y SERVICIOS		<i>Detalle al menos tres conclusiones</i>					
Sostenibilidad Financiera	Presupuesto	Evidencia de que el presupuesto propuesto para los 5 primeros años de funcionamiento del Centro de Apoyo, garantiza la sostenibilidad de todas las actividades académicas y administrativas.					
	Asignación institucional	Evidencia de que la asignación presupuestaria para el funcionamiento del Centro de Apoyo, ha sido considerada en el presupuesto y plan estratégico de desarrollo de la institución.					
	Desconcentración Financiera	Definición de políticas respecto del nivel de desconcentración para la gestión administrativa-financiera del Centro de Apoyo, garantiza la agilidad y eficiencia en su funcionamiento.					
CONCLUSIONES SOBRE EL COMPONENTE: SOSTENIBILIDAD FINANCIERA		<i>Detalle al menos tres conclusiones</i>					

Anexo 5.

Verificación de propuestas curriculares innovadoras y experimentales

El Reglamento de Régimen Académico, en la disposición general décima segunda determina, que las universidades y escuelas politécnicas pueden presentar al CES "... con la debida justificación propuestas curriculares experimentales e innovadoras que no se ajusten a los períodos académicos,

requerimientos y parámetros contemplados en este Reglamento”, con el objetivo de valorar las propuestas que sean presentadas al CES en esta calidad, adicionalmente a la verificación que se realiza con la matriz general para carreras de grado, se considerarán como parámetros mínimos de una propuesta curricular experimental e innovadora los que se anotan a continuación, considerando la siguiente escala:

- C= Cumple
- CP= Cumple parcialmente
- NC= No cumple

Dimensión	Componente	Criterios	Indicadores	C	CP	NC	Motive	Recomendaciones
Plan curricular	Integración del conocimiento	Organización curricular del conocimiento	Existencia de nuevas formas de integración del conocimiento, que superen la organización disciplinar y propongan distintas maneras de organización: multi, inter, transdisciplinarias o transculturales					
		Campos de formación	Existencia de campos de formación que garanticen conocimientos científicos, tecnológicos y de los saberes interculturales definidos y armonizados.					
CONCLUSIONES SOBRE EL COMPONENTE: INTEGRACIÓN DEL CONOCIMIENTO			<i>Detalle al menos tres conclusiones</i>					
Tecnologías de punta	Tecnologías de punta vinculadas a la carrera	Existencia de tecnologías de punta para la generación del conocimiento y la innovación social						
		Uso de las TIC en el ámbito pedagógico del currículo.						
CONCLUSIONES SOBRE EL COMPONENTE: TECNOLOGÍAS DE PUNTA			<i>Detalle al menos tres conclusiones</i>					
Metodología de aprendizaje	Metodologías de aprendizaje innovadoras	Uso de nuevas metodologías de aprendizaje, que articulen la formación profesional						
		Existencia de modelos pedagógicos y curriculares que faculden la formación de cosmovisiones generales, que permiten el abordaje amplio del						

		conocimiento.					
	CONCLUSIONES SOBRE EL COMPONENTE: METODOLOGÍA DE APRENDIZAJE		<i>Detalle al menos tres conclusiones</i>				
Plan curricular	Talento Humano	Cuerpo docente integrado por profesionales altamente especializados.	Existencia de un cuerpo docente para la carrera formado en metodologías pedagógicas de educación superior.				
			Existencia de un cuerpo docente capacitado en el uso de tecnologías de punta vinculadas a la carrera.				
			Existencia de un cuerpo docente con vasta experiencia en investigación relacionada a la carrera.				
	CONCLUSIONES SOBRE EL COMPONENTE: TALENTO HUMANO		<i>Detalle al menos tres conclusiones</i>				
	Investigación para el aprendizaje	La investigación como eje articulador del aprendizaje	Existencia de proyectos de integración de saberes en todos los niveles de formación.				
			Existencia de un modelo de investigación para el aprendizaje que promueva la producción del conocimiento en contextos de aplicación, apropiación, transferencia y distribución de saberes, cuya gestión social posibilite plataformas de colaboración con actores y sectores productivos, sociales, ambientales, académicos y culturales.				
	CONCLUSIONES SOBRE EL COMPONENTE: INVESTIGACIÓN PARA EL APRENDIZAJE		<i>Detalle al menos tres conclusiones</i>				

Anexo 6

Valoración del estudio técnico de justificación del arancel propuesto por la universidad o escuela politécnica.

De conformidad con el artículo 6, literal a) del Reglamento para la Regulación de Aranceles, Matrículas y Derechos en las Instituciones de Educación Superior Particulares, que señala entre los criterios para el cobro de aranceles que en el caso de las carreras y programas nuevos o rediseñados el arancel será determinado de conformidad con los parámetros establecidos en este Reglamento y constará en el proyecto correspondiente presentado al CES, una vez que las propuestas sean ingresadas a la plataforma para su aprobación, se verificará el cobro del arancel en base a los siguientes criterios:

CRITERIOS PARA ANALIZAR EL ESTUDIO TÉCNICO DE JUSTIFICACIÓN DEL ARANCEL		
PARÁMETROS	CRITERIOS	REFERENCIALES
Costo por carrera	Costo óptimo por carreras definido por la SENESCYT	Datos del documento Costos unitarios de las carreras hasta tercer nivel, impartidas por las universidades y escuelas politécnicas del Ecuador.
	Gasto promedio por estudiante, que hace referencia al valor que el Estado transfiere anualmente a cada universidad o escuela politécnica	
	En el caso de instituciones particulares cofinanciadas, se considerará además del gasto por estudiante, el valor de la asignación por carrera por estudiante que hace el Estado por este concepto	
	Costo de carreras similares que oferta la IES**	
Pago adecuado del personal académico	Remuneración promedio de los profesores a tiempo completo*	Valor óptimo de la remuneración promedio para docentes a tiempo completo, tomado del Modelo de evaluación y acreditación del CEAACES
	Relación entre el gasto de personal académico respecto del gasto total de la Carrera*	Valor óptimo definido en función del Reglamento de Carrera y Escalafón del Profesor e Investigador del Sistema de Educación Superior
	Relación entre el gasto de personal académico respecto del gasto total en personal de la carrera*	Valor óptimo definido en función del Reglamento de Carrera y Escalafón del Profesor e Investigador del Sistema de Educación Superior
	Porcentaje de profesores con títulos de PhD. y maestría con los que cuenta la carrera*	Valor óptimo de la remuneración promedio para docentes a tiempo completo, tomado del Modelo de evaluación y acreditación del CEAACES
Calidad de la IES	Análisis del costo de carreras similares, de instituciones del mismo grupo de desempeño, igual	Dato histórico de la ubicación de la IES en los grupos de desempeño, en los procesos de evaluación y acreditación.

	tipo de formación y modalidad de estudio)	En el caso de que existan referenciales específicos de procesos de acreditación de carreras, se considerarán estos datos.
Gasto en investigación y extensión	Relación entre el gasto en investigación y desarrollo respecto del gasto total de la carrera*	Disposición de la Ley Orgánica de Educación Superior.
	Relación entre el gasto en vinculación respecto del gasto total de la carrera*	Disposición de la Ley Orgánica de Educación Superior.
Costo de servicio educativo	Este valor se comprende dentro de la matrícula, la cual está en función el arancel*	Verificar valor respecto del arancel
Desarrollo de infraestructura y otras inversiones de tipo académico	Porcentaje destinado al desarrollo de la infraestructura y otras inversiones de tipo académico de la carrera*	Valor óptimo, tomado del Modelo de evaluación y acreditación del CEAACES
Arancel y matrícula semestral vigente	Valor de arancel cobrado por la institución en el último periodo lectivo**	
	Valor de matrícula cobrado por la institución en el último periodo lectivo**	
Arancel y matrícula semestral propuesto	Valor de arancel fijado para la propuesta de carrera enviada**	
	Valor de arancel fijado para la propuesta de carrera enviada**	
N. de estudiantes	Cantidad de estudiantes propuestos para apertura de la primera cohorte*	

* Información que debe requerirse a la IES.

**Información que se debe requerir a la IES, en función del nivel más alto de recaudación, en el caso de contar con sistemas diferenciados de aranceles.

Anexo 7.

Instructivo para ingreso de información a la Plataforma Informática

El Reglamento de Presentación y Aprobación de Carreras y Programas de las Instituciones de Educación superior, Art. 4 cita "... Las instituciones de educación superior presentarán al Consejo de Educación Superior (CES) las solicitudes de aprobación de proyectos de carreras, así como el rediseño de la oferta académica vigente de nivel técnico o tecnológico superior y equivalente, y de grado, a través de la plataforma informática para "la presentación de proyectos de carreras y programas de las Instituciones de Educación Superior del Ecuador...".

Para el trámite de aprobación de los proyectos de carreras, así como el rediseño de la oferta académica vigente de grado, las universidades y escuelas politécnicas presentarán al CES la descripción de la propuesta curricular y, al menos, los siguientes elementos de información, por medio de la plataforma informática:

1.- INGRESO DE PROPUESTAS CURRICULARES DE CARRERAS NUEVAS O DE REDISEÑOS CURRICULARES

Para registrar un proyecto de carrera, es necesario que la IES, ingrese con el usuario y contraseña asignados al siguiente link: <http://ppcp.ces.gob.ec/IngresarSistema.do>, posteriormente se deberá seleccionar la opción que permite crear una propuesta nueva.

Figura 1. Creación de un proyecto de Educación superior de grado o de tercer nivel

Ingreso de la información.

1. Datos Institucionales

1.1. Datos personales del rector o rectora:

- a. Número de identificación:
- b. Apellidos:
- c. Nombres:
- d. Email:
- e. Número de teléfonos de contactos fijo y celular:
- f. Firma digitalizada:

1.2. Datos de la Institución

- a. Nombre completo: Como se establece en la Ley de Creación de la IES.
- b. Siglas:
- c. Misión:
- d. Visión:
- e. Dirección:

2. Información de la carrera.

Tipo de Propuesta: Nueva o Rediseño?

Es importante considerar que el Reglamento de Presentación y Aprobación de Carreras y Programas de las Instituciones de Educación Superior y el Reglamento de Régimen Académico, hace definiciones específicas sobre estos términos, así:

Rediseño curricular de carreras vigentes: Se entiende por rediseño curricular de una carrera vigente a los cambios que se introducen en el proyecto pedagógico curricular, en los ambientes de aprendizaje y en los perfiles del personal académico de conformidad con lo establecido en el Reglamento de Régimen Académico.

En el rediseño curricular no existen modificaciones en el campo amplio del conocimiento al que pertenece una carrera, a pesar de que se tengan que

realizar modificaciones y articulaciones entre las distintas unidades de organización académica.

Carrera nueva: Es la oferta académica que formulada en el marco de la normativa vigente, no ha sido impartida anteriormente por la IES.

The image shows a web interface with a blue header containing navigation links: 'Inicio', 'Mi perfil', and 'Solicitudes'. Below the header, the section 'Datos previos' is displayed. A form field labeled 'Tipo de trámite (*)' is shown with a dropdown menu. The dropdown menu is open, showing the following options: 'Seleccione un valor', 'Nuevo', 'Re-diseño', and 'Proyecto innovador'. At the bottom of the page, there is a blue footer with the text: '© Todos los derechos reservados CES - 2014 / Quito - Ecuador'.

Figura 2 Datos previos-Tipo de trámite-Nuevo

- 2.1. Campo Amplio.
- 2.2. Campo Específico.
- 2.3. Campo Detallado.
- 2.4. Carrera: Se utiliza como referencia la Clasificación Internacional Normalizada de la Educación (CINE) que se recoge en el Reglamento de Armonización de la Nomenclatura de Títulos Profesionales y Grados Académicos que confieren las Instituciones de Educación Superior del Ecuador.
- 2.5. Titulación:
- 2.6. Tipo de formación: Se refiere los niveles de formación de la educación superior: Educación técnica superior y equivalentes; educación tecnológica superior y equivalentes; educación superior de grado o tercer nivel y educación superior de posgrado o de cuarto nivel, pudiendo ser: Licenciaturas / Ciencias Básicas /Ingenierías / Arquitectura / Odontología / Medicina / Veterinaria / Medicina Humana.
- 2.7. Modalidad de aprendizaje: Presencial / Semipresencial / Dual / En línea / A distancia

- 2.8.** Número de períodos ordinarios: El RRA establece que en el Sistema de Educación Superior, se implementarán al menos dos períodos académicos ordinarios al año. El citado reglamento establece que las instituciones de educación superior, podrán implementar, adicionalmente, períodos académicos extraordinarios en un número menos a 16 semanas durante el año académico.
- 2.9.** Número de semanas por período académico: El RRA, establece como duración de un periodo académico, un mínimo de 16 semanas excepto para la carrera de Medicina Humana que será equivalente a 18 semanas.
- 2.10.** Número de horas por período académico ordinario.
- 2.11.** Períodos académicos extraordinarios.
- 2.12.** Total de horas de la carrera.
- 2.13.** Número de paralelos.- Este número debe hacer referencia a la cantidad de paralelos con los que se desea aperturar la carrera
- 2.14.** Número máximo de estudiantes por paralelos.- Este número hace referencia a la cantidad máxima de estudiantes por cada paralelo propuesto, el mismo que estará en función de la capacidad instalada de la carrera (aulas, laboratorios, talleres, bibliotecas, planta docente, espacios para prácticas pre profesionales, entre otros aspectos que garanticen la calidad de los aprendizajes para todos los estudiantes).
- 2.15.** Tiene itinerarios profesionales.- Un itinerario profesional, es una ruta de aprendizaje que debe integrar cuerpos teóricos y prácticos que posibiliten logros educativos y futuros desempeños, por lo que se debe priorizar el estudio y aplicación de métodos, lenguajes, procesos, procedimientos, protocolos, técnicas e instrumentos cuya organización favorezca el dominio de los modelos y modos de actuación profesional para las futuras intervenciones de los problemas que presenta la realidad.
Estas rutas o trayectorias de profundización pueden estar relacionadas con:

- Itinerarios profesionales referidos al campo amplio de la Clasificación Internacional Normalizada de la Educación, CINE-UNESCO, que están orientados al dominio de los saberes específicos de la profesión, por lo que las trayectorias de aprendizaje que se planteen deberán responder al objeto de estudio (núcleos

problémicos) a partir de la organización de la praxis pre-profesional y de los procesos de investigación-acción. Cabe indicar que, estos itinerarios deben configurarse sobre la base de la integración de plataformas que incorporen conocimientos teórico-disciplinares, profesionales, investigativos y aquellos saberes que garantizan la integralidad de la formación profesional. Estos itinerarios responden a la titulación de la carrera.

- Itinerarios profesionales referidos al dominio de modelos y modos de actuación para adquirir habilidades y desempeños teórico-prácticos en campos de ejercicio profesional específicos. Estas rutas curriculares, se ubican en el campo de formación de la praxis pre-profesional, responden fundamentalmente a los modelos de práctica y dan lugar a los énfasis de la profesión.

Los itinerarios profesionales que incorporan tanto los saberes específicos de la profesión que dan lugar a la titulación, así como aquellos campos de actuación para el futuro ejercicio profesional, que dan lugar a los énfasis, tienen como objetivo ampliar las posibilidades del perfil de egreso del estudiante, ya que deben de proporcionarle herramientas para el desarrollo de un pensamiento crítico y creativo que dé lugar a nuevas visiones y espacios profesionales innovadores.

- 2.16.** Proyección de la matrícula durante el tiempo de vigencia de la carrera.- Estos valores deberá estar en función de los distintos índices e indicadores que maneje la universidad sobre demanda y empleabilidad, ingresos de nuevos estudiantes, repitencia, deserción, promoción, movilidad estudiantil, incremento de paralelos, etc, es decir, parámetros que permitan tener un dato aproximado del total de estudiantes con el que contará la carrera al término de su vigencia.

AÑOS	PERÍODOS	
	P-I	P-II
I		
...		
...		

Figura 3 Tabla de Proyección de la matrícula

2.17. Resolución por parte del Órgano Colegiado Académico Superior (OCAS)

Sobre esta Resolución es importante tener en cuenta, que el único documento válido es aquel que provenga de parte del Máximo Órgano Colegiado Académico Superior de la IES, es también aceptable enviar un documento de certificación vigente y legalizado de la resolución adoptada, en ambos casos se deberá anotar:

Fecha de aprobación del rediseño de la carrera o de la aprobación del proyecto nuevo.

Número de resolución de aprobación.

Copia de la resolución de aprobación certificada en formato PDF.

2.18. Organización Institucional donde se impartirá la carrera

Esta información hace referencia a la ubicación física, del lugar en donde se va a impartir la carrera, pudiendo tratarse de una sede, o de la sede(s) matriz de la universidad o de una extensión y requiere los siguientes datos:

Tipo: Se debe seleccionar sede matriz, sede o extensión

Nombre: de la extensión

Dirección: de la extensión

Responsable: de la extensión, nombres, teléfonos, correo electrónico

Anexo: el Anexo, al que se hace referencia, corresponde a un documento que debe ser presentado por cada sede o extensión adicional a la primera que ha ingresado, este documento debe contener la información específica,

que es importante para valorar el proyecto, (ej. contextualización de la pertinencia de la carrera, proyección de la matrícula para la sede o extensión, etc.), los aspectos como infraestructura, planta docente, bibliotecas, se deberán cargar en la misma plataforma en la pestaña correspondiente.

Es importante adjuntar la documentación que sustente el funcionamiento legal de la Sede o Extensión, así como considerar que la normativa vigente señala:

Sedes: Son unidades académico-administrativas dependientes de la sede matriz, ubicadas en una provincia distinta a la matriz. No podrá haber más de una sede en una misma provincia.

Sede matriz: Es la unidad académica-administrativa de mayor jerarquía, donde funcionan los organismos de gobierno y cogobierno centrales.

Extensiones: Son unidades académico-administrativas, dependientes de la sede matriz u otras sedes, las cuales podrán tener desconcentración en la gestión administrativa y financiera con respecto a la sede de la cual dependa. Estas podrán ser localizadas al interior de las provincias en la que se encuentra establecida la sede matriz o demás sedes y se podrán dedicar exclusivamente a la oferta académica de pertinencia territorial.

2.19. Convenios

Convenios vigentes de alianza con otras IES, aplica para carreras que se oferten en red.

Convenios vigentes de alianza con otras IES extranjeras aplica en caso de oferta académica conjunta de conformidad con el artículo 133 de la LOES.

Convenios o Cartas de Intención para prácticas pre profesionales, estos documentos deben evidenciar la gestión de la IES, para la consecución de los espacios para que los estudiantes de la carrera puedan hacer las prácticas pre profesionales. Los convenios deben estar vigentes y

legalizados, en tanto que las cartas deben ser actuales y con la firma de las autoridades de la IES. La cantidad de convenios, estará en función de la proyección de la matrícula.

La presentación de estos documentos es fundamental para evidenciar que la universidad o escuela politécnica ha gestionado los espacios para que los estudiantes realicen las prácticas pre profesionales. La cantidad de convenios que se adjunten deberá estar en relación con el número de estudiantes que se proyecta tener en la carrera.

2.20. Datos del Responsable del Proyecto

Esta información corresponde a los datos de la persona encargada de la construcción del proyecto, con quién de ser necesario se pueda contactar para actualizar, modificar o ampliar la información de la propuesta presentada. La información requerida es la siguiente:

Nombres.

Apellidos.

Correo electrónico.

Teléfono de contacto: para localizarle al responsable en horas laborables

Teléfono celular.

2.21. Informe de la Unidad Asistencial Docente de Salud -UADS-, este documento debe ingresarse en el caso de carreras del campo de la salud, que hagan como parte de su formación el internado rotativo, hasta que existe el informe de la entidad oficial, en lugar de este documento, se debe ingresar el histórico de plazas asignadas por el MSP, o el reporte de los lugares en donde se suelen hacer las prácticas pre profesionales, en el caso de carreras que no ejecutan el internado rotativo.

3. Descripción general de la carrera

3.1. Objetivos

3.1.1. Objetivo general

3.1.2. Objetivos específicos

- a. **Al Conocimiento:** ¿Qué capacidades cognitivas (teórico-metodológicas y técnico-instrumentales) e investigativas se pretende desarrollar?
- b. **A la Pertinencia:** ¿Que problemas de la ciencia y la realidad serán los ejes que la organizan? ¿Qué capacidades y proyectos de emprendimientos sociales y del conocimiento, generará las carreras de grado, para contribuir a resolver dichos problemas?
- c. **A los Aprendizaje:** ¿Cuál es la orientación del modelo de aprendizaje y de investigación que recibirán los estudiantes para alcanzar sus capacidades y competencias?, ¿qué medios y qué ambientes de aprendizaje se proponen para garantizar dicho modelo?
- d. **A la ciudadanía Integral:**
- e. **Interculturalidad:** ¿Cuáles son los valores y los principios que orientan la formación de la carrera en el marco del diálogo de saberes, la interculturalidad y el respeto a los derechos del buen vivir?

3.1.3. Perfil de ingreso

3.1.4. **Requisitos de ingreso.:** Se deberá atender al Artículo 5 de la LOES, respecto a los derechos de los y las estudiantes, en especial el que plantea: “Acceder a una educación superior de calidad y pertinente, que permita iniciar una carrera académica y/o profesional en igualdad de oportunidades.

3.1.5. Requisitos de graduación.

3.1.6. **Trabajo de titulación.** Se deben definir dos formas de titulación, de las cuales una corresponde al examen complejo.

3.1.7. **Políticas de permanencia y promoción.** Descripción de las políticas de la Universidad o Escuela Politécnica para garantizar permanencia y promoción del personal docente.

3.2. Pertinencia

- 3.2.1. ¿Cuáles son los problemas y necesidades de los contextos y objetivos del Plan Nacional del Buen Vivir que abordará la profesión?
- 3.2.2. ¿Qué paradigmas epistémicos sustentan la carrera?
- 3.2.3. ¿Cuáles son los núcleos básicos de las disciplinas que sustentan la profesión?
- 3.2.4. ¿Cómo están vinculadas las tecnologías de punta a los aprendizajes profesionales, para garantizar la respuesta a los problemas que resolverá la profesión en los sectores estratégicos y de interés?
- 3.2.5. ¿Qué problemas de la realidad (actores y sectores vinculados) integran el objeto de estudio de la profesión?
- 3.2.6. ¿Cuáles son las tendencias de desarrollo local y regional que están incluidas en los campos de estudio y de actuación de la profesión?
- 3.2.7. ¿Cuáles son los aportes que realizará el currículo a las necesidades de formación del talento humano, considerando los aspectos que se detallan en el artículo 107 de la LOES, incluyendo el análisis de demanda ocupacional?
- 3.2.8. ¿Cuáles son las funciones y roles de los escenarios laborales en lo que actuarán los futuros profesionales?

3.3. Planificación Curricular

3.3.1. Objeto de estudio

- 3.3.1.1. ¿Cuál es el objeto de estudio de la profesión?
- 3.3.1.2. ¿Qué se quiere transformar con la profesión?
- 3.3.1.3. ¿Con qué aplicaciones y orientaciones metodológicas se transformarán los problemas referidos a la profesión?
- 3.3.1.4. ¿Cuáles son las orientaciones del conocimiento y los saberes que tiene en cuenta la construcción del objeto de estudio de la profesión?

3.3.2. Enfoque de género e interculturalidad

- a. ¿Cuáles son las metodologías pedagógicas del currículo que lograrán la incorporación del diálogo de saberes ancestrales, cotidianos y tradicionales, de inclusión, diversidad y enfoque de género?
- b. ¿Cuáles son las habilidades y destrezas teóricas, prácticas, metodológicas y actitudinales que contemplará el currículo para lograr la incorporación del diálogo de saberes ancestrales, cotidianos y tradicionales, de inclusión, diversidad y enfoque de género?

Saber: ¿Qué resultados de aprendizaje relacionados con el dominio de paradigmas, teorías, categorías o sistemas conceptuales, métodos y lenguajes de integración del conocimiento, la profesión y la investigación, desarrollará el futuro profesional de la carrera?

Saber Hacer: ¿Qué resultados de aprendizaje relacionados con el manejo de métodos, metodologías, modelos, protocolos, procesos y procedimientos de carácter profesional e investigativo se garantizarán en la implementación de la carrera?

Saber Conocer: ¿Qué resultados de aprendizaje relativos al sustento científico de la carrera, niveles cognitivos y competencias investigativas son necesarios para el futuro ejercicio del profesional de cuarto nivel?

Saber Ser: ¿Cuáles son los valores y los principios, en el marco del diálogo de saberes, la interculturalidad, el pensamiento universal, crítico y creativo y el respeto a los derechos del buen vivir, que se promoverán en la formación profesional que ofrece el programa?

3.4. Campos de estudio

3.4.1. ¿Cuáles son las integraciones curriculares que se realizarán entre asignaturas, cursos o sus equivalentes para la implementación de redes de aprendizajes, proyectos de integración de saberes, de investigación, de prácticas, y otros?

3.4.2. ¿Cuáles son los problemas, procesos, situaciones de la profesión que actuarán como ejes de organización de los contenidos teóricos,

metodológicos y técnico-instrumentales en cada una de las unidades de organización curricular y períodos académicos?

3.5. Perfil de egreso

- 3.5.1. ¿Qué resultados o logros de los aprendizajes posibilitarán el desarrollo de las capacidades y actitudes de los futuros profesionales para consolidar sus valores referentes a la pertinencia, la bio-conciencia, la participación responsable, la honestidad, y otros?
- 3.5.2. ¿Qué resultados o logros de los aprendizajes relacionados con el dominio de teorías, sistemas conceptuales, métodos y lenguajes de integración del conocimiento, la profesión y la investigación desarrollará el futuro profesional?
- 3.5.3. ¿Qué resultados o logros de los aprendizajes relativos a las capacidades cognitivas y competencias genéricas son necesarias para el futuro ejercicio profesional?
- 3.5.4. ¿Qué resultados o logros de los aprendizajes que se relacionan con el manejo de modelos, protocolos, procesos y procedimientos profesionales e investigativos son necesarios para el desempeño del futuro profesional?

3.6. Modelo de Investigación

- 3.6.1. ¿Cuáles son los problemas que van a ser investigados en cada una de las unidades de organización de los aprendizajes curriculares?
- 3.6.2. ¿Cuál es el objetivo de la formación en investigación de los futuros profesionales en cada una de las unidades de organización curricular y de los aprendizajes?
- 3.6.3. ¿Cuál es la metodología de investigación y logros de aprendizajes que van a ser aplicados a lo largo de la formación profesional?
- 3.6.4. ¿Cuáles son los proyectos de investigación y/o integración de saberes que van a ser desarrollados en las unidades de organización curricular y de aprendizajes?

- 3.6.5. ¿Qué asignaturas, cursos o sus equivalentes de otros campos de estudio realizarán la integración curricular para el desarrollo de la formación en investigación?

3.7. Modelo de prácticas pre profesionales

- 3.7.1. ¿Cuál o cuáles son los espacios de integración curricular que orientarán las prácticas?
- 3.7.2. ¿Cuál es el objetivo de las prácticas pre profesionales en las unidades de organización curricular y orientaciones de la misma?
- 3.7.3. ¿Cuál es la modalidad y escenario para el desarrollo de la práctica en cada unidad de organización de los aprendizajes curriculares?
- 3.7.4. ¿Qué habilidades, competencias y desempeños profesionales se fortalecen con la formación práctica del futuro profesional a lo largo del currículo?
- 3.7.5. ¿Qué metodologías y protocolos de la profesión van a ser estudiados y aplicados en cada unidad de organización de los aprendizajes curriculares?

3.8. Metodología y ambientes de aprendizajes

- 3.8.1. ¿Qué ambientes de aprendizaje se utilizarán en función de los contextos formativos planificados por la carrera?
- 3.8.2. ¿En qué ambientes y procesos se implementará el aprendizaje práctico?
- 3.8.3. ¿Con qué TIC, plataformas y otros medios educativos contará el modelo de aprendizaje de la carrera y qué aplicaciones se realizarán en las diversas asignaturas, cursos o sus equivalentes de los campos de formación del currículo?
- 3.8.4. ¿Qué metodologías de aprendizaje se aplicarán para garantizar las capacidades de exploración, construcción, conectividad del conocimiento y el desarrollo del pensamiento crítico y creativo en los estudiantes?

3.8.5. ¿Qué orientaciones metodológicas adoptará la carrera para garantizar procesos de aprendizaje interactivo, colaborativo, autónomo, participativo, conectado y contextualizado?

3.9. Componente de Vinculación con la sociedad de la carrera

3.10. Descripción microcurricular

Llenar la tabla, y adjuntar la malla curricular.

3.11. Talento Humano, infraestructura y equipamiento

En esta sección las pestañas se desplegarán conforme a si corresponde ingresar información adicional por sedes o extensiones, de lo contrario se debe llenar la ventana que muestra la plataforma.

3.11.1. **Laboratorios y/o talleres:** esta tabla posee un botón Agregar para adicionar más laboratorios, también tiene la manera de editar o eliminar dicha información.

3.11.2. Bibliotecas específicas

3.11.3. Aulas

3.11.4. **Infoestructura**, obligatorio para las modalidades “En línea, a Distancia o en Convergencia de Medios”

¿Describa la plataforma tecnológica integral de infraestructura e infoestructura?.

Esta información debe ingresarse de conformidad con el instructivo que contiene los parámetros de infraestructura tecnológica, para el funcionamiento de las carreras en estas modalidades.

3.11.5. **Inventario de equipamiento:** permite adjuntar los documentos en formato pdf que contienen la descripción del inventario de los laboratorios y/o talleres, este documento es por cada lugar (sede o extensión) que se ingresó en la pestaña de Datos generales.

3.11.6. **Inventario de bibliotecas por sedes donde se impartirá la carrera:** permite adjuntar los documentos en formato pdf que contienen la descripción del inventario de las bibliotecas, este documento es por cada organización institucional o sede que se ingresó en la pestaña de Datos generales.

3.11.7. **Inventario de aulas** permite adjuntar los documentos pdf que contienen la descripción del inventario de las aulas, este documento es por cada lugar (sede o extensión) que se ingresó en la pestaña de Datos generales, además esta tabla se presenta cuando la Modalidad de aprendizaje escogida es Presencial o Semi-presencial, esta opción se encuentra ubicado en la pestaña de Datos generales.

3.11.8. **Personal Académico y Administrativo**

Esta pestaña contiene tablas que permiten ingresar a quienes forman parte del personal administrativo y académico.

3.11.9. **Estructura del equipo coordinador y académico:** en esta tabla se debe ingresar información sobre el personal que formará parte del equipo encargado de la gestión de la carrera. Para el ingreso de la información se debe dar clic en el botón Agregar esto abrirá una ventana emergente que contendrá el formulario con los respectivos campos a completar, notar que si el usuario digita el número de cédula en el campo Documento de identidad se podrán cargar los datos de dicha persona de forma automática siempre y cuando esta persona se encuentre almacenada en la base de datos, caso contrario se guardará para una autocompletado la próxima vez que lo vuelva a ingresar.

3.11.10. **Personal académico para el primer año de la carrera**

Se debe considerar que la información a reportar tiene relación con la planta de docentes propuestos únicamente para el primer año de la carrera.

3.11.11. **Perfiles del Personal Académico a partir del segundo año de la carrera**

A partir del segundo año de la carrera la información que se debe ingresar corresponde a los perfiles con los que debería contar la planta docente, de la carrera.

3.12. **Información Financiera**

Presupuesto total que garantice la culminación de la primera cohorte

En el caso de las IES particulares, la información que deberá subirse corresponde al Estudio Técnico de Fijación del Arancel, el que debe estar construido de conformidad con el Reglamento para la Regulación de Aranceles, Matrículas y Derechos, expedido por el CES. El valor de la matrícula y el arancel debe considerarse para el período académico correspondiente (señalar si es semestral o anual).

En las IES públicas la información debe ser llenada de conformidad a la tabla requerida, en este espacio.

3.13. Finalización del proceso de ingreso de la información.

Finalmente se visualizan los botones Guardar y Finalizar, ambos almacenarán la información ingresada por el usuario. Al dar clic en el botón Finalizar y si todo se encuentra correctamente llenado en esta sección se abrirá una ventana emergente con las opciones: Volver, Revisar documento y Enviar al CES. El botón Volver permite cerrar la ventana emergente, el botón revisar documento permitirá abrir en una nueva página del reporte en formato pdf para poder visualizar la solicitud o proyecto antes de ser enviado al CES para ser aprobado.

Si se da clic en el botón **Enviar** al CES, la propuesta será ingresada al CES, para iniciar el trámite de proyecto del proyecto.

2.- INGRESO DE PROPUESTAS CURRICULARES INNOVADORAS O EXPERIMENTALES

El Reglamento de Régimen Académico, en la disposición general décima segunda determina, que las universidades y escuelas politécnicas pueden presentar al CES *“... con la debida justificación propuestas curriculares experimentales e innovadoras que no se ajusten a los períodos académicos, requerimientos y parámetros contemplados en este Reglamento”*.

Por lo tanto se considerará una propuesta como innovadora o experimental a aquella carrera nueva o rediseñada, que responde al menos a las siguientes características:

- Formas distintas de organización curricular.
- Uso de tecnologías de punta.
- Metodologías de aprendizaje innovadoras.
- Personal académico de alta cualificación.
- La investigación como eje articulador del aprendizaje.

Cuando se seleccione esta opción en la plataforma se abrirá un nuevo formulario con los datos básicos de ingreso del proyecto, como son: carrera, título a otorgar, e información del responsable de la construcción de la propuesta.

Datos del proyecto

Tipo de tramite (*) Proyecto innovador

Carrera (*)

Título (*)

Anexo del proyecto (*) Adjuntar documento

Datos del o la responsable del proyecto

Nombres (*)

Apellidos (*)

Correo electrónico (*)

Correo electrónico de referencia (*)

Teléfono celular ej. 0990000000 (*)

Figura. 4 Datos generales de una propuesta curricular innovadora o experimental

Tras ingresar la información se desplegarán los botones Guardar y Finalizar, ambos almacenarán la información ingresada por el usuario. Al dar clic en el botón finalizar se abrirá una ventana emergente como la siguiente:

Figura 5 Ventana emergente previo al envío del proyecto

Anexo 8

Formato del informe técnico de valoración de las carreras, por parte del facilitador académico o el equipo técnico del CES.

El informe de valoración de la propuesta curricular de una carrera, será realizado por el facilitador académico externo o interno, o por el equipo técnico del CES, en el caso que corresponda. El informe deberá ser presentado al CES en formato físico y digital.

Estructura del Informe

Todo informe de valoración de una propuesta de diseño o de rediseño curricular, deberá contener la información que se muestra a continuación:

1. **Portada.**
2. **Índice de contenidos.**
3. **Resumen de la hoja de vida del facilitador académico.**
4. **Presentación.**
5. **Insumos utilizados para la lectura del proyecto.**
6. **Metodología para la lectura del proyecto.**
7. **Información general de la carrera.**
8. **Matrices de valoración.**
9. **Conclusiones.**
10. **Recomendaciones.**
11. **Anexos.**

Contenido del Informe

1. **Portada.-** La portada debe contener la siguiente información:
 - Carrera.

- Universidad o Escuela Politécnica a la que pertenece la carrera.
 - Fecha del informe.
2. **Índice de contenidos.**- Hace referencia a la tabla que contiene todos los componentes del informe.
3. **Resumen de la hoja de vida del facilitador académico.**- Debe destacar la información relevante de su *curriculum vitae*, en especial aquella que haga referencia a la experiencia en educación superior.
4. **Datos generales de la carrera:** Se debe extraer del proyecto la siguiente información:
- Tipo de formación:
 - Nivel de formación:
 - Campo amplio:
 - Campo específico:
 - Campo detallado:
 - Carrera presentada:
 - Título que otorga:
 - Anotar si la carrera posee itinerarios académicos:
 - Modalidad del aprendizaje:
 - Número de horas por período académico:
 - Número de semanas por período académico:
 - Total de horas de la carrera:
 - Número de períodos ordinarios:
 - Número de períodos extraordinarios:
 - Número de paralelos:
 - Número máximo de estudiantes por paralelos:
 - Lugar donde se impartirá la carrera:
 - Opciones de titulación:
 - Horas destinadas a la titulación:
 - Relación de organización del aprendizaje:
 - Convenios para prácticas pre profesionales: Ejemplo

Instituciones Firmantes	Observaciones sobre el convenio
Agencia de Viajes Equinoccial	Para prácticas pre profesionales, no vigente desde enero 2015.

Tabla 1 Verificación de convenios

- Distribución de asignaturas, cursos o equivalentes. Ejemplo

Unidades de Organización Curricular	Períodos Académicos	Asignaturas, cursos o equivalentes por período académico	Asignaturas por Unidad de Organización Curricular	% por Unidad de Organización Curricular
U. Básica	Primero	6	33	56,90
	Segundo	8		
	Tercero	6		
	Cuarta	6		
	Quinto	7		
U. Profesional	Sexto	6	20	34,48
	Séptimo	7		
	Octavo	7		
U. Titulación	Noveno	5	5	8,62
TOTAL		58	58	100%

Nota: (Este cuadro es de tipo descriptivo, tiene como objetivo visualizar la distribución de componentes del proyecto de carrera y se lo establece para conocer el criterio técnico del facilitador al respecto)

- Insumos utilizados para la lectura del proyecto.-** Se deberán anotar todos los Reglamentos, Normas, Disposiciones o Documentos Referenciales, utilizados para valorar la calidad de la propuesta planteada.
- Metodología para la lectura del proyecto.-** En uno párrafo se debe describir la forma en qué se hizo el abordaje de la propuesta, se hará referencia a la reflexión minuciosa, crítica, comparativa y fundamentada que permitió generar las recomendaciones y las conclusiones del informe.
- Matrices de valoración.-** Como parte integrante de esta Guía constan distintas matrices, las mismas que deberán ser aplicadas según la modalidad de estudio o aprendizaje de la carrera propuesta y de conformidad con el siguiente detalle:

Carrera propuesta	Matriz
Presencial	Matriz general para valoración de carreras de grado
Semipresencial - convergencia de medios	Matriz general para valoración de carreras de grado
	Matriz específica para valoración de carreras en modalidades de estudios en línea, a distancia y semipresencial de convergencia de medios
	Requerimientos de infraestructura tecnológica para el funcionamiento de carreras en línea, a distancia y semipresenciales o de convergencia de medios
Distancia	Matriz general para valoración de carreras de grado

	Matriz específica para valoración de carreras en modalidades de estudios en línea, a distancia y semipresencial de convergencia de medios
	Requerimientos de infraestructura tecnológica para el funcionamiento de carreras en línea, a distancia y semipresenciales o de convergencia de medios
	Matriz de verificación de parámetros y características para el funcionamiento de los Centros de Apoyo
En línea	Matriz general para valoración de carreras de grado
	Matriz específica para valoración de carreras en modalidades de estudios en línea, a distancia y semipresencial de convergencia de medios
	Requerimientos de infraestructura tecnológica para el funcionamiento de carreras en línea, a distancia y semipresenciales o de convergencia de medios
Innovadora o experimental	Las que correspondan en función de la modalidad de estudios.
	Verificación de propuestas curriculares innovadoras y experimentales

Tabla 2 Aplicación de matices de verificación

Las matrices, responden a la valoración de los indicadores, según la siguiente escala así:

- **Cumple:** cuando la información contenida en el proyecto satisfaga totalmente la condición del indicador.
- **Cumple parcialmente:** cuando la información contenida en el proyecto satisfaga parcialmente la condición del indicador y deba ser ampliada, aclarada o especificada.
- **No cumple:** cuando la información contenida en el proyecto, no responda en ninguna forma, a las condiciones del indicador y deba ser reestructurada, replanteada o reformulada.

Adicionalmente se deberá motivar la valoración y en el caso de utilizar la escala de cumple parcialmente y no cumple, se deberán levantar las observaciones correspondientes.

8. Recomendaciones Finales.

Si bien es cierto que las recomendaciones, están contenidas en las matrices de verificación, es importante en esta parte del informe colocar una recomendación final respecto del criterio del facilitador de aprobar o no la propuesta, en los siguientes términos:

1. La aprobación de la carrera en los términos propuestos.

2. Que la universidad o escuela politécnica subsane los requerimientos de las recomendaciones emitidas.

3. La no aprobación de la carrera propuesta.

9. Firma de responsabilidad.

El informe del facilitador debe contener la firma de responsabilidad.

Anexo 9

Formatos de notificación a la IES de las observaciones realizadas al proyecto, por la SENESCYT, por el Facilitador Académico y por el Equipo Técnico del CES.

Las observaciones que se hayan generado tras la lectura de los proyectos, serán puestas a consideración de la IES, mediante comunicación oficial dirigida a la máxima autoridad de la institución, en el formato que se anota a continuación:

Estructura de la Notificación

1. **Portada.**
2. **Observaciones realizadas por la SENESCYT.**
3. **Observaciones realizadas por el Facilitador.**
4. **Observaciones realizadas por el equipo técnico de la CPUEP.**

Todas las observaciones serán enviadas en distintas tablas, dentro de las cuales la IES deberá completar las respuestas correspondientes, en los plazos establecidos en la normativa vigente, es importante señalar que el texto de las observaciones enviadas por el CES, no debe ser alterado y que las respuestas se deben enviar en el formato que se detalla a continuación en físico y en digital, acompañado de una carta de la máxima autoridad de la IES, toda vez que deberán también ser ingresadas en el proyecto que la IES mantiene en la plataforma informática.

Estructura de la tabla de respuestas a las observaciones realizadas

Observaciones del Facilitador Académico y Respuestas de la IES

OBSERVACIÓN 1.- Texto tomado de cada una de las matrices de verificación aplicadas, se deberán listar tantas cuantas existan.

RESPUESTA.- La IES debe responder motivadamente a la observación, sea que la acoja o no.

UBICACIÓN EN EL PROYECTO.- Se debe señalar el lugar exacto del proyecto en el que se hizo la modificación, en el caso de haber acogido la observación. Ejemplo Pertinencia, pág.15, párrafo 2.

Observaciones de la SENESCYT y Respuestas de la IES

OBSERVACIÓN 1.- Texto tomado de cada una de las observaciones planteadas por la SENESCYT

RESPUESTA.- La IES debe responder motivadamente a la observación, sea que la acoja o no.

UBICACIÓN EN EL PROYECTO.- Se debe señalar el lugar exacto del proyecto en el que se hizo la modificación, en el caso de haber acogido la observación.

Observaciones técnicas del CES y Respuestas de la IES

OBSERVACIÓN 1.- Texto tomado de cada una de las observaciones planteadas por el equipo técnico del CES

RESPUESTA.- La IES debe responder motivadamente a la observación, sea que la acoja o no.

UBICACIÓN EN EL PROYECTO.- Se debe señalar el lugar exacto del proyecto en el que se hizo la modificación, en el caso de haber acogido la observación.

Elaborado por:

Persona responsable del proyecto.

Anexo 10

Formato del informe técnico final de valoración de las carreras propuestas a la Comisión Permanente de Universidades y Escuelas Politécnicas del CES.

El informe final respecto de las propuestas de diseño o rediseño curricular de las carreras presentadas al CES, se elaborará en la CPUEP, y será puesto a consideración de sus Miembros, como paso previo a enviarse al Pleno del CES.

Estructura del Informe

Todo informe final, deberá contener la información que se muestra a continuación:

1. **Portada.**
2. **Índice de contenidos.**
3. **Presentación.**
4. **Antecedentes.**
5. **Datos generales de la carrera.**
6. **Organización de los componentes de aprendizaje.**
7. **Análisis de la propuesta de diseño o rediseño curricular.**
8. **Conclusiones.**
9. **Recomendaciones.**
10. **Anexos.**

Contenido del Informe

1. **Portada.-** La portada debe contener la siguiente información:
 - Carrera.
 - Universidad o Escuela Politécnica a la que pertenece la carrera.
 - Fecha del informe.
2. **Índice de contenidos.-** Hace referencia a la tabla que detalla todos los componentes del informe.
3. **Presentación.-** En un párrafo corto, se explicará el proceso y la metodología utilizada para la lectura de la propuesta.
4. **Antecedentes.-** Se realizará una descripción detallada de la cronología de todo el proceso de revisión de la propuesta.
5. **Datos Generales de la carrera.-** Se anotará la información que identifica el proyecto presentado.

6. **Organización de los componentes de aprendizaje.**- Con base en el siguiente esquema se deberá completar la información, que resume la distribución de las horas destinadas a la formación profesional:

Componentes	Horas	Porcentaje (%)
Horas del componente docencia:		
Horas del componente de prácticas de aplicación práctica y experimentación de los aprendizajes:		
Horas del componente de trabajo autónomo:		
Horas destinadas al trabajo de titulación		
Horas destinadas a prácticas pre profesionales		
Horas destinadas a vinculación con la sociedad		
Total		

Tabla 3 Horas destinadas a la formación profesional

7. **Análisis de la propuesta de diseño o de rediseño curricular.**- Se tomará las partes relevantes de los informes realizados, en el orden que se anota a continuación:
- 7.1 Extracto del informe técnico de la SENESCYT.
 - 7.2 Respuesta de la IES a las observaciones de la SENESCYT.
 - 7.3 Extracto del informe técnico del facilitador o el equipo técnico de la CPUEP.
 - 7.4 Respuesta de la IES a las observaciones del facilitador o del equipo técnico.
 - 7.5 Análisis del informe técnico de justificación del arancel, cuando corresponda.
8. **Conclusiones.**- Las conclusiones se estructurarán en función de las respuestas a las observaciones planteadas y a las modificaciones que la IES haya realizado en el proyecto.
9. **Recomendaciones.**- Se sugerirá a la Comisión requerir al Pleno del CES, lo siguiente:
- Aprobar o no el proyecto de rediseño curricular de la carrera.
 - Cambiar el estado de “vigente” a “no vigente habilitado para registro de títulos” de la carrera que ha sido rediseñada.
 - Facultar a la universidad a entregar certificaciones de los itinerarios académicos o profesionales, si fuera el caso.

- Aprobar los valores de arancel y matrícula, cuando se trate de proyectos de carreras de IES particulares.
10. **Anexos.-** Se incluirá al menos la siguiente información, de respaldo del proceso:
- 10.1 Proyecto de la carrera
 - 10.2 Informe de la SENESCYT
 - 10.3 Informe del facilitador o del equipo técnico
 - 10.4 Informe de respuestas a las observaciones enviado por la IES.