ACREDITACIÓN DE ALTA CALIDAD

COMPROMETIDOS CON EL MEJORAMIENTO DE LA EDUCACIÓN SUPERIOR

TALLER DE PONDERACIÓN
Diferentes aspectos inciden en el buen desarrollo de la calidad de la educación y lo hacen con distinta intensidad. Uno de los problemas que deben ser resueltos es determinar en qué medida intervienen. Puesto que no se trata de factores medibles, tal incidencia debe ser determinada subjetivamente apelando a la experiencia de un grupo de expertos y a las vivencias de los diferentes estamentos universitarios.

Por tanto, se requiere del análisis crítico de los elementos involucrados y aunque no es posible eliminar completamente la subjetividad en los juicios, sí se puede ejercer un control crítico a través de la contrastación de opiniones argumentadas.

Por lo anterior es necesario que la elaboración del sistema de ponderación sea un proceso participativo en el que el juicio debe resultar de un consenso.

DESCRIPCIÓN DEL PROCESO

Para establecer la ponderación, se determina el peso relativo de cada una de las características valorando diferenciadamente el impacto que le generan al programa.
Consideraciones para establecer la relación de los 10 factores frente a la función de la docencia.
Se establecen las ponderaciones de los factores tomando como criterio el impacto que deberían tener en el programa. Los valores, en orden de importancia relativa, se ubicarán en las casillas sombreadas que se muestran a continuación.
El equipo de trabajo podrá orientar las discusiones a partir de esta pregunta: ¿Teniendo en cuenta las particularidades del programa, que orden de importancia debería tener el factor: misión y proyecto institucional en el programa?
Criterio: impacto en la docencia

	FACTOR
	ORDEN 

	1. CUMPLIMIENTO DE LOS OBJETIVOS DEL PROGRAMA
	 

	2. ESTUDIANTES
	 

	3. PROFESORES - INVESTIGADORES
	 

	4. PROCESOS ACADÉMICOS Y LINEAMIENTOS CURRICULARES.
	 

	5. INVESTIGACIÓN: CALIDAD, PERTINENCIA Y PRODUCCIÓN CIENTÍFICA
	 

	6. ARTICULACIÓN CON EL ENTORNO Y CAPACIDAD PARA GENERAR PROCESOS DE INNOVACIÓN
	 

	7. INTERNACIONALIZACIÓN, ALIANZAS ESTRATÉGICAS E INSERCIÓN EN REDES CIENTÍFICAS GLOBALES.
	 

	8. BIENESTAR Y AMBIENTE INSTITUCIONAL.
	 

	9. GRADUADOS Y ANÁLISIS DE IMPACTO DEL PROGRAMA
	

	10. RECURSOS FÍSICOS Y GESTIÓN ADMINISTRATIVA Y FINANCIERA.
	


Una vez ponderados todos los factores, la ponderación de las características debe realizarse determinando la importancia relativa de cada uno de los elementos a evaluar se logra mediante la justificada asignación de un número de 1 a 10 dentro de cada factor, en donde 10 representa el valor máximo que puede ser asignado

A continuación se presentan las características y factores que intervienen en el proceso.

Factores y características que intervienen en la Autoevaluación.
	FACTOR 1. CUMPLIMIENTO DE LOS OBJETIVOS DEL PROGRAMA
	Importancia
Relativa

	C1
	Cumplimiento de los objetivos del programa y coherencia con la visión, misión y proyecto institucional de la universidad.
	


	FACTOR 2. ESTUDIANTES
	Importancia
Relativa

	C2
	Perfil o características del estudiante al momento de su ingreso.
	

	C3
	Permanencia y desempeño de los estudiantes durante el posgrado
	

	C4
	Graduados del programa.
	


	FACTOR 3. PROFESORES - INVESTIGADORES
	Importancia
Relativa

	C5
	Perfil de los profesores
	

	C6
	Producción científica de los profesores
	

	C7
	Relación estudiante/tutor
	

	C8
	Política sobre profesores
	


	FACTOR 4. PROCESOS ACADÉMICOS Y LINEAMIENTOS CURRICULARES
	Importancia
Relativa

	C9
	Formación, aprendizaje y desarrollo de investigadores: el papel de las tutorías de posgrado
	

	C10
	Formación del investigador en términos de su capacidad para comprender el entorno social y geopolítico de la ciencia
	

	C11
	Flexibilidad del currículo.
	

	C12
	Aseguramiento de la calidad y mejora continua.
	


	FACTOR 5. INVESTIGACIÓN, GENERACIÓN DE CONOCIMIENTO Y PRODUCCIÓN CIENTÍFICA.
	Importancia
Relativa

	C13
	Articulación de la investigación al programa
	

	C14
	Grupos de investigación y sus líneas
	

	C15
	Productos de la investigación y su impacto
	


	FACTOR 6. ARTICULACIÓN CON EL ENTORNO Y CAPACIDAD PARA GENERAR PROCESOS DE INNOVACIÓN.
	Importancia
Relativa

	C16
	Posibilidad de trabajo inter y transdiciplinario
	

	C17
	Relevancia de las líneas de investigación y de las tesis de grado para el desarrollo del país o la región
	

	C18
	Experiencias de interacción con el entorno.
	


	FACTOR 7. INTERNACIONALIZACIÓN, ALIANZAS ESTRATÉGICAS E INSERCIÓN EN REDES CIENTÍFICAS GLOBALES
	Importancia
Relativa

	C19
	Internacionalización del currículo y bilingüismo
	

	C20
	Internacionalización de estudiantes y profesores (movilidad internacional)
	

	C21
	Internacionalización de la investigación y de los graduados.
	


	FACTOR 8. BIENESTAR Y AMBIENTE INSTITUCIONAL.
	Importancia
Relativa

	C22
	Actividades de bienestar
	


	FACTOR 9 GRADUADOS Y ANÁLISIS DE IMPACTO DEL PROGRAMA
	Importancia
Relativa

	C23
	Producción científica de los graduados.
	

	C24
	Análisis del impacto del programa.
	


	FACTOR 10 RECURSOS FÍSICOS Y GESTIÓN ADMINISTRATIVA Y FINANCIERA.
	Importancia
Relativa

	C25
	Infraestructura física adecuada.
	

	C26
	Recursos bibliográficos, informáticos y de comunicación
	

	C27
	Adecuado apoyo administrativo a las actividades de docencia, investigación y extensión del programa.
	

	C28
	Presupuesto del programa.
	

	C29
	Gestión del programa.
	


VICERRECTORÍA ACADÉMICA - OFICINA DE AUTOEVALUACIÓN Y ACREDITACIÓN

