

MACRO PROCESO	OBJETIVO	METAS	ACTIVIDAD	INDICADOR DE GESTIÓN	RESPONSABLES	CRONOGRAMA																
						E	F	M	A	M	J	J	A	S	O	N	D					
GESTIÓN DEL TALENTO HUMANO	Diseñar, implementar y evaluar el proceso de admisión del docente universitario, basado en perfiles, condiciones y perspectivas de competencias del conocimiento, la investigación, la profesión y la pedagogía.	A diciembre, el 40% de los profesores principales, ocasionales y agregados estarán cursando y/o finalizando un postgrado en docencia, especialidad profesional o investigación.	Promoción y difusión de maestrías y doctorado en docencia, especialidad profesional o investigación	Listado de profesores por Carrera con cuarto nivel en docencia y en la profesión	Vicerrectorado Académico Dirección de Posgrado Dirección de Maestría de Educación Superior																	
	Organizar, difundir y generar productos académicos y científicos que contribuyan a la actualización y mejoramiento de la calidad universitaria	En el 2011 se habrá realizado un Congreso científico y seminarios para apoyar la actualización de la docencia de la UCSG	Planificación y ejecución del proyecto CAUCE para el fortalecimiento de la Carrera del docente e investigador de la UCSG con la academia de Ciencias de México. Congreso internacional sobre Universidad, Ciencia y Tecnología en las IES	Las Facultades han realizado eventos científicos que actualizan sus conocimientos disciplinares y de la profesión con expertos nacionales e internacionales.	Comisión Académica CIEDD Decanos y Directores de Carrera Docentes																	
		A diciembre, el CIEDD habrá realizado un currículo de formación de docentes que ingresan, y para docentes antiguos de nuestra universidad con los siguientes componentes. Racionalidad de la ciencia, sistema de formación universitaria (prácticas curricular, pedagógica y evaluativo), convergencia de medios y Tics, profesión.	Organización de cursos de capacitación que responden al desarrollo del Plan Operativo del CIEDD.	Currículos de capacitación presentados y ejecutándose-	Directora del CIEDD																	

MACRO	OBJETIVO	METAS	ACTIVIDAD	INDICADOR DE	RESPONSABLE	CRONOGRAMA
-------	----------	-------	-----------	--------------	-------------	------------

PROCESO	OBJETIVO	METAS	ACTIVIDAD	GESTIÓN	RESPONSABLE	CRONOGRAMA																
						E	F	M	A	M	J	J	A	S	O	N	D					
C U L T U R A D E I N V E S T I G A C I Ó N	Diseñar y ejecutar la Propuesta Curricular de investigación para las Carreras.	Al término del diciembre, todas las facultades contarán con proyectos semillas de investigación que incorporen estudiantes y profesores.	Convocatorias y organización de proyectos semillas.	Se ha logrado la participación de los estudiantes y profesores en la ejecución de proyectos semillas en concordancia con las líneas y temáticas de investigación de las facultades y la Universidad	Vicerrectorado Académico Comisión Académica																	
	Desarrollar pasantías y proyectos de tesis, articuladas a las temáticas de investigación de los Institutos de cada Facultad, y a las temáticas de interés de los actores y sectores de desarrollo de la profesión, en correspondencia con los intereses nacionales y regionales.	Al finalizar el 2011, el 60% de las Carreras habrá diseñado los procesos de graduación de sus estudiantes enmarcados en la investigación formativa articulados a los Institutos de Facultad y desde temáticas que correspondan al desarrollo de su profesión	Capacitación de docentes de áreas comprometidas en pasantías, y tutores de trabajos de graduación	Docentes capacitados en las áreas comprometidas en tutorías, pasantías.	Académica SINDE CIEDD Decanos y Directores de Carrera																	
	Formar docentes-Tutores de las tesis de investigación y los proyectos de graduación, en metodologías de investigación y estudio de caso, y en tecnologías de la información y la comunicación.	Al finalizar el 2011, el 50% de los docentes responsables de tutorías trabajos de graduación diseñarán modelos de proyectos de titulación con metodologías de investigación formativa, estudio de casos, y desde TIC.	Diseño y ejecución de pasantías en áreas de la profesión.	Lista de Docentes-Tutores formados. Currículo de formación docente																		

PROCESO	OBJETIVO	METAS	ACTIVIDAD	INDICADOR DE GESTIÓN	RESPONSABLE	CRONOGRAMA											
						E	F	M	A	M	J	J	A	S	O	N	D

V
I
N
C
U
L
A
C
I
Ó
N

A
C
A
D
É
M
I
C
A

Desarrollar un sistema de Vinculación de la Carrera y de prácticas y pasantías laborales y sociales que posibiliten la interacción con los sectores académicos, productivos y sociales de desarrollo de la profesión.

<p>A diciembre del 2011, 30% de las Carreras de la UCSG habrán definido sus prácticas y pasantías laborales interactuando con los sectores productivos y sociales.</p>	<p>Desarrollo y gestión del Sistema de prácticas y pasantías</p>	<p>Se ha diseñado e implantado el sistema de prácticas y pasantías de cada carrera en función de la vinculación de los estudiantes con los escenarios de Intervención Profesional</p>	<p>Directores de Carreras Directora de Vinculación</p>	
<p>Al término de diciembre el 25% de las carreras han definido o consolidados convenio de pasantías estudiantiles con Universidades Extranjeras de reconocimiento académico.</p>	<p>Elaboración y ejecución de convenios con Universidades Extranjeras.</p>	<p>Convenios realizados con Universidades Extranjeras .</p>		
<p>Al finalizar el 2011, el 50% de las Carreras cuenta con convenios académicos, gremiales, profesionales, para articular sus procesos curriculares (prácticas y pasantías).</p>	<p>Acercamiento con organismos gremiales, profesionales y académicos, nacionales e internacionales, con procesos de articulación curricular (prácticas y pasantías).</p>	<p>Convenios ejecutados en función de actualización académico-profesional y perfeccionamiento de docentes, estudiantes y</p>	<p>Directores de Carreras</p>	
<p>Al finalizar el 2011, el 50% de las Carreras están articuladas a redes nacionales o internacionales (UDUAL, OUI, REMAD, ALFA II Y ALFA III)</p>	<p>Difusión de las redes académicas OUI (Organización Iberoamericana Universitaria), y la UDUAL (Unión de Universidades de América Latina y el Caribe) a la comunidad universitaria</p>	<p>Las carreras conocen sobre las redes académicas que forma parte de la UCSG</p>	<p>Dirección de Vinculación</p>	

BIENESTAR UNIVERSITARIO
PLAN OPERATIVO 2011
PROYECTO: INCLUSIÓN ECONÓMICA
SUBPROYECTO: PENSIÓN DIFERENCIADA, BECAS, CREDITOS, BOLSA DE TRABAJO

MACRO PROCESO	OBJETIVO	METAS	ACTIVIDAD	INDICADOR DE GESTIÓN	RESPONSABLE S	CRONOGRAMA											
						E	F	M	A	M	J	J	A	S	O	N	D
I N C	<ul style="list-style-type: none"> Desarrollar estrategias de comunicación con la comunidad universitaria . 	<ul style="list-style-type: none"> Semestre A y B/2011, el 80% de la Comunidad Universitaria acceden a los servicios de Bienestar. 	Actualización de los formatos de ingreso y revisión de pensiones e instructivo para acceder a los servicios de B.U. Actualización de la información de B.U. en el Portal Universitario, cuando sea requerido. Difusión de las beneficios y servicios en los cursos Pre- universitario a través de la cátedra de Desarrollo Humano. Difusión de los servicios de Bienestar Universitario a través del canal y radio U.C.S.G. Información y orientación a través de la Consejería Estudiantil en las diversas carreras. Atención permanente y personalizada a quienes acuden dairiamente solicitando información sobre los diversos servicios.	<ul style="list-style-type: none"> Grado de satisfacción de docentes, estudiantes y empleados en relación al acceso a los servicios de bienestar universitario Acciones de apoyo al rendimiento académico de los estudiantes Existencia de actividades recreativas, deportivas y culturales en las que participa la comunidad universitaria Puesta en marcha de programas para la reducción de la deserción estudiantil Incrementar la cobertura de los programas de promoción o apoyo socioeconómico. % de estudiantes 	<ul style="list-style-type: none"> Equipo Humano de Bienestar Universitario 	[Yellow cells indicating activity schedule: F, M, A, M, J, J, A, S, O, N, D]											
	<ul style="list-style-type: none"> Implementar nuevos procesos que permitan una ágil y eficiente utilización de los servicios de Bienestar Universitario. 		Coordinación con el área de Recursos Humanos y Centro de Cómputo para acceder vía SIU a información relacionada a la categoría docente y del empleado, para agilizar los trámites de exoneraciones y descuentos. Optimización los pasos que realiza la comunidad universitaria, para acceder a los servicios de B.U. Participación en la coordinación del proceso de matriculación con áreas afines.			[Yellow cells indicating activity schedule: M, J, J, A, S, O, N, D]											

Elaboración del Archivo Institucional de los Proyectos de Vinculación que se ejecutan desde las diferentes Unidades Académicas	05. Registro de los Proyectos de Vinculación realizados desde las Facultades	A Mayo de 2011 la Comisión de Vinculación habrá registrado los Proyectos de Vinculación que se ejecutan en la Institución	1. Elaboración de Archivo de Proyectos de Vinculación de las Unidades Académicas	Archivo de Proyectos de Vinculación en la Comisión de Vinculación	Comisión de Vinculación, Facultades, Carreras, Institutos y Centros													
		A Mayo de 2011 para la celebración de los 49 años de fundación de la UCSG la universidad será sede de un Congreso de carácter internacional	1. Reuniones de Organización del Evento con las demás Universidades Coauspiciantes	Informes de Reuniones elaborados por la Coordinadora de Vinculación de la UCSG	Comisión de Vinculación													
		A Febrero de 2011 se habrán visitado las Universidades coauspiciantes del evento	2. Elaboración de cronograma, presupuesto y ejecución de visitas a la Universidad Técnica Particular de Loja, Universidad Politécnica Salesiana de Cuenca, Universidad del Azuay, Universidad de Guayaquil, Universidad Santa María	Informes de las visitas elaborados por la Coordinadora de Vinculación de la UCSG	Vicerrectorado Académico, Comisión de Vinculación													
		A inicios de Marzo de 2011 se encontrará elaborado el programa del evento y enviadas las invitaciones a los expositores	3. Ejecución de tres reuniones con el comité organizador para determinar las temáticas y subtemas más la metodología del evento y designar a los científicos y académicos nacionales e internacionales a cargo de las mismas	Programa del Evento con nombres de Expositores elaborado.	Vicerrectorado Académico, Comisión de Vinculación													
		La segunda semana del mes de marzo del 2011 la UCSG se encargará de difundir el evento por todos los medios con los que dispone, además de solicitar a las universidades coauspiciadores apoyo en esta gestión.	4. Elaboración del material de difusión y determinar los canales de difusión del evento. (Ucsg-Radio y Tv).	Reuniones con Diseñadores Gráficos y Visitas a los medios de comunicación.	Vicerrectorado Académico, Comisión de Vinculación													

		<ul style="list-style-type: none"> Análisis de resultados e identificación de aspectos que necesitan refuerzo y los que necesitan mejoras 	2.Grado de satisfacción del personal administrativo sobre la utilidad y	<ul style="list-style-type: none"> Dirección de Desarrollo Tecnológico 														
--	--	--	---	---	--	--	--	--	--	--	--	--	--	--	--	--	--	--

PROBLEMAS	OBJETIVO-RESULTADO	METAS	ACTIVIDADES	INDICADORES DE GESTIÓN	RESPONSABILIDADES	CRONOGRAMA													
						E	F	M	A	MY	J	JL	A	S	O	N	D		
ACOMPANIAMIENTO Y DIFUSIÓN DE SERVICIOS DE BIENESTAR INTEGRAL DE LA DIRECCIÓN DE RECURSOS HUMANOS	1. Existencia de un plan de inducción para personas nuevas en la institución como estudiantes, en donde se haga conocer la guía existente sobre el tema.	1. Para Junio del 2011 tener el cronograma de exposición sobre el tema de la seguridad y salud.	<ul style="list-style-type: none"> Determinación de las áreas específicas de la comunidad universitaria. Llevarlo para aprobación de las autoridades. Reunir con personal técnico para realizar el plan de capacitación a las diferentes áreas de la 	1. Conocimiento básico en las áreas, sobre la guía de prevención en seguridad y salud	<ul style="list-style-type: none"> Vicerrectorado General 														
	2. Conocimiento general de la comunidad universitaria sobre el tema de la seguridad y salud dentro de la institución	2. Para Agosto del 2011 cubrir tanto con las áreas académicas con la exposición del tema.	<ul style="list-style-type: none"> Estudio de los principales riesgos que se corre en cada uno de ellos. <p>Difundirlo vía correo electrónico y en físico a todas las coordinaciones académicas y direcciones de unidades</p> <p>Capacitación cumpliendo el</p>			<ul style="list-style-type: none"> Dirección de Recursos Humanos CESSTUC Centro de seguridad y salud en el trabajo 													

UNIVERSIDAD CATÓLICA
DE SANTIAGO DE GUAYAQUIL
Oficina de Planificación Universitaria

ING. NANCY WONG LABORDE