

**Plan de
Desarrollo
Duoc UC
2016-2020**

Plan de Desarrollo Duoc UC **2016-2020**

ÍNDICE

PALABRA DEL RECTOR	6
INTRODUCCIÓN	8
PARTE I. PLAN DE DESARROLLO DUOC UC 2016 - 2020	10
1. Ejes Estratégicos	12
2. Proyectos por Ejes Estratégicos	18
3. Arquitectura de datos	21
PARTE II. MARCO CONCEPTUAL DEL PLAN DE DESARROLLO	22
1. Un Ambiente Educativo	22
2. Atributos de un Ambiente Educativo	24
3. Iniciativas que promueven la colaboración	28
4. Metodología para definir criterios de calidad	31

PALABRAS DEL RECTOR

Querida Comunidad:

El 2015 ha sido un año de cambios importantes para Duoc UC, los que se sustentan en un largo camino que ha venido consolidándose desde comienzos de los 1990s y que responden a la dinámica propia de una organización que se proyecta en el tiempo como interlocutor principal de los desafíos de la sociedad. A comienzos de año renovamos la Dirección Ejecutiva, para luego presentar la actualización del Proyecto Educativo y ahora, cuando el 2016 empieza, entregamos el Plan de Desarrollo 2016-2020. El término de la vigencia del Plan 2011 al 2015 y los nuevos desafíos del lustro venidero, hacían prioritario formular una nueva hoja de ruta que proyectara y le diera contexto al trabajo institucional.

¿Dónde queremos que Duoc UC esté el 2020?, ¿cómo debiera ser reconocido?, ¿qué rol debe ocupar en la sociedad? El Plan de Desarrollo responde estas preguntas desde lo que somos, a partir de una hoja escrita por generaciones de colaboradores. Implica comprender qué estamos llamados a ser desde nuestros orígenes, en nuestra identidad, mirar en retrospectiva el camino andado y asumir los aciertos y los fallos de ese caminar. También implica conocer el contexto que vivimos y cómo éste se proyecta al futuro. Comprender lo que somos nos permite intencionar lo que queremos ser, por cierto con un sentido de realismo, comprendiendo qué se puede y qué no se puede hacer.

Desde la ética del compromiso, nos hemos preguntado para qué queremos hacer lo que definimos. La mirada estratégica adquiere un sentido que no se queda sólo en el hacer concreto sino que adquiere uno de trascendencia, un sentido misional del empeño y que

para la Dirección de Duoc UC está particularmente iluminada por la Fe.

Nos convoca, por cierto, la construcción de un ambiente, un entorno que nos permita dar garantía del aprendizaje de nuestros estudiantes para asegurar su empleabilidad. Queremos saber cómo aprenden, cuáles son las actividades que se transforman en aprendizajes significativos y de formación integral.

El Plan de Desarrollo 2016-2020 que ahora presentamos ha sido producto del trabajo y aporte de muchos colaboradores de la institución. Cada aporte puede ser visto como una esfera cuyo horizonte exige una conversión hacia él: unir y depurar continuamente las miradas. Al avanzar, el horizonte crea nuevos horizontes. El orden claro para unos no lo es necesariamente para los demás. Es que la realidad tiene distintas vistas que se van perfeccionando en la medida que la miramos libremente desde nuestras posiciones, y las compartimos.

Hemos hecho un esfuerzo por armonizar todas las miradas, por darles un sentido común. Un foco que logre encauzar los esfuerzos con motivación y sentido de autoría. El Plan de Desarrollo es el resultado del compromiso por garantizar a nuestros estudiantes el aprendizaje del perfil de egreso que le hemos ofrecido, de manera que los posibilite para mejorar su empleabilidad, los faculte con la disposición a un aprendizaje durante toda la vida y los distinga como ejemplos de compromiso con la sociedad.

En nuestro Proyecto Educativo, vemos la educación como medio para la formación de la persona. Su

principio, su causa y su fin reside en el ser y en la vocación de la persona humana a su plena realización. Hacemos nuestra la declaración que “La verdadera educación persigue la formación de la persona humana en orden a su fin último y, al mismo tiempo al bien de las sociedades, de las que la persona es miembro y en cuyas obligaciones participará una vez llegado a adulto”.¹ Nuestro Plan de Desarrollo Duoc UC 2016-2020 hace factible el Proyecto Educativo.

Invito a todos los miembros de nuestra comunidad a involucrarse activamente en este desafío y que es al mismo tiempo, nuestra misión.

Con afecto,

Ricardo Paredes Molina
Rector

1. Cfr. Paulo VI, *Declaración Gravissimum Educationis*, N°1º

INTRODUCCIÓN

Una educación efectiva y continua es prioritaria. Con personas cada vez más interesadas de participar en ambientes productivos, aportar a la vida social, en lo económico, lo político, y en el cuidado de nuestra casa común². Esta participación es especialmente relevante respecto del Duoc UC, la institución que conformamos y que construimos y desde la cual queremos servir a Chile aportando al desarrollo humano integral.

Tal participación se ha materializado en diversas instancias, las que por cierto, toman como punto de partida una institución que funciona muy bien. Está ahí la síntesis de un trabajo de años, pero está también las visiones renovadas, los diagnósticos recientes y las recomendaciones de las Escuelas, las Sedes, los docentes y los colaboradores.

Entendemos la educación técnica y profesional como una oportunidad para acceder al conocimiento del mundo y a las transformaciones propias del desarrollo.³ Así concebida, el método es parte esencial del conocimiento y Duoc UC se constituye como un espacio global de enseñanza y aprendizaje, concomitante con la creación de conocimiento. Nuestro proceder debe coincidir y quedar plasmado en nuestro Plan de Desarrollo.

En el Plan de Desarrollo Duoc UC consideramos la importancia decisiva de la educación técnico profesional en la vida del hombre y su influjo cada vez mayor en el progreso social contemporáneo. Este debe atender a los nuevos desafíos de las formas de enseñar y aprender y al derecho inalienable de las personas a una educación que responda al propio fin de trascendencia, conforme a la cultura y a las tradiciones

de profundo arraigo cristiano de nuestro país. Al mismo tiempo, debe estar abierta a las relaciones fraternas con otros pueblos a fin de fomentar la unidad en la diversidad. Por esta razón, nuestra visión, misión y propósitos, los ejes fundamentales que guían los proyectos estratégicos, han sido pensados desde un concepto unificador e integrador de nuestras grandes iniciativas.

Es éste nuestro método; de él se deriva nuestra métrica y en él deben explicitarse los esfuerzos por servir y por promover la empleabilidad, a partir de la construcción de un espacio de aprendizaje acorde a los valores cristianos que inspiran nuestra institución. Es esta visión la que debe guiarnos hacia la constitución de un Ambiente Educativo, que crea y recrea la realidad desde la colaboración gobernada, en la perspectiva de lo que el Papa Benedicto XVI solicitaba:⁴ “Que todo ambiente educativo sea un lugar de apertura al otro y a lo trascendente; lugar de diálogo, de cohesión y de escucha, en el que el joven se sienta valorado en sus propias potencialidades y riqueza interior, y aprenda a apreciar a los hermanos”.

Esta visión es la que se traduce en este documento, que plasma nuestras prioridades y que demandan nuestro foco para el período 2016-2020.

Para la definición y elaboración del Plan de Desarrollo Duoc UC 2016-2020 se ha tenido a la vista una serie de diagnósticos, evaluaciones, estudios e informes. Así también, se han efectuado varias reuniones y jornadas de reflexión a las que han sido convocados un número representativo de colaboradores y miembros de nuestra Comunidad. Ha sido un gran espectro de

miradas, anhelos, aspiraciones, sueños y también juicios críticos, propuestas, recomendaciones que confluyen en esta tarea de configurar el Duoc UC que queremos.

Este documento se estructura en dos partes. La primera, consigna el Plan de Desarrollo propiamente tal. La segunda, entrega un marco conceptual y desarrolla un concepto clave al Plan de Desarrollo Duoc UC 2016-2020, cual es el de Ambiente Educativo. En esta parte se lo define, se describen los atributos, iniciativas generales que lo promueven, y se plantean criterios de calidad de un Plan de Desarrollo.

2. *Papa Francisco. Carta encíclica Laudato Si. Sobre el cuidado de la casa común. 24 de mayo de 2015.*
 3. *Papa Pablo VI. Declaración Gravissimum Educationis. Sobre la Educación Cristiana. 28 de octubre de 1965.*
 4. *Mensaje de su Santidad Benedicto XVI para la celebración de la XLV Jornada Mundial de la Paz. 1 de enero de 2012.*

PARTE I. Plan de Desarrollo Duoc UC 2016 - 2020

IDENTIDAD:

El Plan de Desarrollo Duoc UC 2016-2020 propone *conformar un Ambiente Educativo que, basado en evidencia, se constituya como un modelo de excelencia de educación técnico profesional, significativamente vinculado con la sociedad y que, desde el compromiso y colaboración de toda la comunidad Duoc UC, ofrezca una formación flexible centrada en el aprendizaje, en miras a alcanzar una formación humana integral y una alta empleabilidad de los estudiantes.*

Este propósito interpreta al Proyecto Educativo Duoc UC y se hace factible en la expresión concreta consignada en la Misión y Visión institucional. Ambos descriptores estratégicos movilizan los esfuerzos de la organización y vinculan contextualizada y armónicamente las decisiones institucionales.

MISIÓN:

“Formar personas en el ámbito técnico y profesional, con una sólida base ética inspirada en los valores cristianos, capaces de actuar con éxito en el mundo laboral y comprometidos con el desarrollo de la sociedad”

VISIÓN:

“Ser reconocidos como la categoría en si misma en el ámbito de la educación superior técnico profesional”

Nuestra Visión nos predispone a trabajar por llegar a ser reconocidos como una institución de “clase mundial”. Para Duoc UC el atributo asociado a “clase mundial” (world class) debe ser comprendido como una capacidad distintiva central que se ha construido por medio de un proceso de aprendizaje continuo, acumulación de conocimiento y utilización efectiva de

la experiencia adquirida en su historia institucional y su estrecha vinculación con el medio social y productivo. Se trata de contribuir al desarrollo de la sociedad mediante la formación integral de personas en el ámbito técnico y profesional, con ventajas distintivas para su empleabilidad. Esta se debe reconocer por la capacidad de aplicar y transferir las mejores prácticas del desarrollo científico y tecnológico de avanzada.

Duoc UC visualiza que la concreción de la formación integral se alcanza en un “Ambiente Educativo”, que definimos como una matriz de relaciones que favorece el avance de los estudiantes a partir de sus particularidades. Se trata de formar un ecosistema de aprendizaje dotado de un conjunto de dispositivos articulados que funcionando armónicamente, favorezcan eficientemente el aprendizaje. El proyecto, así planteado, se construye en un esfuerzo conjunto de todos los miembros de la institución, su comunidad educativa. En ésta, docentes, administrativos, estudiantes y exalumnos, participan teniendo claridad respecto del rol que les compete ejercer. Así, en torno al marco del Ambiente Educativo la comunidad se configura como la capacidad distintiva Duoc UC.

El proceso que Duoc UC ha seguido en miras a preparar su Plan de Desarrollo 2016-2020, ha provisto un diagnóstico global sobre las aspiraciones y proyecciones de la institución. Este Plan debe ser una hoja de ruta que promueva el esfuerzo educativo, plasmado en logros de aprendizaje. Esta hoja también debe ayudar al logro del aprendizaje institucional para que el Duoc UC sea reconocido como líder en la formación técnico profesional. Para ello el Plan de Desarrollo contempla la realización de un conjunto

de proyectos definidos en torno de cinco ejes estratégicos:

- a) Vínculos significativos con la sociedad
- b) Oferta académica flexible centrada en el aprendizaje
- c) Cobertura y desarrollo institucional
- d) Gestión institucional con foco en la excelencia
- e) Formación humana integral distintiva

PARTE I.

Plan de Desarrollo Duoc UC 2016 - 2020

1. EJES ESTRATÉGICOS

A. Vínculos significativos con la sociedad

El valor de Duoc UC como actor clave de la educación superior técnico profesional, está en su estrecha vinculación y capacidad para responder a las necesidades productivas, que se traduzcan en alta empleabilidad de sus titulados y un claro aporte a la sociedad. Su ideal es enfocarse en entregar una formación integral de excelencia en sintonía y compromiso con las necesidades productivas y sociales. Se entiende que el papel de la educación no se puede reducir a una mera transmisión de conocimientos y habilidades que miran a la formación de un profesional, sino que debe abarcar todos los aspectos de la persona, desde su faceta social hasta su anhelo de trascendencia⁵. Así, la vinculación se materializa en múltiples facetas con beneficios bidireccionales, como iniciativas de ayuda a la comunidad, proyectos con empresas, organismos públicos, y la investigación aplicada, entre otras.

Ello requiere profundizar la influencia en el desarrollo productivo con una concepción diferenciada del sector técnico profesional respecto del universitario, complementaria, pero diferente. El técnico profesional debe conocer e interactuar con el profesional universitario y con el científico, quienes son preferentemente quienes desarrollan el conocimiento más puro y que de aplicarlo, suelen orientarlo en un nivel general. El técnico y el profesional deben formarse para la aplicación del conocimiento y la adaptación. La interacción entre ambos debe iniciarse con la vinculación de ambos tipos de institución. La complementariedad debe ser relevada de tal manera que el desarrollo del sistema de educación superior

responda adecuadamente a las diferencias, a estas particularidades.

Es fundamental profundizar el contacto con la empresa privada y las organizaciones públicas y no gubernamentales, las que demandan trabajo. Nuestras escuelas son fuente importante de técnicos y profesionales especialistas, algunas de ellas las más masivas del país en su disciplina específica y si bien sus egresados consiguen buenas posiciones, hay espacio para mejorar la velocidad, la adecuación, y la satisfacción. Especialmente relevante es desarrollar esfuerzos para que sean técnicos y profesionales los que permitan un salto mayor en la productividad de la pequeña y mediana empresa, que es donde hay mayor brecha productiva.

Un espacio de desarrollo de especial trascendencia es el emprendimiento. Duoc UC debe proporcionar las condiciones para facilitar la formulación de proyectos de emprendimiento, incluyendo las empresas propias. Sabemos que disponer de una buena idea y tenacidad puede no ser suficiente si se carece de redes. Ahí también tenemos el rol de abrir puertas para apoyar a los estudiantes, no como actos aislados o voluntariosos, sino como parte de un proceso diseñado a ese propósito.

La posibilidad cierta que una persona pueda perfeccionar sus conocimientos a lo largo de su vida es también un claro espacio de desarrollo institucional. Este desafío va más allá de la disposición de una oferta de cursos de capacitación; se trata de anteponernos a los requerimientos que el desarrollo tecnológico demanda. Definir las carreras, programas, pero

5. Cfr. Discurso del Papa Benedicto XVI al Sr. Almir Franco de Sá Barbuda, Embajador de Brasil ante la Santa Sede, lunes 31 de octubre de 2011.

sobretudo los conocimientos que serán requeridos en los próximos cinco a diez años para una institución como Duoc UC debe tener una respuesta concreta. En ese plano, Duoc UC debe salir al encuentro de quien requerirá una nueva formación.

En síntesis, para Duoc UC la vinculación con la sociedad constituye un atributo que le viene dado desde su origen mismo. Fue precisamente en razón a dar respuesta a una necesidad acuciante de nuestra sociedad que Duoc UC nace. Por ello, ha sido y debe seguir siendo una expresión central de su quehacer.

B. Oferta académica flexible centrada en el aprendizaje

Toda Institución de Educación Superior que enfrente el desafío de formar personas íntegras, que conciban su profesión con una mirada solidaria y de servicio efectivo al bien común, debe tener una actitud flexible ante los cambios y exigencias que se suscitan a nivel social, productivo y educacional. Por ello, debe pensar su modelo educativo de modo de impulsar innovaciones para que la formación sea contextual a la realidad del país, eduque para la ciudadanía y la participación activa en la sociedad.

Ello requiere concebir al currículo y la enseñanza en forma práctica, donde el docente se convierte en un actor reflexivo sobre su propio quehacer, en búsqueda de aquellos factores del contexto socio-cultural que favorecen el aprendizaje. El rol del estudiante debe ser activo y participativo, convirtiéndole en el principal responsable de su propio aprendizaje. La atención se debe orientar hacia el proceso in situ de enseñanza-aprendizaje, hacia la reflexión y deliberación de las

decisiones pedagógicas para propiciar un aprendizaje significativo. La evaluación pasa de ser una instancia de constatación y calificación, a un instrumento que además, impulsa el aprendizaje. Se hace también así indispensable la explicitación, en los currículos, de los valores que se consideran necesarios para una formación integral.

Se requiere adaptar los programas a las particularidades de los distintos estudiantes, de forma de mejorar las opciones para su aprendizaje. Para ello, se debe avanzar en la creación de formatos flexibles, soportados por plataformas en el eje on-site/on-line, conforme a los criterios de calidad y adquisición de competencia predefinidos.

Flexibilizar los programas de estudio, desarrollando alternativas semi-presenciales que disminuyan la cantidad de horas en el aula y favorezcan la compatibilidad entre estudio y trabajo simultáneo, requiere de variadas acciones, como por ejemplo:

- Ofrecer un porcentaje significativo de cursos en formato on-line.
- Entregar una perspectiva multidisciplinar, que promueva el auto aprendizaje.
- Usar TICs y otros recursos didácticos, como ambientes simulados, virtuales y juegos.
- Ofrecer cursos de la más alta categoría mundial, en distintas modalidades y formatos
- Ofrecer alternativas amplias para que el estudiante pueda volver a estudiar una y otra vez, y así mantenerse productivamente vigente.
- Desarrollar planes y programas modulares.

Es prioritario modelar e implementar mecanismos de

articulación vertical, partiendo con instituciones de EMTP con las que tenemos vinculación –por ejemplo el Liceo Politécnico Andes de la Fundación Duoc- de trabajo hacia la Universidad, y explorar relaciones horizontales entre distintos programas locales e internacionales.

Promover, a nivel de política pública (y por estructuración interna), el reconocimiento nacional de las condiciones que posibilitan a los estudiantes Duoc UC concretar estudios de postgrados en Canadá y otros países. Ello debiera ser validado en Chile, de modo que los estudiantes titulados de instituciones técnico profesionales de reconocida calidad, no vean conculcadas sus posibilidades de acceso a financiamiento por estudios de posgrado en los que sí tienen capacidades de acceder.

Requerimos conocer las condiciones de cada uno de los estudiantes, no sólo para adecuar a ellos las estrategias, recursos, y contenidos de la enseñanza, sino para generar oportunidades que favorezcan su formación. Esta demanda, que en términos pedagógicos hemos llamado “caracterización”, significa disponer de un perfil de entrada para comprender cómo se movilizará durante los años de estudio en el Duoc UC. Cada estudiante tiene su forma de adaptarse al camino académico propuesto, y ello significa ofrecer métodos, planes y actividades conducentes a un perfil común, y en donde frente a diferentes opciones, cada estudiante se aproxima desde su propia experiencia y expectativa.

Caracterizar para apoyar los aprendizajes requiere considerar la existencia de una historia previa, los

conocimientos anteriores a la enseñanza formal que se desea proponer. Más que un mero diagnóstico, necesitamos de la disposición colaborativa de nuestra comunidad para la toma de decisiones a lo largo de la experiencia del estudiante en Duoc UC desde su singularidad. Ese es el camino que funda nuestra comprensión de una verdadera inclusión.

La Globalización y el desarrollo de las Tecnologías de la Información han marcado un cambio en la forma de incorporar la información a los procesos formativos y ofrecen una oportunidad para aplicar un sistema más flexible especialmente conveniente para los alumnos más adultos. Los énfasis que dicho proceso considera para el Duoc UC, pasan por las siguientes etapas:

- Dar autonomía a las personas en el acceso y uso de la información como una forma de hacer frente a la nueva sociedad,
- Formación en un pensamiento crítico que permita escoger y filtrar información relevante,
- Comprender que la necesidad de una educación continua a lo largo de toda la vida requiere formatos flexibles, para lo cual se deben tener las herramientas para desarrollarla en forma autónoma.

Alcanzadas esas etapas, se puede impregnar de una cultura de la información, entendida como el conjunto de conocimientos, valores y hábitos que complementados con prácticas de gestión de información, permite cumplir eficientemente los objetivos y metas. Los esfuerzos por lograr ofrecer una real cultura de la Información implican una mirada de procesos que comienza en el aula, donde participan alumnos, docentes, bibliotecólogos y termina en la

PARTE I.

Plan de Desarrollo Duoc UC 2016 - 2020

sociedad, que obtiene un profesional y un ciudadano exitosamente insertado en su entorno. Así, nuestros estudiantes quedan preparados para participar en un mundo globalizado, interactuando con diversas culturas, cosmovisiones, tradiciones, creencias y formas de relacionarse.

C. Cobertura y desarrollo institucional

Considerando la necesidad social de proveer una educación de calidad en toda su extensión, Duoc UC ampliará su oferta formativa, aumentando su presencia en regiones, expandiendo vacantes en aquellas zonas de las ciudades donde ya participa pero en las que existe una alta demanda insatisfecha, siempre teniendo como prioridad los sectores de ingresos medios, que son los que mayor brecha presentan en el acceso a la educación superior. Así, buscamos apoyar a sectores amplios de la población, que por costos de transporte o vulnerabilidad especial, no han accedido a una educación superior de alta calidad.

Para ello además de aumentar la capacidad de algunas de las sedes actuales, se evaluarán distintas formas de expansión, siempre cautelando la alta calidad, como la construcción, compra o participación en proyectos de sedes en lugares en donde hoy día Duoc UC no está presente, y nuevos formatos que privilegien el trabajo conjunto con empresas, aplicando alternativas como las que permite la formación dual. También se debe avanzar en formatos flexibles con módulos de educación semi-presencial, que permitan acceder a zonas de menor demanda o más aisladas geográficamente y que particularmente requieren educación de la mejor calidad. En esta línea, se evaluarán y concretarán algunos proyectos con la

Pontificia Universidad Católica en zonas que favorezcan el trabajo conjunto entre ambas instituciones y que permiten ser referentes de un esfuerzo de colaboración entre el sector técnico profesional y el universitario. En esta última posibilidad, también se incluye el desarrollo de la educación a distancia, con nuevas tecnologías, que permitan expandir la oferta, llegando incluso a la internacionalización del proyecto. Consistente con este desarrollo y conscientes de las sinergias y de la conveniencia estratégica, hemos identificado la necesidad de aumentar la presencia del Duoc UC en educación continua, creando una nueva sede, que será la que implementará programas de diversa índole, tanto abiertos como cerrados.

Particularmente relevante resulta la mejora de la calidad de vida en las sedes, con foco en áreas de esparcimiento, de estar, bibliotecas, casinos, y mejoras en la climatización. Avanzar en disponer de un grato ambiente de trabajo, en el que los colaboradores reconozcan no sólo un lugar de desarrollo personal, sino uno que les permite hacer un bien a nuestra sociedad.

D. Gestión institucional con foco en la excelencia

Duoc UC debe crear y mantener una gestión institucional, una forma de hacer que sea el mejor ejemplo, en cualquier lugar, en términos de su efectividad y eficiencia. El foco en la excelencia requiere implementar una gestión basada en la sistematización de la mejora continua, en base a la gestión por procesos, evaluación permanente, toma de decisiones sobre evidencia, enmarcado en una estrategia común. Ello se perfecciona cuando se abren espacios a los colaboradores de manera sistemática,

PARTE I.

Plan de Desarrollo Duoc UC 2016 - 2020

para innovar. Requerimos que fluyan desde los mismos colaboradores propuestas de mejora en su gestión, lo que demanda canalizarlas de manera activa, para explorar aquellas que tienen escalabilidad y finalmente, real y notorio impacto en la organización y en los estudiantes.

El tamaño de la organización hace especialmente relevante definir e implantar un modelo de gobernanza institucional, con foco en la toma de decisiones basada en la evidencia, trazabilidad de la decisión, autoevaluación; uso de indicadores, seguimiento de compromisos, compliance, transparencia y criterios de accountability. Modelar los procesos críticos debe hacerse en la perspectiva de su mejora pero en particular, de su escalabilidad. Asimismo, se deben definir estándares de servicio a ser alcanzados en cada instancia.

Se debe favorecer la innovación en todos los ámbitos: estructura curricular, formatos, mejora de procesos, apertura a la tecnología, implementación de TICs como apoyo a la mejora del servicio; ampliación de Centros que permitan lograr economías de escala tales como Centros de simulación, Hospital simulado, Campos clínicos, Complejos deportivos.

La Acreditación institucional y de áreas, nacional o internacional, debe conciliar las obligaciones que impone el marco regulatorio chileno, con un sentido profundo de lo que se logra con esas acreditaciones, y trabajar de modo que sustente la misión institucional. A su vez, se debe asegurar la viabilidad económica financiera de Duoc UC. Ello constituye una prioridad. Todos los proyectos están sujetos a una evaluación

económica que garantice la subsistencia en el largo plazo. Duoc UC, para su funcionamiento, requiere generar sus propios recursos ya que todo lo que nuestra institución realiza, debe ser financiado internamente.

Es prioritario continuar definiendo y aplicando criterios de eficiencia interna. Esto requiere disponer de un sistema de gestión cuyo sentido sea asegurar el mejor funcionamiento de la conducción académica. Con ese objetivo, se debe profundizar la consistencia de la planeación entre las escuelas y sedes y su alineamiento con este plan de desarrollo. El presupuesto y la inversión deben vincularse y derivarse desde la misma planificación institucional. Lo anterior considera, entre otras acciones, definir un método de trabajo que introduzca protocolos de evaluación social de proyectos, que permita comparar las distintas iniciativas, propuestas y así favorecer la toma de decisiones.

E. Formación humana integral distintiva

Un ambiente de enseñanza aprendizaje que garantice la formación integral de los estudiantes⁶. Ello requiere una comunidad académica comprometida con los principios y valores que inspiran el Proyecto Educativo, implica enfrentar el desafío de hacerlo en una sociedad en la que prevalece la relatividad y la “doctrina de los puntos de vista”. El sentido más profundo de Duoc UC, tiene una propuesta de vida trascendente que supera los meros conocimientos específicos de una disciplina, aspirando a una formación humana integral conforme a los valores cristianos al servicio del bien común. Ello demanda entender la naturaleza humana, resultando muy actual la afirmación de San Juan Pablo

6. Adhiriendo a las palabras del Papa Benedicto XVI: “Es preciso retomar la idea de una formación integral, basada en la unidad del conocimiento enraizado en la verdad. Eso sirve para contrarrestar la tendencia, tan evidente en la sociedad contemporánea, hacia la fragmentación del saber. Con el crecimiento masivo de la información y de la tecnología surge la tentación de separar la razón de la búsqueda de la verdad. Sin embargo, la razón, una vez separada de la orientación humana fundamental hacia la verdad, comienza a perder su dirección. Acaba por secarse, bajo la apariencia de modestia, cuando se contenta con lo meramente parcial o provisional, o bajo la apariencia de certeza, cuando impone la rendición ante las demandas de quienes de manera indiscriminada dan igual valor prácticamente

II en su discurso a los profesores y estudiantes de la Universidad de Ferrara

“En el día de hoy, la Iglesia advierte con más urgencia la exigencia de ‘evangelizar la cultura’, toda la cultura humana, en el sentido más amplio que esa palabra ha conquistado ya en el lenguaje moderno. Pero sabéis bien que cultura, antes de este significado sociológico, quiere decir educación del espíritu, formación personal o –como decían los latinos- humanitas, es decir crecimiento y desarrollo armónico del hombre en todas sus partes.”⁷

Debemos comprometernos con la formación de la persona durante toda su vida, formando no sólo para el trabajo. La meta de la formación de un técnico y de un profesional es enriquecerlo para que tome decisiones complejas de mayor bien común, con juicio crítico y una posición, ante los dilemas éticos de la sociedad actual, fundada en la virtud y sentido trascendente. Ello requiere fortalecer la formación ética en una realidad y compromiso de toda la comunidad, y formar en las competencias del Siglo XXI, como la disposición al autoestudio, capacidad comunicacional en expresión oral, escrita, y de medios digitales; el juicio crítico, y la capacidad de trabajo en equipos multidisciplinarios, entre otros. Asimismo, se debe incorporar el emprendimiento y autoempleo como una posibilidad y una competencia transversal a los programas. Esto es, generar las instancias para una cultura del emprendimiento en las sedes y su entorno y de ahí, crear un programa de formador de formadores en emprendimiento. Finalmente, es clave la educación cívica y ciudadana, en la que se enseñe a nuestros estudiantes el rol que les cabe

en la sociedad, fomentando buenas prácticas de convivencia y explicando la importancia de su rol activo en democracia.

*a todo. El relativismo que deriva de ello genera un camuflaje, detrás del cual pueden ocultarse nuevas amenazas a la autonomía de las instituciones académicas”.
Cfr. Viaje apostólico del Santo Padre Benedicto XVI a la República Checa: Encuentro con el mundo académico, Salón Vladislav del Castillo de Praga, domingo 27 de septiembre de 2009.*

7. Discurso del Santo Padre san Juan Pablo II a los profesores y alumnos de la Universidad de Ferrara, domingo 23 de septiembre de 1990

2. PROYECTOS POR EJES ESTRATÉGICOS

El Plan de Desarrollo se expresa concretamente en un conjunto de proyectos, que se estructuran de acuerdo a los cinco ejes declarados y se presenta en el Cuadro 1. Cada proyecto tiene un objetivo, acciones específicas que deben complementarse con otras tareas y con una propuesta de metodología de diseño de detalle, y con responsables definidos. El diseño y ajuste de los proyectos se inicia el primer semestre del 2016, sobre la base del proyecto “Implementación de un modelo de Gobernanza para un desempeño de excelencia”, que es el que establece y precisa los criterios de calidad, los indicadores de gestión académica y administrativa y el proceso de control y mejoramiento continuo. Los proyectos se conectan entre sí, pues no son un conjunto de iniciativas aisladas, ya que de otro modo, se compromete el Ambiente Educativo y el trabajo en torno a un proyecto claramente orientado a la empleabilidad y la creación del conocimiento.

Los proyectos asociados al “Plan de desarrollo en infraestructura y espacios educativos” y “Ajuste a las tecnologías que soportan los sistemas de gestión académica y administrativa” y “Modelo integrado de gestión del proceso formativo, para la medición efectiva de los aprendizajes” dependen fuertemente del proyecto “Implementación de una gestión por procesos”. La gestión por procesos no sólo documenta las iniciativas, también ofrece la orientación por medio de la documentación significativa, la explicitación, para la implementación de las tecnologías de información y propuestas de modelos de referencias y la metodología de mejoramiento continuo.

La secuencia del Plan está estructurada semestralmente para asegurar la evaluación, ajuste y rearmonización de los proyectos desde la práctica de la colaboración hasta completar su trayectoria completa. La integración temporal depende de la integración institucional de los proyectos. Además, la estrategia está conectada con la implementación de las tecnologías de información que nutren de conocimiento para el aprendizaje, a las redes sociales de egresados, a los proyectos de Vinculación con el Medio y los centros de investigación aplicada y de estudio de la formación técnica y profesional (ver la figura 1). Del mismo modo, la implementación considera el aprendizaje inherente a la mejora del mismo proyecto.

Figura 1: Proyectos estratégicos integrados desde la estrategia.

PARTE I.

Plan de Desarrollo Duoc UC 2016 - 2020

1	2	3	4	5
Vínculos significativos con la sociedad	Oferta académica flexible centrada en el aprendizaje	Cobertura y desarrollo institucional	Gestión institucional con foco en la excelencia	Formación Humana integral distintiva
Centro de Estudios de Educación Técnico Profesional.	Modelo integrado de gestión del proceso formativo para la medición efectiva de los aprendizajes.	Plan de desarrollo en infraestructura y espacios educativos.	Implantación de modelo de Gobernanza para desempeño de excelencia.	Fortalecimiento y sistematización del enfoque de formación integral Duoc UC.
Estrategia de investigación aplicada y asistencia técnica.	Flexibilización de estrategias de desarrollo académico del Modelo Educativo.	Ajuste a tecnologías que soportan los sistemas de gestión académica y administrativa.	Implementación de gestión por procesos.	Formación para un mundo globalizado.
Gestión de proyectos Vinculación con el Medio.	Caracterización y apoyo para mejora del rendimiento de los estudiantes.	Desarrollo de la Educación Continua.	Programa corporativo para el fomento de la identidad institucional.	Programa de Aprendizaje-Servicio Duoc UC.
Fortalecimiento de la red de ex alumnos Duoc UC.	Fortalecimiento de la gestión docente.			
	Desarrollo de una cultura de información en el aula.			
	Potenciamiento estrategias de Tecnología Educativa.			

Cuadro 1: Proyectos por Ejes Estratégicos.

3. ARQUITECTURA DE DATOS

El conjunto de proyectos componen una totalidad armónica orientados a la construcción del Ambiente Educativo. Los datos que produce cada proyecto son recogidos ya sea por medio de los docentes, colaboradores o por las herramientas de aprendizaje (ver figura 2). Desde este conjunto se debe crear información mediante reglas de asociación, clasificación, agrupación para la toma de decisión de la estrategia educativa. Es central saber lo que ha sucedido, está sucediendo o puede suceder en un futuro para poder innovar en la práctica pedagógica. Al identificar patrones de aprendizaje en los planes de

estudio, la formación integral o experiencias sociales permitirá implementar mejores herramientas de aprendizaje que den cuenta del cumplimiento de la visión y misión institucional y de nuestra impronta.

Figura 2: Arquitectura de datos.

PARTE II. Marco Conceptual del Plan de Desarrollo

1. UN AMBIENTE EDUCATIVO

Alcanzar un Ambiente Educativo es el objetivo central del Plan de Desarrollo Duoc UC. Se trata de formar un ecosistema de aprendizaje, dotado de una serie articulada de dispositivos, que hacen eficaz la relación entre la enseñanza y el aprendizaje. El proyecto requiere del trabajo conjunto de todos los miembros de la Institución. Solo así, cada una de las iniciativas puede ser desarrollada y profundizada en los cinco años que proyecta el Plan de Desarrollo.

El concepto de ambiente se refiere al entorno que nos rodea. También supone una puerta de entrada, pues uno ingresa a un ambiente para estar en él junto a otros. Podemos construir distintos tipos de ambientes, pero el ambiente educativo que deseamos lo entendemos como un espacio de creación de conocimiento, formación y de transformación de la cultura. En este sentido, un Ambiente Educativo debe constituirse desde un concepto práctico y secuenciado para coordinar e integrar iniciativas que contribuyan a la movilidad del estudiante en el currículo ofrecido. El ambiente debe ayudar a que la experiencia del aprender tenga un tiempo y espacio apropiado por medio de una enseñanza que va más allá de un aula determinada. La Figura 3 grafica el espacio intencionado de interacción de distintos componentes de este entorno, los que funcionando armónicamente concretan la experiencia formativa.

AMBIENTE EDUCATIVO

Figura 3: Dispositivos de un Ambiente Educativo.

PARTE II.

Marco Conceptual del Plan de Desarrollo

Nuestro desafío en la perspectiva de un Ambiente Educativo, corresponde a la continuación del trabajo ejecutado a lo largo de nuestra historia. Es que la búsqueda de un entorno de aprendizaje, entendida como un ordenamiento integrado de dispositivos que fortalece nuestra vocación, ha estado siempre presente en el desarrollo de Duoc UC.

Sabemos que esos dispositivos deben servir para que los estudiantes puedan aprender más, en definitiva, mejorar la calidad del quehacer académico y de la formación de la persona. Se trata de una propuesta cuyo requisito esencial es la mejora continua, que permanentemente se actualiza y se adapta. El Ambiente Educativo no sólo requiere de conceptos pedagógicos, también reúne los aportes de todas las disciplinas que ayudan a hacer factible y dan volumen a la experiencia educativa (Figura 4).

2. ATRIBUTOS DE UN AMBIENTE EDUCATIVO

Un Ambiente Educativo tiene atributos que le confieren un estatus diferenciado y posibilitan llegar a hacer de una institución una categoría en sí misma. Así, debe haber una orientación al proceso y a los productos, lo que a su vez requiere de evidencia sobre logros de aprendizaje. Debe también ser organizado entre distintos actores que contribuyen con la evaluación formativa para cumplir el perfil de egreso y la impronta institucional. Éste requiere de una caracterización inicial de los alumnos, el apoyo al rendimiento, tutorías y orientación vocacional, que comprende un proceso secuencial medido y seguido, basado en un sistema de información que armoniza la analítica del aprendizaje y los datos educacionales, hasta el cumplimiento del perfil de egreso y la impronta institucional.

La formación integral y complementaria, las experiencias sociales, cultura de la información, inglés, pastoral, etc., completan la enseñanza curricular constituyendo un todo basado en la colaboración. Debe, además, disponer de una “analítica del aprendizaje” que, sustentada en una arquitectura de datos, permita corregir y aprender a aprender: saber cómo los estudiantes aprenden y cómo se enseña. Finalmente, el Ambiente Educativo se perfecciona periódicamente mediante la mejora continua, la integración de los proyectos e iniciativas y el plan de crecimiento y expansión.

Estos elementos se constituyen desde una orientación al proceso, que nos ayuda a recorrer el camino que va desde el dato a la información, desde la información al conocimiento, desde el conocimiento al aprendizaje y desde el aprendizaje a la innovación.

Figura 4: Los dispositivos se transforman en unidades de un Ambiente Educativo para integrar la experiencia del estudiantes, del docente y la creación del conocimiento.

2.1 Desde el dato a la información

La plétora de datos que existen en nuestra Institución nos lleva a preguntarnos si ellos nos permiten analizar el aprendizaje de los estudiantes. Una considerable cantidad de datos quizás pueden ser la base para hacer un correcto análisis institucional, pero no significa que estamos capturando datos de las actividades y relaciones de la enseñanza y el aprendizaje. Para apropiarse del dato del aprendizaje se requiere apalancarlo mediante herramientas analíticas que

contribuyan con un ambiente de información desde un modelo o concepto de información. Se trata de obtener información de la conducta del estudiante que aprende, y no sólo si asiste a clases, qué calificaciones obtiene, o si está al día en el pago de su matrícula. En simple, debe proveerse de evidencia sobre cómo aprenden los estudiantes. En el cuadro nº 2 se presentan los tipos de indicadores, su dominio y metodología.

TIPO DE INDICADOR	DOMINIO	METODOLOGÍA
Learning analytics	Desempeño en el proceso y Ambiente Educativo. Estadística descriptiva y predicción.	Analítica del aprendizaje. Saber cómo aprenden los estudiantes.
Academic analytics	Gestión educativa y calidad. Análisis estadístico.	Arquitectura externa: Análisis institucional.
Gestión y calidad	Procesos, estándares, recursos, evaluación desempeño. Análisis estadístico.	Gestión de proceso y mejora continua. El dato estructurado por el modelo.
Vinculación social	Redes sociales, egresados y proyectos de vinculación con el medio. Estadística de la red social y estadística del impacto social.	Dato de social network, monto invertido, tiempo e impacto social en el grupo objetivo. Social learning analytic.
Investigación	Investigación en ciencias puras y aplicadas. Análisis de impacto investigación.	Dato por impacto ISI, Scopus, SciElo, patentes, prototipado.

Cuadro 2: Tipos de indicadores.

PARTE II.

Marco Conceptual del Plan de Desarrollo

2.2 Desde la información al conocimiento

El conocimiento permite establecer el modo como vamos a operar para que el aprendizaje ocurra. Esto incluye el entorno, la estructura industrial, las alianzas y los sistemas de información. El conocimiento abarca los grandes desafíos y el sistema de mejoramiento continuo, como también las arquitecturas de la tecnología de información que posibilitan el conocimiento. La figura 5 presenta una arquitectura de las tecnologías de información para realizar integradamente una analítica del aprendizaje y un análisis institucional.

Actualmente, la educación superior ha entrado en un período donde es importante la conexión con todo y entre todos. El proceso de enseñanza aprendizaje es habilitado por tecnologías de información y social media gracias a arquitecturas que no tienen precedentes en cuanto a opciones de planes, diseño y otras soluciones. El sistema de información debe facilitar la colaboración y nuevas relaciones entre diversos actores, con distintas posiciones pedagógicas o metodológicas.

Figura 5: Arquitectura de la información para la analítica del aprendizaje.

PARTE II.

Marco Conceptual del Plan de Desarrollo

Un Ambiente Educativo conectado permite incluir personas, recursos, experiencias, contenidos, modalidades formales e informales, contextos y culturas. La inclusión supone ir más allá de la administración particular y localizada de un sistema de aprendizaje (Learning Management System, LMS). Por tanto, debemos crear nuevas arquitecturas abiertas de tecnología de información que permitan la agilidad, flexibilidad y estrategias de enseñanza personalizada.

2.3 Desde el conocimiento al aprendizaje y a la innovación

El aprendizaje debe ser direccionado por medio de una declaración acerca de lo que se espera que el estudiante sea capaz de evidenciar. Una vez terminado el proceso de aprendizaje, el estudiante debe haber movilizado recursos cognitivos, procedimentales, de construcción de vínculos, y de desarrollo moral. El aprendizaje entendido de este modo corresponde a un compromiso del docente y de la institución, que se hace cargo y da fe pública respecto a “que se hace lo que se dice que se va a hacer”.

Un Ambiente Educativo no compite con los distintos procesos de la Institución, no es algo adicional, sino que es una concepción ordenada y orientada de lo que ya hacemos y que confiere claridad y cuida el proceso esencial frente a los de apoyo. Se depura y orienta la práctica pedagógica y administrativa y se les confiere un nuevo hálito para el acceso al conocimiento del mundo. La Institución se convierte en un espacio de aprendizaje flexible que se integra con la innovación aplicada, la vinculación con el medio y los egresados en un todo armónico. El Plan de Desarrollo debe recoger este orden, sincronizarlo y darle la secuencialidad necesaria para cumplir la visión, misión, propósitos y ejes estratégicos.

3. INICIATIVAS QUE PROMUEVEN LA COLABORACIÓN

El ambiente requerido se puede pensar como una matriz compuesta por proyectos que son articulados sistemáticamente. El ambiente no parte desde cero, sino que continúa en el camino determinado por la multiplicidad de acciones que “dan resultado”. En particular, en Duoc UC existe una agenda amplia que ha demostrado ser muy beneficiosa para el proceso enseñanza - aprendizaje pero que es necesario completar y perfeccionar para que esté bien conectada internamente.

3.1 Iniciativas tipo para fomentar un Ambiente Educativo

Una lista básica de dispositivos de un Ambiente Educativo, permite identificar y perfeccionar aspectos que suelen comprometer dicho ambiente. Entre estos destacamos los siguientes:

a) Comunidad Docente: Organización de docentes que imparten distintas asignaturas a un mismo grupo de estudiantes. Tiene la finalidad de intercambiar experiencias del aula, para coordinar acciones y estrategias de enseñanza, atendidas las características de ese grupo estudiantil. El principal propósito de la Comunidad Docente es mantener un vínculo con los estudiantes, de modo de garantizar asesoramiento académico que favorezca aprendizaje, retención y egreso oportuno.

b) Innovación de la Práctica Pedagógica: Este dispositivo forma, evalúa, organiza e innova en la formación de los docentes en materias de práctica pedagógica, didáctica, tecnologías educativas y

evaluación, lo que puede darse desde un Centro de Estudios e Innovación. Junto con entregar formación ad-hoc a los docentes, debe coordinar la innovación en prácticas pedagógicas y didácticas integrando los avances de las tecnologías de información y comunicaciones (TICs).

c) Gobernanza Ambiente Educativo: Equipo que dirige y provee las condiciones para la implementación y mejora continua del Ambiente Educativo, promueve el diseño, coordina tareas de evaluación e implementación de mejoras. Orienta la investigación, los informes y comunicación de logros.

d) Caracterización Inicial: Proceso de recolección de información de postulantes y alumnos al momento de su ingreso a la institución. Establece perfiles de entrada y características actitudinales y prácticas de estudio y aprendizaje de los estudiantes. La caracterización debe ser consistente con el perfil de egreso y la impronta institucional. Debe asegurarse relevar la información, disponerla y asegurar su uso en otros dispositivos y componentes del Ambiente para que sea una herramienta de mejora efectiva.

e) Rendimiento y Apoyo al Estudiante: Dispositivo que provee programas de nivelación (cursos remediales) en habilidades básicas y promueve el desarrollo de habilidades metacognitivas, cognitivas y afectivas. Incluye tutorías de pares; acompañamiento psicoeducacional; asesoría vocacional.

f) Armonización Curricular: Instancia que articula las asignaturas de la malla curricular desde los resultados de aprendizaje declarados. La armonización puede ser horizontal, como son los "circuitos formativos" constituidos por grupos de asignaturas que dan

cuenta de áreas temáticas o disciplinarias. En ellos los docentes de las asignaturas deben declarar sus resultados de aprendizaje y establecer las vinculaciones pertinentes entre ellas. La armonización vertical exige que los docentes consideren lo que hacen sus pares y establezcan los vínculos, de modo que se visualice la carrera como un todo integrado. Puede ser también armonización horizontal, en donde los docentes deben responder cómo contribuyen las asignaturas particulares a otras y cómo lo hacen al perfil de egreso.

g) Idioma Extranjero: Unidad de enseñanza y aprendizaje de un idioma extranjero en una secuencia orientada e integrada al logro y adquisición de herramientas de comunicación. Investiga los procesos de aprendizaje en lengua extranjera iniciados desde la caracterización inicial y se articula con el currículo formal de la Carrera.

h) Biblioteca, Cultura de la Información en el Aula: Proyecto de trabajo conjunto de docentes y bibliotecólogos en el aula, para poner la información como centro del proceso enseñanza – aprendizaje. Debe proporcionar al estudiante la mayor autonomía en la búsqueda de información. Debe hacer de la biblioteca un miembro activo del proceso formativo de cada estudiante.

i) Seguimiento y Evaluación de los Aprendizajes: Unidad que provee las condiciones tecnológicas y de formación para que estudiantes, docentes y directivos conozcan el nivel de logro de los objetivos planteados en el perfil de egreso. Considera monitoreo de avances, usando técnicas estadísticas de Analítica del Aprendizaje, minería de datos y favorece la investigación en educación.

j) Centro de Prácticas: Espacio de formación, seguimiento y mejora de la práctica de los estudiantes según los requerimientos de las carreras, ya sea la “practica temprana” o de finalización de la carrera.

k) Red de Egresados: Unidad de seguimiento y colaboración con egresados para el fortalecimiento curricular de la carrera. Aporta en la sustentabilidad del proyecto no sólo desde el recurso económico.

l) Área de Calidad: Unidad que provee las metodología de autoevaluación centrada en el proceso esencial de Enseñanza Aprendizaje y su consistencia en el Ambiente. Cuida la calidad de la información ingresada al sistema y aporta con criterios e informes para el mejoramiento continuo.

m) Asuntos Estudiantiles: actividades extraprogramáticas, experiencias sociales, o de servicio general a los estudiantes desde resultados

de aprendizaje social, o servicio a la comunidad, y en cumplimiento de la impronta institucional y el perfil de egreso.

3.2 Evaluación formativa

Un modo de entender un Ambiente Educativo se relaciona con el concepto de evaluación formativa. En un Ambiente Educativo se pueden dar distintas formas de evaluación, pero la evaluación formativa confiere centralidad al estudiante al permitir modificar su aprendizaje (figura 6). La evaluación formativa permite avanzar desde un pensamiento concreto centrado en el seguimiento de instrucciones, al dato inmediato, la nota, desde el proceder desde la actividad aislada hacia una racionalidad que evalúa y examina su crecimiento y maduración en contextos de colaboración. Un sistema de evaluación formativa debe ser una herramienta central para que el estudiante, sintonizado con todos los dispositivos, corrija su aprendizaje en foco al perfil de egreso consignado.

Figura 6: Agregación de valor para una evaluación formativa en un Ambiente Educativo.

PARTE II.

Marco Conceptual del Plan de Desarrollo

4. METODOLOGÍA PARA DEFINIR CRITERIOS DE CALIDAD

Para desempeñar un rol fundamental en la producción, difusión y asimilación del conocimiento, elemento clave en la competitividad del país, el enfoque de calidad no puede ser un proyecto episódico que depende de la variabilidad y de la contingencia socio-económica, o estar basado en una orientación al control o al cumplimiento de indicadores de gestión. Requiere avanzar hacia un enfoque de mejora continua que gradualmente incremente la calidad del servicio que la Institución está prestando y que permita establecer una cultura de calidad. Se trata de una cultura en la que el proceso de mejora se sustente en el aprendizaje institucional.

El Modelo Malcolm Baldrige (American Society for Quality, 2005) es un modelo completo que puede aplicarse para este objetivo. La calidad total requiere ser estructurada en componentes que permitan identificar las áreas críticas de la institución y le proporcionan un marco de referencia para establecer el desarrollo de una cultura de calidad. Estos no solo deben contener un programa de mejoramiento de la calidad educativa, sino que también atender al cultivo de valores que permitan ejercer una conjunto de prácticas institucionales que hagan de este proceso sustentable a mediano y largo plazo.

Uno de los puntos fuertes del modelo Malcolm Baldrige en el área educativa es su aplicabilidad en diferentes niveles: desde la educación primaria hasta la educación superior, aplicándose de la misma forma en todos ellos y enfocándose en el aprendizaje de los estudiantes. El modelo establece un marco de

referencia para integrar los principios y prácticas de la calidad total en cualquier organización. Entre los principios del modelo Baldrige se encuentra el enfoque hacia los grupos de interés y el aprendizaje organizacional como aspectos importantes de toda institución. Este modelo tiene cinco características claves y criterios que son aplicables a las Instituciones de Educación Superior. Estos criterios se convierten en una guía para establecer el grado de aplicabilidad del modelo en la IES (ver figura 7).

1. Modelo basado en resultados.
2. Modelo no prescriptivo, sí adaptable.
3. Los criterios integran temas clave de la educación.
4. Los criterios apoyan una perspectiva de sistemas para mantener el alineamiento de los objetivos en toda la organización.
5. Los criterios sostienen el diagnóstico basado en objetivos.

Criterios Malcolm Baldrige para el desempeño de la excelencia ofrecen perspectiva de sistemas para la comprensión de la administración del desempeño. Estos criterios reflejan prácticas de administración, consideradas como líderes, y desde ellas una organización puede medirse a sí misma. Estos criterios están diseñados para motivar a las Instituciones a mejorar su competitividad por medio de un enfoque alineado con la administración del desempeño organizacional. Los criterios son:

- a) Liderazgo.
- b) Planeación estratégica.
- c) Orientado a los estudiantes y grupos de interés.
- d) Medición, análisis y gestión del conocimiento.
- e) Orientado al personal.
- f) Gestión de los procesos.
- g) Resultados del desempeño organizacional.

Figura 7: Aplicación del Modelo Malcom Baldrige.

OBJETIVOS

MARCO DE CALIDAD

INDICADORES PARA LEARNING ANALYTIC

ARQUITECTURA DE SISTEMA DE INFORMACIÓN

Plan de Desarrollo Duoc UC **2016-2020**

**Plan de
Desarrollo
Duoc UC**

2016-2020

DuocUC
