

 1

División de Educación Superior
Departamento de Financiamiento Institucional

 Informe Institucional de Avance Convenio de Desempeño

Universidad de Playa Ancha de Ciencias de la Educación

Innovación del currículum de formación inicial en 8 carreras de la
Universidad de Playa Ancha, estrategia para la armonización del pregrado

(PM)

Armonización Curricular

CD UPA 1403

12/01/2015

Período de Evaluación: desde fecha de inicio legal, al 30/06/2015.
Fecha de Presentación del Informe: 13/07/2015

 2

INDICE

1 Estado de Avance Convenio de Desempeño .. 3

1.1 Avance por Objetivos del Convenio de Desempeño ... 3
1.2 Avance de Indicadores del Convenio de Desempeño ... 15

1.3 Resumen Ejecución de Recursos del Convenio de Desempeño ($ Nominales)... 19
1.4 Análisis de la Ejecución Financiera .. 21

2 Aspectos Relevantes sobre Implementación del Convenio de Desempeño .. 22

2.1 Logros Tempranos y No Previstos.. 22
2.2 Logros Previstos ... 22
2.3 Cumplimiento de compromisos derivados de la implementación del Convenio.. 23
2.4 Dificultades para el avance (externas e internas) ... 23
2.5 Desafíos ... 24

3 Percepción sobre la Implementación y Avance de Logros del Convenio de Desempeño (Anual) .. 25
3.1 Percepción de Autoridades Universitarias .. ¡Error! Marcador no definido.
3.2 Percepción de Académicos .. ¡Error! Marcador no definido.
3.3 Percepción de Estudiantes ... ¡Error! Marcador no definido.
3.4 Percepción de Funcionarios ... ¡Error! Marcador no definido.
3.5 Percepción de Actores Externos .. ¡Error! Marcador no definido.
3.6 Otros Comentarios.. ¡Error! Marcador no definido.

4 Anexos Obligatorios ... 25

4.1 Planilla Excel Indicadores Banco Mundial .. 25
4.2 Planilla Excel Formato de Inventarios CD .. 25

5 Anexos Complementarios de la Institución (Opcional) ... 25

 3

1 Estado de Avance Convenio de Desempeño

1.1 Avance por Objetivos del Convenio de Desempeño

Objetivo General del Convenio de Desempeño: Renovar e Innovar curricularmente las propuestas formativas de carreras
pertenecientes a las Facultades de Ciencias Naturales y Exactas, Ingeniería, Arte y Ciencias de la Actividad Física y del Deporte
considerando la realización de cambios en la duración de las carreras, formación por competencias y/o logros de aprendizaje,
ciclos formativos, ejes de prácticas, centralidad en el estudiante, ejes formativos, articulación con el post grado, Implementación
SCT-Chile, criterios de movilidad estudiantil y requerimientos legales, gremiales y profesionales

Objetivo Específico 1: Definir Modelo de Innovación Curricular para unidades académicas vinculadas al convenio considerando
criterios institucionales (Plan de Desarrollo Estratégico, Proyecto y Modelo Educativo, Documentos oficiales de la Dirección de
Estudios, Innovación Curricular y Desarrollo Docente), de la política pública, los marcos legales y orientaciones gremiales propias
de los campos profesionales de las carreras consideradas.

 4

Hitos – Objetivo Específico 1

Descripción Hito / Actividades
(según formulación del PM)

Fecha cumplimiento
PROGRAMADA en PM

Fecha
cumplimiento

REAL o
REPROGRAMADA

(mes/año)

Logrado al
30/06/2015

Señalar:
SI, NO o N/A

Medios de Verificación
definidos en PM Inicio

(mes/año)
Término

(mes/año)

HITO 1: Documentación institucional
analizada.

01/15 03/15

SI Informe de síntesis

- Búsqueda de información, Sistematización
y categorización de la información

01/15 01/15

SI

- Análisis de la información 01/15 01/15 SI

- Síntesis de la información recopilada 03/15 03/15 SI

HITO 2: Documentación legal y gremial
analizada

01/15 03/15

SI Informe de síntesis

- Sistematización y categorización de la
información.

01/15 01/15

SI

- Análisis de la información 03/15 03/15 SI

- Síntesis de la información recopilada. 03/15 03/15 SI

HITO 3:Modelo de Innovación Curricular
Diseñado

01/15 12/15

N/A - Informe del modelo
- Actas de reuniones
 - Búsqueda de información de las Carreras

de las Facultades involucradas, relativo a
fundamentos, directrices, acciones y
mecanismos de evaluación.

03/15 03/15

SI

- Reuniones periódicas con representantes
de cada Facultad.

01/15 07/15

N/A

- Vinculación del modelo con los
requerimientos de las Facultades.

01/15 12/15

N/A

HITO 4: Modelo formativo socializado 08/15 12/15 N/A - Listas de asistencias
seminario y talleres

- Productos impresos
- Plataforma web
- Evaluación de talleres
- Evaluación de seminario

- Elaboración de la información impresa en
diversos formatos

08/15 12/15

N/A

- Asistencia Técnica N°1 Para diseñar e
implementar una plataforma web

08/15 11/15

N/A

- Talleres de Formación para académicos y 08/15 08/15 N/A

 5

Hitos – Objetivo Específico 1

Descripción Hito / Actividades
(según formulación del PM)

Fecha cumplimiento
PROGRAMADA en PM

Fecha
cumplimiento

REAL o
REPROGRAMADA

(mes/año)

Logrado al
30/06/2015

Señalar:
SI, NO o N/A

Medios de Verificación
definidos en PM Inicio

(mes/año)
Término

(mes/año)

estudiantes (1)

- Talleres de Formación para académicos y
estudiantes (2)

08/15 08/15

N/A

- Talleres de Formación para académicos y
estudiantes (3)

09/15 09/15

N/A

- Talleres de Formación para académicos y
estudiantes (4)

09/15 09/15

N/A

- Seminarios para la comunidad académica.
(1)

10/15 10/15

N/A

Análisis Cualitativo del Avance del Objetivo Específico 1:

Definir Modelo de Innovación Curricular para unidades académicas vinculadas al convenio considerando criterios institucionales
(Plan de Desarrollo Estratégico, Proyecto y Modelo Educativo, Documentos oficiales de la Dirección de Estudios, Innovación
Curricular y Desarrollo Docente), de la política pública, los marcos legales y orientaciones gremiales propias de los campos
profesionales de las carreras consideradas.

La construcción del modelo de innovación curricular comenzó con la búsqueda, sistematización y categorización de información
asociada a las políticas institucionales presentadas en el Plan de Desarrollo Estratégico Institucional, Proyecto Educativo, Modelo
Educativo y documentación oficial de la Dirección de Estudios, Innovación Curricular y Desarrollo Docente.

Para la búsqueda de información se seleccionaron los documentos más relevantes para la detección de las directrices institucionales,
dicha selección está compuesta por los documentos antes mencionados. El propósito de dicha selección es identificar las prioridades
institucionales de gestión y desarrollo académico en función de la mejora de la calidad de los procesos docentes.

 6

La categorización realizada se desarrolló en función de reconocer en estos documentos, aspectos corporativos de orientación
académica relacionados con los procesos de innovación del curricular. La metodología utilizada para generar dicha categorización
consistió en establecer criterios vinculados a perspectivas de mejoras de la calidad de la formación de pregrado. Entre los principales
criterios considerados se pueden mencionar: fundamentos estratégicos, ejes estratégicos y ámbitos institucionales, así como
también los principales objetivos estratégicos que sustentan la innovación curricular (Perspectivas de estudiantes, comunidad y
usuarios, Perspectivas de procesos internos, perspectivas de aprendizaje y crecimiento y perspectiva de sustentabilidad). Al interior
del proyecto educativo fueron considerados para el análisis el sello institucional y el sello instrumental, modelo educativo,
innovación y flexibilidad, coherencia y pertinencia, además de movilidad.

Lo anterior permitió construir un informe en donde se analizó la documentación institucional actualizada y los decretos exentos
vigentes, los que contribuyeron a la elaboración de la propuesta de Modelo de innovación curricular para las carreras adscritas al
Convenio. En este sentido, la experiencia en innovación curricular desarrollada anteriormente en la universidad colabora en la
definición de líneas de acción para la implementación del modelo en construcción.

De igual modo, se sistematizó y categorizó la información asociada a las políticas públicas, marcos legales y orientaciones gremiales
propias de los campos profesionales de las carreras. Para realizar este trabajo, al igual que en el proceso descrito anteriormente, se
generaron categorías vinculadas a: regulación de las carreras adscritas al convenio, políticas publicas orientadas a cada profesión
(inversión publica y orientación ministerial), Contexto general gremial, Criterios de formación (duración de la carrera, acreditación,
perfil de egreso, ejes de formación, ciclos formativos y articulación pre y postgrado) y criterios para el desempeño profesional. Lo
anterior dio cuenta de un campo socio-laboral que permite asociar el modelo de innovación curricular en construcción con un
contexto académico-profesional, buscando la pertinencia del modelo antes mencionado.

Para el diseño del Modelo de innovación curricular (Hito 3), se utilizaron como insumos los informes elaborados en el Hito 1 e Hito 2.
Junto con esto, se programó con cada una de las carreras vinculadas al Convenio, una serie de reuniones periódicas en las que se
desarrolló:

1. Socialización del proyecto: Asimilación de contextos particulares por carrera y por facultad.
2. Caracterización de las unidades: Pre-concepciones asociadas a la innovación curricular.
3. Condicionantes técnicos del modelo: Definición de conceptos técnicos que sustentan el modelo.

 7

4. Protocolos de trabajo: Se establecieron normas asociadas a estilos y formas de trabajo propias de cada facultad.
5. Calendarización de actividades: Se determinó en conjunto un cronograma de trabajo ajustado a cada una de las carreras.

Lo anterior, permitió generar líneas de acción las que se constituyeron en un referente de base para el desarrollo del modelo en
construcción, tomando en consideración las características propias de cada una de las carreras.

Es necesario mencionar que hubo avances vinculados a la Socialización del Modelo (Hito 4). Se realizaron dos talleres (Facultad de
Arte y la Carrera de Tecnología en Deportes y Recreación), los que contribuyeron por una parte a la socialización del Convenio y
Modelo en construcción, así como también a la recolección de información relacionada con la percepción de académicos y
estudiantes que constituyen las comisiones curriculares.

Por último, se ha avanzado en la definición de la asistencia técnica número 1 "diseñar e implementar una plataforma web", en lo
relativo a construcción de términos de referencia, procedimientos de búsqueda del consultor y validación de términos técnicos de
referencia por parte de analista MINEDUC.

Objetivo Específico 2: Consolidar el proceso de actualización de Perfil Profesional de egreso desde un enfoque de demostración de
competencias y de resultados de aprendizaje pertinente al contexto profesional específico de las Facultades señaladas

Hitos - Objetivo Específico 2

Descripción Hito / Actividades
(según formulación del PM)

Fecha cumplimiento
PROGRAMADA en PM

Fecha
cumplimiento

REAL o
REPROGRAMADA

(mes/año)

Logrado al
30/06/2015

Señalar:
SI, NO o N/A

Medios de Verificación
definidos en PM Inicio

(mes/año)
Término

(mes/año)

HITO 1: Metodología y protocolo para el
levantamiento del PPE formuladas

07/15 04/16

N/A - Actas de reuniones
- Pasajes y viáticos
- Contratos
- Informes de visita y

estadías

- Reuniones periódicas con equipo de
Facultades.

07/15 12/15

N/A

- Reuniones con comisiones curriculares 07/15 12/15 N/A

 8

Hitos - Objetivo Específico 2

Descripción Hito / Actividades
(según formulación del PM)

Fecha cumplimiento
PROGRAMADA en PM

Fecha
cumplimiento

REAL o
REPROGRAMADA

(mes/año)

Logrado al
30/06/2015

Señalar:
SI, NO o N/A

Medios de Verificación
definidos en PM Inicio

(mes/año)
Término

(mes/año)

(académicos, estudiantes, empleadores - Listas de asistencia
 - Visitas de especialistas Nº1 expertos en

proceso de armonización curricular (1)
10/15 10/15

N/A

- Visitas de Especialista Nº2 y Nº3 expertos
por Facultad en Conocimiento Pedagógico
del Contenido

01/16 01/16

N/A

- Visita de Especialista por facultad Nº4 y
Nº5 en Conocimiento Pedagógico del
Contenido

04/16 04/16

N/A

- Talleres de Formación para académicos y
estudiantes (5)

01/16 01/16

N/A

- Talleres de Formación para académicos y
estudiantes (6)

01/16 01/16

N/A

- Talleres de Formación para académicos y
estudiantes (7)

03/16 03/16

N/A

- Talleres de Formación para académicos y
estudiantes (8)

03/16 03/16

N/A

HITO 2: Catastro de necesidades de los campos
laborales efectuado

03/15 10/15

N/A - Protocolo de acuerdo
con campos laborales

- Instrumento elaborado - Solicitud de información al departamento
de seguimiento de egresados

03/15 03/15

SI

- Asistencia Técnica N°2 Para la Vinculación
con campos laborales.

07/15 10/15

N/A

HITO 3: Competencias y resultados de
aprendizajes definidos

07/15 07/16

N/A - Actas de reuniones
- Contrato
- Pasajes y Viáticos
- Informe con

competencias y

- Asesoría directa a las unidades académicas
e relación con la construcción de
competencias.

07/15 07/16

N/A

 9

Hitos - Objetivo Específico 2

Descripción Hito / Actividades
(según formulación del PM)

Fecha cumplimiento
PROGRAMADA en PM

Fecha
cumplimiento

REAL o
REPROGRAMADA

(mes/año)

Logrado al
30/06/2015

Señalar:
SI, NO o N/A

Medios de Verificación
definidos en PM Inicio

(mes/año)
Término

(mes/año)

- Visita de especialista Nº6, experto en
formación por competencias y evaluación
de competencias y resultado de
aprendizajes.

11/15 11/15

N/A resultados de
aprendizajes definidos

HITO 4: Perfil Profesional de Egreso definido 08/15 11/16 N/A - Informe de perfiles de
egreso

- Informe de validación
externa

- Paper con estudios

- Redacción del perfil profesional de egreso 08/15 07/16 N/A

- Sancionamiento académico por parte de
las carreras

09/15 07/16

N/A

- Validación externa de los perfiles
profesionales de egreso

10/15 07/16

N/A

- Estudios sobre proceso de actualización de
Perfil Profesional de Egreso

05/16 11/16

N/A

Análisis Cualitativo del Avance del Objetivo Específico 2:

En lo relativo al objetivo específico número 2 "Consolidar el proceso de actualización de Perfil Profesional de egreso desde un
enfoque de demostración de competencias y de resultados de aprendizaje pertinente al contexto profesional específico de las
Facultades señaladas", cabe mencionar que se han generado reuniones periódicas con comisiones curriculares en donde se están
definiendo métodos y protocolos para el levantamiento del perfil profesional de egreso. Lo anterior asociado también a lo descrito
en el objetivo específico número 1.

De igual forma, como lo descrito para la asistencia técnica número 1, en el caso de la asistencia técnica número 2 "vinculación con
campos laborales" se ha avanzado en lo relativo a la construcción de términos de referencia, procedimientos de búsqueda del
consultor y validación de términos técnicos de referencia por parte de analista MINEDUC. Finalizando los trámites administrativos

 10

tanto para la asistencia técnica 1 como para la asistencia técnica 2, ambas asistencias técnicas comenzaran a ejecutarse a partir del
mes de Julio del presente año.

El equipo ejecutivo del convenio ha establecido vínculos con el departamento de seguimiento del egresado y el departamento de
prácticas para solicitar información institucional referida a la labor que realiza cada uno de estos departamentos. Dicha información
se refiere a: empleabilidad de los estudiantes egresados de las carreras adscritas a este convenio, estrategias para la vinculación con
los egresados y centros de prácticas en donde los estudiantes las realizan.

Por último, cabe precisar que gran parte del objetivo específico número 2 da cumplimiento de sus labores en los semestres sucesivos
(semestres 2, 3 y 4). Sin embargo, se adjuntará como anexo la solicitud de información a los departamentos indicados, actas de
reuniones y, términos de referencia de las asistencias técnicas.

Objetivo Específico 3: Fortalecer la formación por ejes con una línea de práctica articuladora que potencie el aprendizaje situado y
genere las condiciones para la vinculación con los campos laborales propios de las carreras.

Hitos - Objetivo Específico 3

Descripción Hito / Actividades
(según formulación del PM)

Fecha cumplimiento
PROGRAMADA en PM

Fecha
cumplimiento

REAL o
REPROGRAMADA

(mes/año)

Logrado al
30/06/2015

Señalar:
SI, NO o N/A

Medios de Verificación
definidos en PM Inicio

(mes/año)
Término

(mes/año)

HITO 1: Ejes formativos alineados 08/15 07/16 N/A - Informe con
sistematización

- Actas de reuniones

- Organización y sistematización de
información relativa a la arquitectura
curricular de las carreras en proceso de
innovación

11/15 06/16

N/A

- Trabajo conjunto con unidades académicas
en la definición de ejes y énfasis
formativos.

08/15 07/16

N/A

HITO 2: Modelo de práctica articulado 01/15 12/16 N/A - Informe con modelo de
práctica articulado - Sistematización de información relativa a 01/15 12/16 N/A

 11

Hitos - Objetivo Específico 3

Descripción Hito / Actividades
(según formulación del PM)

Fecha cumplimiento
PROGRAMADA en PM

Fecha
cumplimiento

REAL o
REPROGRAMADA

(mes/año)

Logrado al
30/06/2015

Señalar:
SI, NO o N/A

Medios de Verificación
definidos en PM Inicio

(mes/año)
Término

(mes/año)

experiencias en el campo de las prácticas
profesionales en las áreas de ciencias,
ingeniería, arte y ciencias de la actividad
física y del deporte.

- Contratos
- Pasajes y Viáticos
- Informe de visita y

estadía.
- Espacios acondicionados

- Visita de especialistas Nº7 expertos en
prácticas, vinculación con el medio,
desarrollo laboral, entre otros.

05/16 06/16

N/A

- Seminarios especializados en el eje de
prácticas.

06/16 06/16

N/A

HITO 3: Sistema de prácticas fortalecido 01/15 12/16 N/A - Protocolos de acuerdo
con centros de prácticas
regionales

- Espacios acondicionados
para prácticas internas

- Informes de asistencia
técnica

- Contratos de los
consultores

- Vinculación con centros de práctica a nivel
regional.

01/15 07/16

N/A

- Acondicionamiento de espacios posibles de
prácticas internos. (Empresas,
organizaciones comunitarias, asistencias,
entre otros).

01/15 12/16

N/A

Análisis Cualitativo del Avance del Objetivo Específico 3:

En relación al objetivo específico número 3 "Fortalecer la formación por ejes con una línea de práctica articuladora que potencie el
aprendizaje situado y genere las condiciones para la vinculación con los campos laborales propios de las carreras", dado el término
de las actividades declaradas no procede dar cuenta del objetivo. De igual manera, se está avanzando en el contacto con el
profesional que ejecutará la visita de especialista número 7 "experto en prácticas vinculación con el medio desarrollo laboral". Así

 12

mismo, se ha establecido un vínculo con el departamento de prácticas a fin de identificar los criterios formativos y administrativos
asociados a las prácticas profesionales.

Objetivo Específico 4: Definir ciclos formativos medidos en Créditos Transferibles que consideren la carga académica del
estudiante y garanticen temporalidad y progresión curricular articulado con la formación de post grado.

Hitos - Objetivo Específico 4

Descripción Hito / Actividades
(según formulación del PM)

Fecha cumplimiento
PROGRAMADA en PM

Fecha
cumplimiento

REAL o
REPROGRAMADA

(mes/año)

Logrado al
30/06/2015

Señalar:
SI, NO o N/A

Medios de Verificación
definidos en PM Inicio

(mes/año)
Término

(mes/año)

HITO 1: Ciclos formativos definidos 01/15 12/16 N/A - Informe de
sistematización

- Informe de ciclos
formativos definidos

- Informe de AT
- Contratos de consultores
- Informe de visita y

estadía
- Contrato de expertos
- Pasajes y Viatico

- Búsqueda y sistematización de información
relativa a la formación de pre grado en
Chile

04/15 04/15

SI

- Sistematización de experiencias de
formación de pre grado relevante a nivel
internacional.

05/15 05/15

SI

- Definición de ciclos formativos pertinentes
a los requerimientos de las Facultades.

05/15 12/15

N/A

- Asistencia Técnica N°3 Articular y Evaluar
ciclos formativos, además de generar
estrategias didácticas para su desarrollo.

01/15 10/15

N/A

- Visitas de especialistas Nº8 en el área de
evaluación de ciclos formativos y didáctica
de ciclos formativos.

06/16 06/16

N/A

- Estadías de especialización Nº1 y Nº2 para
equipo ejecutivo del proyecto. En área de
evaluación de ciclos formativos y didáctica
de ciclos formativos.

11/15 11/15

N/A

- Acortar número de semestres por carreras 07/16 12/16 N/A

 13

Hitos - Objetivo Específico 4

Descripción Hito / Actividades
(según formulación del PM)

Fecha cumplimiento
PROGRAMADA en PM

Fecha
cumplimiento

REAL o
REPROGRAMADA

(mes/año)

Logrado al
30/06/2015

Señalar:
SI, NO o N/A

Medios de Verificación
definidos en PM Inicio

(mes/año)
Término

(mes/año)

según pertinencia, redefinición de
proyectos curriculares, ciclos formativos y
garantías de reconocimiento profesional

HITO 2: Carga del estudiante definida en
función de SCT CHILE

07/16 07/16

N/A - Listas de asistencia
- Contrato de expertos
- Pasajes y Viatico

- Seminario Interfacultad N°1 Intercambio
de experiencias relativas a la estimación de
la carga de trabajo del estudiante.

07/16 07/16

N/A

HITO 3: Propuesta de Post Grado articulada
con la formación de pre grado

08/15 12/16

N/A - Listas de asistencia
- Contratos de

consultores
- Informe de estadía
- Pasajes y Viatico
- Informe de criterios

comunes para la
formación continua y
de actividades
curriculares definidas y
articuladas con la
formación de postgrado

- Sistematización de experiencias en
articulación para la formación continua

09/15 12/15

N/A

- Estadías de especialización Nº3 y Nº4 para
equipo ejecutivo del convenio. Definición
de estrategias para continuidad y
finalización de ciclos formativos

10/15 10/15

N/A

- Vinculación con la dirección general de
postgrado para generar criterios comunes
para la formación continua.

08/15 10/15

N/A

- Diseño de programas de postgrado
articulados con la formación de pregrado.

02/16 12/16

N/A

- Definición y articulación de actividades
curriculares de pregrado conducentes a la
formación de postgrado.

04/16 06/16

N/A

- Seminario Interfacultad N°2 Presentación
de propuestas de post grado

10/16 10/16

N/A

- Asistencia Técnica N°4 Procesos de
Articulación de ciclos formativos y
postgrado

08/16 12/16

N/A

 14

Análisis Cualitativo del Avance del Objetivo Específico 4:

Para la búsqueda de información se seleccionaron universidades, en el ámbito nacional asociadas al Consejo de Rectores de
Universidades Chilenas (CRUCH); en el caso de las experiencias de formación internacional el principal criterio de selección fue la
posición (100 primeras mejores) de las universidades dentro de los rankings internacionales. Asimismo, como último criterio de
selección tanto para el ámbito nacional como internacional, se seleccionaron universidades que impartieran carreras asociadas con
las carreras adscritas a nuestro convenio. El propósito de esta selección es identificar procesos formativos y experiencias docentes
relacionadas con la formación de pregrado. Dicha identificación permite comparar distintos estilos, formas, contenidos y
experiencias para contextualizar posibles estrategias formativas de calidad.

La categorización se realizó en función de reconocer en estos insumos: tipo de universidad (pública, privada), ranking, años de
acreditación de la universidad, años de acreditación de la carrera, perfil profesional de egreso y estructuras curriculares. La
metodología utilizada para generar dicha categorización consistió en establecer criterios que permitieran elaborar itinerarios de
formación pertinente, eficiente, eficaz y de calidad para la formación de pregrado.

Todo lo anterior se presenta en un informe que entrega estrategias y lineamientos para la definición, en primera instancia, de los
ciclos formativos necesarios para la construcción de un perfil profesional de egreso contextualizado con la realidad socio laboral.

 15

1.2 Avance de Indicadores del Convenio de Desempeño

Indicadores

N° Nombre Indicador
Línea
Base

Meta
Año 1

Valor
Efectivo

Año 1
(numerador/

denominador)

Meta
Año 2

Valor
Efectivo

Año 2
(numerador/

denominador)

Logrado al
30/06/2015

Señalar: SI, NO,
Parcial o N/A

Medios de Verificación
definidos por Convenio

1.

Promedio general tasa de
retención en el primer

año de las carreras
involucradas

67,4% 67,6%

Promedio
simple:

(Matriculados
al año t de la
cohorte del

año (t-
1)/Matrícula

de primer año
de la cohorte

del año (t-
1))*100)/8

68,0%

Promedio
simple:

(Matriculados
al año t de la
cohorte del

año (t-
1)/Matrícula

de primer año
de la cohorte

del año (t-
1))*100)/8

N/A
Actas de notas, documentos
de Registro institucionales
Gestión Curricular y DAPEI

2.

Promedio general tasa de
retención en el primer
año, con énfasis en Q1,
Q2 y Q3 de las carreras

involucradas

65,1% 65,1%

Promedio
simple:

((Estudiantes
de quintiles
Q1, Q2, Q3,

matriculados
al año t de la
cohorte del

año (t-1)
/Matrícula de

primer año
Q1, Q2 y Q3

65,4%

Promedio
simple:

((Estudiantes
de quintiles
Q1, Q2, Q3,

matriculados
al año t de la
cohorte del

año (t-1)
/Matrícula de

primer año
Q1, Q2 y Q3

N/A
Actas de notas, documentos
de Registro institucionales
Gestión Curricular y DAPEI

 16

Indicadores

N° Nombre Indicador
Línea
Base

Meta
Año 1

Valor
Efectivo

Año 1
(numerador/

denominador)

Meta
Año 2

Valor
Efectivo

Año 2
(numerador/

denominador)

Logrado al
30/06/2015

Señalar: SI, NO,
Parcial o N/A

Medios de Verificación
definidos por Convenio

de la cohorte
del año (t-
1))*100)/8.

de la cohorte
del año (t-
1))*100)/8

3. Tasa de aprobación 70,2% 71,2%

Promedio
simple:

Suma de las
tasas de

aprobación de
las 8 carreras

al 2013/8

72,7%

Promedio
simple:

Suma de las
tasas de

aprobación de
las 8 carreras

al 2013/8

N/A
Actas de notas, documentos
de Registro institucionales
Gestión Curricular y DAPEI

4.

Medición de carga
académica con SCT – Chile

por carreras
comprometidas

0
15,78%

(3)

N° de carreras
que miden la

carga
académica

estudiantil con
SCT-Chile/ Nº

total de
carreras

disciplinares
(19) de la

universidad*1
00

42,10%

(8)

N° de carreras
que miden la

carga
académica

estudiantil con
SCT-Chile/ Nº

total de
carreras

disciplinares
(19) de la

universidad*1
00

N/A

Informe de perfil
profesional de egreso,

planes de estudio validados
por la Dirección de Gestión

Curricular, Estructuras
Curriculares y Programas

Formativos

5.

Generación del perfil
profesional de egreso de

las carreras
comprometidas en el

proyecto

0
15,78%

(3)

Nº de carreras
con perfil

profesional de
egreso

innovado/Nº
de carreras

42,10%

(8)

Nº de carreras
con perfil

profesional de
egreso

innovado/Nº
de carreras

N/A
Informe de perfiles

profesionales de egreso

 17

Indicadores

N° Nombre Indicador
Línea
Base

Meta
Año 1

Valor
Efectivo

Año 1
(numerador/

denominador)

Meta
Año 2

Valor
Efectivo

Año 2
(numerador/

denominador)

Logrado al
30/06/2015

Señalar: SI, NO,
Parcial o N/A

Medios de Verificación
definidos por Convenio

disciplinares
(19) de la

Universidad
*100

disciplinares
(19) de la

Universidad
*100

6.
Carreras comprometidas

con ciclos formativos
definidos

0
15,78%

(3)

Nº de carreras
con ciclos

formativos
definidos/Nº

total de
carreras

disciplinares(1
9) de la

Universidad
*100

42,10%

(8)

Nº de carreras
con ciclos

formativos
definidos/Nº

total de
carreras

disciplinares(1
9) de la

Universidad
*100

N/A

Informe de perfil
profesional de egreso,

planes de estudio validados
por la Dirección de Gestión

Curricular, Estructuras
Curriculares.

7.
Número de semestres
definidos por carrera

comprometido
0

10,52%

(2)

N° de carreras
con más de 8

semestres que
disminuyeron

al menos 1
semestre su
duración/N°
de carreras

disciplinares
(19) de la

Universidad*1
00

26,31%
(5)

N° de carreras
con más de 8

semestres que
disminuyeron

al menos 1
semestre su
duración/N°
de carreras

disciplinares
(19) de la

Universidad*1
00

N/A

Plan de estudio con
estructura curricular

respaldada por acta de
comisión curricular de la

carrera

 18

Análisis Cualitativo del Avance de Indicadores

En relación con los indicadores cabe mencionar que a la fecha de este primer informe no es posible determinar logros asociados a los
indicadores propuestos, puesto que dichos indicadores presentarán variación en la medida que existan perfiles profesionales de
egreso definidos en conjunto con las carreras. Perfiles profesionales de egreso que a la fecha se encuentran en construcción.

De todas formas, el equipo ejecutivo del convenio está generando los vínculos con la Vicerrectoria de desarrollo y con la Dirección de
Gestión Curricular para conocer la movilidad de los indicadores asociados a: retención y aprobación, con el fin de calcular los
impactos posibles que genere el convenio una vez formulados los perfiles profesionales de egreso.

 19

1.3 Resumen Ejecución de Recursos del Convenio de Desempeño ($ Nominales)

Ítem

(1) Presupuesto Vigente $
(2) Gastos devengados $: Efectivos + Gastos por pagar al

30/06/2015

(1-2) Saldo Presupuestario $

Al 30/06/2015

Mineduc Institución Total

Mineduc Institución

Mineduc Institución Total (a)
EFECTIVO

(b)
(c = a+b)

DEVENGADO

(d) (e)
(f = d+e)

DEVENGADO POR
PAGAR

EFECTIVO
POR

PAGAR

Bienes

9.400.000

2.320.000

11.720.000

9.400.000

2.320.000

11.720.000

Obras menores

-

-

 -

-

Servicios de
consultoría

15.000.000

5.000.000

20.000.000

15.000.000

5.000.000

20.000.000

Servicios de no
consultoría

-
 -

-

Total gastos
adquiribles

24.400.000

7.320.000

31.720.000

24.400.000

7.320.000

31.720.000

Formación de
RRHH

15.000.000

5.000.000

20.000.000

15.000.000

5.000.000

20.000.000

Transporte

2.200.000

750.000

2.950.000

2.200.000

750.000

2.950.000

Seguros

450.000

120.000

570.000

450.000

120.000

570.000

Viáticos

1.200.000

400.000

1.600.000

16.419

1.183.581

400.000

1.600.000

Costos de
inscripción

-
 -

-

Honorarios

55.200.000

55.200.000

2.500.000

52.700.000
 -

55.200.000

Sueldos

15.000.000

4.000.000

19.000.000

15.000.000

4.000.000

19.000.000

 20

Gastos
pedagógicos y de
aseguramiento de
la calidad

38.606.000

21.301.000

59.907.000

38.606.000

21.301.000

59.907.000

Mantenimiento y
servicios

-

-

 -

-

Servicios básicos

-

-

 -

-

Impuestos,
permisos y
patentes

-

-

 -

-

Total gastos
recurrentes

127.656.000

31.571.000

159.227.000

2.516.419

125.139.581

31.571.000

159.227.000

Total $

152.056.000

38.891.000

190.947.000

2.516.419

149.539.581

38.891.000

190.947.000

 21

1.4 Análisis de la Ejecución Financiera

A la fecha la ejecución presupuestaria ha cumplido con los gastos planificados. En el caso de los servicios de consultoría se han
generado los procedimientos administrativos para la ejecución del gasto que tiene como definición temporal el segundo semestre
del año 2015. En relación con la adquision de los bienes, no se ha ejecutado el gasto debido a problemas con la oferta presentada en
el mercado público. Se realizó el procedimiento administrativo correspondiente para la compra de dichos insumos, sin embargo el
proveedor que aceptó la orden de compra no contaba en stock con los productos. Lo anterior, significó aplazar la compra toda vez
que los distintos proveedores de mercado público actualicen la oferta en relación con los productos que desea adquirir el equipo
ejecutivo del convenio.

En cuanto a los honorarios cabe destacar que a la fecha se han contratado a los cuatro profesionales definidos por el convenio para
el año 2015, conformando con esto el equipo de trabajo que se encuentra implementando la iniciativa. En el caso de la contratación
vía concurso público de un profesional experto en gestión de procesos educativos, por motivos ajenos al convenio (movilizaciones
estudiantiles y toma de edificios institucionales), no se ha podido realizar los trámites administrativos para la generación de concurso
público necesario para proveer el cargo.

En relación al ítem gastos pedagógicos y de aseguramiento de la calidad se han generado gastos vinculados con la imagen
corporativa del convenio de desempeño, a saber: compra de materiales de apoyo (libretas de notas, lápices y carpetas), materiales
fungibles (material impreso), realización de un taller para la carrera de Tecnología en Deporte y Recreación. Asimismo, se espera
ejecutar prontamente gastos asociados a estadías de especialización, visitas de especialistas, seminario, talleres comprometidos para
fechas posteriores.

Finalmente se puede decir, que si bien la ejecución del gasto no ha sido extensiva (a la fecha) se debe principalmente a que la
mayoría de las actividades que requieren de un costo asociado se programaron para ser ejecutadas en los semestres sucesivos.

 22

2 Aspectos Relevantes sobre Implementación del Convenio de Desempeño

2.1 Logros Tempranos y No Previstos

Dentro de la contratación de profesionales a honorarios se consideró un profesional especialista con vasta experiencia en el
desarrollo de capacidades didácticas para enfrentar el proceso de enseñanza y aprendizaje. En el contexto señalado, se ha
planificado la caracterización de las competencias didácticas de base de los profesionales de las comisiones curriculares de las
carreras adscritas al convenio y que se expresan en un instrumento a ser aplicado próximamente a los profesionales académicos de
las carreras participantes al convenio. Seguido a la aplicación de dicho instrumento se espera desarrollar propuestas didácticas
específicas para las carreras a partir de las capacidades académicas detectadas y de las requeridas para la formación por
competencia y los resultados de aprendizaje.

En el trabajo con las facultades, en específico con las de Arte e Ingeniería, se construyeron vínculos con carreras no contempladas en
el convenio original. Dichas carreras expresaron su disposición para comenzar un trabajo sistemático de innovación curricular,
entendiendo que el convenio se presenta como una oportunidad de mejora de la calidad de la formación entregada. Sin embargo,
este vínculo no ha sido formalizado oficialmente por lo tanto se está a la espera de que se formalice por intermedio de las
autoridades correspondientes. De ser así, el convenio pasaría de impactar a más carreras de las que se establecieron en su
formulación.

2.2 Logros Previstos

El convenio de desempeño en su origen planificó una serie de actividades, que en esta primera etapa, tienen relación con la
sistematización de información relevante que permita construir modelos pertinentes para las carreras vinculadas al convenio. En ese
sentido se puede afirmar que lo planificado se ha ejecutado según lo definido por el equipo ejecutivo del convenio en la propuesta
inicial. De igual modo, la dinámica generada a partir de las reuniones de trabajo, entrevistas con las autoridades, vínculos con las
direcciones académicas de la universidad se puede corroborar que existe una disposición favorable y colaborativa para la ejecución

 23

de este convenio. Asimismo, la relación con los académicos nos permite inferir que existe ambiente de trabajo propicio hacia la
innovación curricular, entendiendo esta como una oportunidad de mejora de los procesos formativos.

Todo lo anterior se entiende dada la experiencia del equipo ejecutivo en innovación curricular como logros necesarios para propiciar
espacios de cambio significativo de la organización.

2.3 Cumplimiento de compromisos derivados de la implementación del Convenio

A fin de socializar los avances del convenio de desempeño se ha creado la página web: http://www.upla.cl/armonizacioncurricular en
donde se presentan los principales objetivos, actividades y documentos asociados que permitirán tener una relación constante con la
comunidad universitaria teniendo como criterio principal la transparencia activa de los procesos en curso. Para la construcción de
esta página se contrató a un profesional del área de la publicidad y diseño quien generó una estrategia comunicacional y de
implementación pertinentes. Por otra parte, se tomó en consideración los lineamientos institucionales (norma gráfica) de la
Dirección de Comunicaciones de la UPLA.

2.4 Dificultades para el avance (externas e internas)

El trabajo con las comisiones curriculares de cada una de las carreras presentó dificultades, en el entendido que dicha instancia
universitaria tiene una diversidad de responsabilidades, que muchas veces no le permite abocarse a la tarea requerida por los
asesores curriculares del convenio de desempeño. A esto se suma la gran cantidad de actividades que los docentes deben cumplir
como por ejemplo: el ejercer docencia, tareas administrativas, actividades de vinculación con el medio, entre otras. Otra de las
dificultades que se presentan al momento de realizar el trabajo propio del convenio es la gran cantidad de profesores hora, cuestión
que dificulta la asignación de tareas y responsabilidades asociadas con la innovación curricular de sus carreras. Finalizando, a pesar
de la buena disposición que han mostrado las carreras a la hora de innovarse el contexto institucional no ha facilitado un desempeño
fluido del proceso de innovación curricular en curso.

 24

Por otra parte, en la actualidad la universidad se encuentra en un proceso de movilizaciones estudiantiles que ha involucrado la toma
de espacios físicos tanto académicos como institucionales, cuestión que ha dificultado de gran manera la ejecución de las actividades
programadas por el quipo ejecutivo del convenio.

2.5 Desafíos

El Convenio de Desempeño UPA 1403 espera que a pesar de las dificultades expresadas anteriormente se mantengan los vínculos y
comunicación con las unidades académicas para así darle continuidad a los protocolos, criterios, cronogramas y actividades
programadas con cada una de las carreras.

Señalar que dentro del trabajo esperado con las distintas comisiones curriculares se esperan productos asociados a los distintos
indicadores de desempeño destacado del presente convenio, llámese definición de ciclos formativos, acortamiento nominal de las
carreras, levantamientos de los primeros perfiles profesionales de egreso, incorporación de sistema de créditos transferibles, entre
otros.

 25

3 Percepción sobre la Implementación y Avance de Logros del Convenio de Desempeño (Anual)

N/A

4 Anexos Obligatorios

Nota:
- Adjuntar archivos de las dos planillas requeridas (Lista de Bienes y Servicios, con ejecución del período, será incluida en

informe a diciembre del presente año).

4.1 Planilla Excel Indicadores Banco Mundial

4.2 Planilla Excel Formato de Inventarios CD

5 Anexos Complementarios de la Institución (Opcional)

Se adjuntan el documento complementario

