

VICERRECTORADO DE INVESTIGACIÓN, INNOVACIÓN Y

TRANSFERENCIA DE TECNOLOGÍA

CENTRO DE POSGRADOS

MAESTRÍA EN GESTIÓN DE LA CALIDAD Y PRODUCTIVIDAD

TRABAJO DE TITULACIÓN No. 2 PREVIO A LA OBTENCIÓN DEL

TÍTULO DEL GRADO DE MAGISTER EN GESTIÓN DE LA CALIDAD Y

MEJORAMIENTO DE LA PRODUCTIVIDAD

“MEJORA DE LOS PROCESOS CRÍTICOS DE LA FACULTAD DE

CIENCIAS EXACTAS Y TECNOLOGÍAS APLICADAS DE LA U.I.D.E.”

AUTOR: ESPINEL JARAMILLO, SANDRA ELIZABETH

DIRECTOR: RODRÍGUEZ POZO, JORGE RAÚL

SANGOLQUI

 2018

ii

CERTIFICACIÓN

iii

AUTORÍA DE RESPONSABILIDAD

iv

AUTORIZACIÓN

v

DEDICATORIA

A mi amado esposo Marlon, a mis hijas Sofía y Angeline por su infinito amor hacia

mí.

vi

AGRADECIMIENTO

En primer lugar quiero agradecer a mi amado Dios por estar siempre guiando mi

camino y permitirme llegar hasta aquí, porque hizo realidad este sueño por mucho

tiempo anhelado.

A mi director de tesis, Jorge Rodríguez, quien con sus conocimientos, su

experiencia, paciencia, apoyo contribuyó a que pueda ser una realidad este proyecto.

Al Ing. Ramiro Brito, Decano de la facultad de Ciencias Exactas y tecnologías

Aplicadas por todo el apoyo brindado.

A mis compañeros docentes a tiempo completo de la Facultad de Ciencias Exactas

y Tecnologías Aplicadas, muchas gracias por el espíritu de colaboración y trabajo en

equipo que mantienen. Pero sobre todo, gracias a mi familia que a pesar de todos los

sacrificios realizados para que llegue este día no me dejaron sola.

vii

ÍNDICE

CERTIFICACIÓN ... ii

AUTORÍA DE RESPONSABILIDAD .. iii

AUTORIZACIÓN .. iv

DEDICATORIA .. v

AGRADECIMIENTO .. vi

ÍNDICE……………. ... vii

ÍNDICE DE TABLAS ... x

ÍNDICE DE FIGURAS .. x

RESUMEN…. .. xii

ABSTRACT..xiii

CAPÍTULO I

GENERALIDADES

1.1 Antecedente .. 1

1.2 Problema ... 2

1.2.1. Descripción del problema ... 2

1.2.2 Planteamiento del problema .. 2

1.2.3 Sistematización del problema ... 2

1.2 Justificación e importancia ... 3

1.4 Objetivos ... 4

1.4.1. Objetivo General ... 4

1.4.2. Objetivos Específicos ... 4

CAPÍTULO II

MARCO TEÓRICO

2.1 Marco Legal .. 5

viii

2.2 Marco teórico ... 5

2.2.1 Identificación de procesos críticos.. 6

2.2.2 Identificación de oportunidades de mejora y propuesta de mejora de…..

 procesos……… .. 6

2.2.3 Procedimientos de socialización, inducción y aplicación de…………..

 procesos……… ... 7

2.2.4 Etapa de construcción ... 9

2.2.5 Mejora de los Procesos críticos priorizados ... 10

2.2.6 Análisis de oportunidades de mejora .. 10

2.2.7 Selección del equipo de mejora .. 10

2.2.8 Los Círculos de Calidad .. 15

2.2.9 Solución de Problemas mediante microproyectos 17

2.3 Marco conceptual .. 18

CAPÍTULO III

METODOLOGÍA DE INVESTIGACIÓN

3.1 Metodología de observación directa y análisis ... 20

3.2 Instrumentos de Investigación a utilizar ... 20

3.3 Metodología de aplicación de indicadores de gestión 20

3.4 Metodología de identificación de problemas .. 21

3.5 Metodología de identificación de oportunidades de mejora 21

CAPÍTULO IV

MEJORA DE LOS PROCESOS CRÍTICOS DE LA FACULTAD

4.1 Procesos críticos de la Facultad de Ciencias Exactas y Tecnologías….

 Aplicadas .. 22

4.1.1 Matriz de priorización de procesos críticos .. 26

4.1.2 Análisis causa – efecto e identificación de oportunidades de mejora de

ix

 procesos críticos priorizados ... 28

4.2 Mejora de los Procesos críticos priorizados .. 39

4.2.1 Matriz ASME, análisis de tiempos, secuencias y simplificación de……

 actividades ... 39

4.2.2 Cuadro comparativo de valor agregado ... 49

4.2.3 Actualización de Caracterizaciones ... 51

4.3 Implementación y evaluación de procesos .. 82

4.3.1 Implementación de procesos mejorados .. 82

4.3.2 Evaluación de procesos por muestreo.. 83

4.3.3 Análisis de los resultados .. 96

4.3.4 Socialización, inducción, capacitación y estandarización del Manual de

 Procesos mejorado ... 98

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones ... 101

5.2 Recomendaciones ... 102

Bibliografía .. 106

x

ÍNDICE DE TABLAS

Tabla 1 Tipos de problemas que se pueden encontrar en los procesos 18

Tabla 2 Valor agregado de los procesos de la F.C.Y.T.A. .. 22

Tabla 3 Procesos con valor agregado menor a 60% .. 25

Tabla 4 Procesos críticos priorizados en orden ascendente 27

Tabla 5 Procesos seleccionados para el proceso de mejora 28

Tabla 6 Cuadro comparativo de Valor Agregado ... 49

Tabla 7 Matriz de responsables de los procesos a mejorar 82

ÍNDICE DE FIGURAS

Figura 1 Realización De Convenios ... 30

Figura 2 Elaboración de sílabo ... 31

Figura 3 Planificación para solicitud de aulas .. 32

Figura 4 Seguimiento a graduados .. 34

Figura 5 Finalización de contrato con el docente ... 35

Figura 6 Desarrollo de investigación científica .. 35

Figura 7 Publicación de revista Mecatrónica .. 36

Figura 8 Publicación de artículos .. 37

Figura 9 Realización de convenios ... 38

Figura 10 Diagrama A.I.ME del proceso .. 40

Figura 11 Diagrama A.S.M.E del proceso .. 41

Figura 12 Diagrama A.S.M.E del proceso .. 42

Figura 13 Diagrama a.i.me del proceso .. 43

Figura 14 Diagrama A.S.M.E del proceso .. 44

Figura 15 Diagrama A.S.M.E del proceso .. 45

Figura 16 Diagrama A.S.M.E del proceso .. 46

Figura 17 Diagrama A.S.M.E del proceso .. 47

Figura 18 Diagrama A.S.M.E del proceso .. 48

xi

Figura 19 Realización de convenios ... 87

Figura 20 Elaboración del sílabo .. 88

Figura 21 Planificación para solicitudes de aulas ... 89

Figura 22 Seguimiento a graduados .. 90

Figura 23 Finalización de contrato con el docente ... 91

Figura 24 Desarrollo de Investigación Científica ... 92

Figura 25 Publicación de artículos .. 93

Figura 26 Publicación de revistas Mecatrónicas ... 94

Figura 27 Desarrollos de actividades para la vinculación ... 95

Figura 28 Socialización de Manual de Procesos y evaluación de procesos a…….

 mejorar………………………………………………………………….98

Figura 29 Socialización de Manual de Procesos y evaluación de procesos a…….

 mejorar………………………………………………………………….99

Figura 30 Socialización de Manual de Procesos y evaluación de procesos a……..

 mejorar .. 100

xii

RESUMEN

Este trabajo es resultado de un proyecto de titulación de la Maestría en Gestión de la

Calidad y Mejoramiento de la Productividad para la Universidad de las Fuerzas

Armadas (ESPE). El trabajo fue llevado a cabo entre agosto de 2015 y diciembre del

2015, en estrecha colaboración con el director de tesis, Jorge Rodríguez. El Ing.

Ramiro Brito Decano de la Facultad de Ciencias Exactas y Tecnologías Aplicadas ha

contribuido como supervisor debido a su amplia experiencia en el ámbito de la

docencia y principalmente por su amplia experiencia en los procesos administrativos

de la Facultad. Este proyecto ha sido una oportunidad para hacer contribuciones a un

campo en el que se ha tomado gran interés, a saber, la gestión por procesos. Se espera

que el conocimiento aquí desarrollado sea utilizado como base para el avance e

implementación de un modelo de gestión por procesos en la Universidad Internacional

del Ecuador (UIDE), desarrollando procesos fiables y garantizando la mejora continua.

En base Al análisis de valor agregado se procede a encontrar los procesos críticos, los

mismos que fueron priorizados seleccionando nueve de ellos con los cuales se realizó

el análisis causa-raíz para encontrar oportunidades de mejora para luego actualizar la

información de la Matriz ASME de cada uno de ellos, y posteriormente sus

caracterizaciones respectivamente dando énfasis en los indicadores de gestión. Es así

que se realizó la Evaluación de los indicadores por muestreo para proceder al análisis

de las mejoras conseguidas.

Palabras Claves

MAPA DE PROCESOS

MATRIZ ASME

MEJORA CONTÍNUA

xiii

ABSTRACT

This work is the result of a draft of the Master degree in Quality Management and

Productivity Improvement for the University of the Armed Forces (ESPE). The work

was carried out between August 2015 and December 2015, in close collaboration with

the supervisor, Jorge Rodriguez.Engineer Ramiro Brito Dean of the Faculty of Applied

Science and Technology has contributed as supervisor because of his extensive

experience in the field of teaching and mainly for its extensive experience in the

administrative processes of the Faculty.The project was an opportunity to make

contributions to a field in which it has taken great interest, namely process

management. It is hoped that the knowledge developed here is used as the basis for the

advancement and implementation of a model of process management at the

International University of Ecuador (UIDE), developing reliable processes and

ensuring continuous improvement.Based on value-added analysis it proceeds to find

the critical processes, the same that were prioritized by selecting nine of them with

which the root cause analysis was performed to find opportunities for improvement

and then update the information each ASME Matrix one of them, and then their

characterizations respectively emphasizing management indicators. Thus, the

evaluation of indicators was conducted by sampling to proceed to the analysis of the

improvements.

Keywords

ASME MATRIX

CONTINUOUS IMPROVEMENT

PROCESS MAP

1

CAPÍTULO I

GENERALIDADES

1.1 Antecedente

Una vez terminada la elaboración del Manual de procesos de la Facultad de

Ciencias Exactas y Tecnologías Aplicadas, es importante continuar con la selección

de los Procesos catalogados como críticos y que presentan un bajo índice de valor

agregado en relación con los demás procesos. Es importante analizar las posibilidades

de mejora en cada uno de los componentes de estos Procesos y Subprocesos y una vez

determinados las mejoras posibles, es importante documentar, socializar y presentar

una propuesta de Procesos actualizados que, al ser implementados, permitirán

incrementar los índices de desempeño de todo el sistema.

La aplicación de procesos mejorados permitirá lograr una nueva cultura de cómo

entregar resultados de calidad en la Facultad, fomentando un mejor desempeño, así

como también una imagen renovada con procesos optimizados, más ágiles y con

mejores tiempos de respuesta. Esta mejora en los procesos permitirá también el

desarrollo profesional y personal del equipo de trabajo que estará conformado por el

personal administrativo y docente de la Facultad y su Escuela.

La mejora continua requiere de una cultura de evaluación, en este contexto la matriz

de indicadores de gestión permitirá valorar los resultados de los procesos, para

mantenerlos en constante monitoreo, evaluación y mejora, logrando de esta manera la

satisfacción de las necesidades de los clientes internos y externos. (Humberto, 2010)

El contar con un Manual de Procesos mejorado, permitirá entregar productos,

servicios y resultados a total satisfacción de los clientes, con evidencias documentadas

de las actividades que agregan valor, a fin de apoyar en gran medida al proceso de

Acreditación de la Facultad.

2

1.2 Problema

1.2.1. Descripción del problema

El Manual de Procesos como línea base y la documentación a ser aplicada, no

ayudarán en gran medida a mejorar la calidad en la gestión ni asegurarán la mejora

continua del sistema, si no se mejoran los procesos críticos que están presentando un

bajo desempeño y por lo tanto un nivel de valor agregado muy pobre. Para que la

implementación del Manual de Procesos tenga el éxito esperado en la Institución, es

necesario que sea revisado, actualizado y mejorado permanentemente. La

socialización, implementación o peor la estandarización de procesos que no están

agregando valor, contribuye a mantener un sistema de gestión de bajo desempeño, esta

situación repercute en una satisfacción parcial de los clientes, niveles de calidad menos

que aceptables o con tendencia a una disminución en sus índices.

El no incentivar hacia una cultura de mejora continua de los procesos en una

organización, provocará que el trabajo realizado no genere los resultados esperados,

pudiendo en este caso, comprometer a la Facultad en la difícil tarea de la acreditación

realizada por el CEAACES a las Instituciones de Educación Superior. (CEAACES,

2014)

Actualmente la realidad de una de las Carreras de la Facultad de Ciencias Exactas

y Tecnologías Aplicadas, concretamente Ingeniería Mecatrónica, no está cumpliendo

con los estándares de inscripciones y matrículas, además existe un alto índice de

rotación de profesores y otros problemas adicionales que se originan en la falta de

definición de procesos de alto desempeño. (CEAACES, 2015)

1.2.2 Planteamiento del problema

La implementación de los procesos del manual de calidad, catalogados como línea

base, no garantizará la calidad, el desarrollo ni la mejora continua de la Facultad de

Ciencias Exactas y Tecnologías Aplicadas, si no se revisan, actualizan, evalúan y

mejoran continuamente aquellos procesos identificados como críticos o de bajo

desempeño.

1.2.3 Sistematización del problema

3

La falta de un sistema documental con procesos de muy buen nivel de desempeño

y valor agregado impide a la Facultad desarrollar adecuadamente sus actividades, no

le permite mejorar la calidad en los servicios brindados a la comunidad y además no

le favorece con el cumplimiento de los objetivos de acreditación.

Los procesos documentados en un Manual, deben tener un buen nivel de desempeño

para que una Institución logre los resultados esperados. En el caso de la U.I.D.E. al no

contar con todos sus procesos en muy buen nivel de valor agregado, el desempeño del

sistema en general y de los Subsistemas, Facultades y Escuelas en este caso, presenta

niveles que no demuestran satisfacción del cliente, ni cumplimiento adecuado de la

gestión, esto afecta en gran medida al entorno interno y externo, ocasionando una

disminución considerable en los estándares de inscripción, y de matrículas, altos

índices de deserción por parte de los estudiantes, así como también una alta rotación

de profesores, pues no logra satisfacer las necesidades de sus clientes, ni cumplir con

sus expectativas. Para poder acreditar, la U.I.D.E. tendrá que elevar los estándares en

la gestión, el desempeño de sus procesos y empezar una cultura de mejora continua.

1.2 Justificación e importancia

A fin de lograr que la Facultad de Ciencias Exactas y Tecnologías Aplicadas

alcance excelentes resultados en el cumplimiento de sus objetivos, mantenga muy

buenos niveles en los índices de matrículas, cumpla con las aspiraciones de

categorización y acreditación, mantenga un sistema documental y de gestión que

genere los resultados esperados, entre otros aspectos, es necesario identificar y mejorar

el desempeño de sus procesos críticos, analizar y mejorar permanentemente todos los

procesos del sistema.

Una vez mejorados los procesos críticos, éstos cambian su estatus a procesos

controlados y empiezan a apoyar a la mejora general del desempeño del sistema, por

lo tanto si la Facultad implementa sus procesos una vez mejorados, logrará cumplir

con sus expectativas de satisfacción del cliente, mejora permanente en todos los

aspectos, gestión con excelentes resultados, desarrollo y crecimiento no solamente de

la Facultad de Ciencias Exactas y Tecnologías Aplicadas, sino también de su Escuela,

sus carreras y dependencias relacionadas. Es importante señalar que la mejora de los

procesos en la Facultad, permitirá la consecución de los objetivos y estrategias

4

institucionales y por lo tanto del Plan estratégico de la U.I.D.E., además de contribuir

con la autogestión en lo que corresponde a vinculación e investigación.

La Implementación de procesos mejorados en la Facultad de Ciencias Exactas y

Tecnologías Aplicadas de la U.I.D.E., permitirá que el Manual de Procesos

desarrollado comience a tomar vida y entregue los resultados por todos esperado. La

subsecuente evaluación y análisis de resultados, permitirá proponer mejoras

adicionales a los procesos y empezar a realimentar al sistema de documentación para

obtener los resultados esperados que se verán reflejados en la percepción positiva de

un cliente totalmente satisfecho. (Ignacio & María, 2013)

1.4 Objetivos

1.4.1. Objetivo General

Identificar y mejorar los procesos críticos de la Facultad de Ciencias Exactas y

Tecnologías Aplicadas de la U.I.D.E., utilizando la metodología de análisis de causa -

efecto y la matriz ASME para el análisis de tiempos, secuencias y simplificación de

actividades, a fin de asegurar una mejora en el valor agregado y el desempeño de estos

procesos, garantizando el cumplimiento de los estándares de Acreditación, la calidad,

la satisfacción del cliente y la mejora continua del sistema. (Angel, 2011)

1.4.2. Objetivos Específicos

1. Identificar los procesos críticos a partir de los cálculos de valor agregado

iniciales

2. Realizar análisis de causa - efecto y determinar oportunidades de mejora

3. Aplicar la matriz ASME y analizar los tiempos, secuencias y simplificación

de actividades.

4. Presentar un cuadro comparativo de valor agregado de los Procesos

5. Documentar las Caracterizaciones actualizadas de estos procesos

6. Formar un círculo de calidad e Implementar los procesos mejorados

7. Evaluar por muestreo los resultados de los procesos

8. Socializar, inducir, capacitar y estandarizar el Manual de Procesos

mejorado

5

CAPÍTULO II

MARCO TEÓRICO

2.1 Marco Legal

La U.I.D.E tiene su reglamento interno distribuido en cuatro capítulos:

● Reglamento de Estudiantes

Se encuentra distribuido en doce títulos, incluidos dentro de los mismos un total de

47 artículos, constituido por un conjunto de normas que regulan y orientan la vida

académica del estudiante de la Universidad Internacional del Ecuador.

● Reglamento de Bienestar Estudiantil

Se encuentra descrito por siete capítulos, distribuidos en artículos, está orientado a

las actividades para el desarrollo físico, mental, espiritual y social de la institución

● Adjudicación de Becas-Pregrado

Se encuentra compuesto de nueve títulos con un total de cincuenta y seis artículos,

además este reglamento tiene seis anexos. En este reglamento habla de las políticas y

requerimientos para adjudicación de becas y las reglamentadas de pregrado

● Reglamento de Políticas de Acción Afirmativa

Compuesta por diecisiete artículos y seis disposiciones generales, este reglamento

tiene como establecer políticas de acción afirmativa, constituido por normas y

prácticas orientadas a eliminar toda forma de discriminación.

2.2 Marco teórico

La Gestión por procesos es un conjunto de mejores prácticas de la administración

moderna que pretenden cambiar el paradigma de la administración tradicional de áreas

y funciones, hacia la dinámica de procesos y roles. Integra a la organización a lo largo

de la cadena de valor que entrega productos y servicios a satisfacción del cliente y

entrega información garantizada, precisa, oportuna, completa y ordenada, esto permite

generar una cultura de calidad y mejora continua en la Institución. (Navarro, 2009)

6

2.2.1 Identificación de procesos críticos

La Metodología ASME (American Society of Mechanical Engineers) que se utilizó

para el análisis del Valor Agregado, se la aplicará para identificar oportunidades de

mejora en los procesos a nivel de actividades, secuencias, simplificaciones y

eliminación de actividades que no agregan valor. En el análisis se debe considerar los

siguientes factores:

● La actividad agrega o no valor al proceso

● Es o no necesaria en el proceso

● Sí agrega valor y Sí es necesaria.

● No agrega valor pero Sí es necesaria.

● Sí agrega valor pero No es necesaria.

● No agrega valor y No es necesaria.

Una vez establecido la matriz de procesos críticos, determinados como críticos se

realiza el análisis de los procesos propuestos para generar propuestas de mejora, estas

se pueden realizar mediante:

● Diagramas de flujo

● Análisis de Valor Agregado

● Propuesta de Mejora en base a la metodología 5w y 1H

En base a este análisis se realiza el diagrama de flujo de la situación actual de los

procesos y el diagrama de flujo de la situación mejorada. Seguidamente se procede a

establecer la matriz de la descripción de los indicadores involucrados en el proceso

analizado. (Niño, 2011)

2.2.2 Identificación de oportunidades de mejora y propuesta de mejora de

procesos

Los constantes cambios originados en el ambiente que envuelve a las

organizaciones limitan su desarrollo y crecimiento institucional, obligándoles a elevar

su capacidad de adaptación para poder sobrevivir en él. Todo cambio genera un

problema que debe solucionarse racional y eficientemente, de modo tal que los

cambios no se dejen al azar o a la improvisación, sino que se planeen de forma

7

ordenada y consecuente con la razón de ser de la institución. De esta manera el

mejoramiento de procesos en una institución se convierte en una metodología de

solución a los problemas que enfrenta, constituyéndose en una herramienta importante

a la hora de dinamizar y modernizar. (Luján & Machado, 2008, págs. 25-39)

La metodología para el mejoramiento de la calidad determina una serie coherente y

disciplinada de pasos para la recolección y análisis de los datos. Estos pasos se

presentan a Continuación:

1. Reconocimiento de una oportunidad de mejoramiento.

2. Iniciación de los proyectos o actividades de mejoramiento.

3. Investigación de las causas posibles.

4. Establecimiento de las relaciones causa- efecto.

5. Aplicación de acciones preventivas y correctivas.

6. Confirmación del mejoramiento.

7. Sostenimiento de las ganancias.

8. Continuación del mejoramiento.

2.2.3 Procedimientos de socialización, inducción y aplicación de procesos

La implicación se consigue desde la participación, no desde la imposición. La

implantación para la gestión y mejora de los procesos en las organizaciones se debe

realizar de la forma más participativa posible, así se conseguirá acortar el proyecto de

implementación, dar participación en el diseño del proceso a las personas que lo

ejecutan y que por tanto mejor lo conocen.

Desde el inicio la formación y la información darán gran ayuda, como en todo

proyecto novedoso donde se trata de implantar y cambiar un poco la forma de pensar

y de trabajar de las personas. ¿Qué información, como mínimo, ha de conocer todo el

personal (área o departamento) implicado? ¿Cuáles son los objetivos del proceso?

¿Cuáles son sus fases? ¿Cuáles son los resultados esperados? ¿Qué tipo de

colaboraciones se van a establecer?

La mejor forma de encuadrar el proyecto desde el punto de vista informativo es

enmarcando con la calidad de servicio.

El siguiente paso es definir para cada proceso de trabajo las fronteras del mismo, o

dicho de otro modo:

8

• Definir la primera y última actividad del proceso

• Definir el proveedor

• Definir el cliente del proceso.

En gestión no pueden existir acciones o herramientas que no tengan propietario. Por

lo tanto, se debe asignar a cada uno de los procesos definidos en el mapa de procesos

un propietario. Es muy conveniente, ya que el propietario es el futuro responsable de

mantener el procedimiento y vigilar su control, que todo el personal del servicio sea

propietario de algún proceso. Hay que quitarles el miedo con las "responsabilidades".

Es importante tomar en cuenta que se es responsable del proceso y de su

mantenimiento, no de los resultados del mismo. (Cruz, 2009)

Del resultado son corresponsables todos los que participan y están implicados en

alguna de sus fases o actividades. Es necesario formar a las personas encargadas de la

mejora. Esta formación consiste básicamente en enseñar a usar índices que midan la

eficiencia del proceso y la metodología a seguir para establecer un plan de mejora.

Es importante establecer el responsable de las mediciones y el control así como

vigilar la eficiencia del proceso, comunicar compromisos de mejora. Los compromisos

de mejora se pueden establecer en forma de objetivos asociados a indicadores que hay

que mejorar, se debe realizar medición y evaluación, incluyendo la satisfacción del

cliente, estableciendo un sistema de medición y retroalimentación.

Controlar el nuevo nivel alcanzado, lo más importante y donde radica el éxito de la

gestión y mejora de los procesos es en aplicar metodologías previamente establecidas,

pero eso sí, siempre de forma sistemática.

Una vez definido cuáles serán los procesos que iniciarán con la gestión de mejora,

se procede a establecer las fases para llegar a mejorar los procesos priorizados

El proyecto de mejora consta de las siguientes fases:

1. Selección de oportunidades de mejora (identificación de problemas)

2. Escoger el grupo de mejora

3. Centrar el proceso

4. Analizar las causas (diagramas de Ishikawa)

5. Escoger las acciones para mejorar (intervenciones),

6. Monitorear (evaluar la intervención).

9

Los proyectos de mejora serán esenciales para el abordaje sistematizado de

situaciones que están afectando a los procesos concretos. Por este motivo, una vez que

se ha tomado el primer paso del proyecto que es la identificación, definición y

priorización de las áreas a mejorar y seleccionada la oportunidad o problema que para

este caso es el bajo valor agregado del proceso, se escogerá el grupo de mejora para

iniciar con la identificación las causas de su mal funcionamiento.

A continuación se deberá proceder con el Análisis Causa-Raíz para cada uno de los

procesos priorizados para lo cual se utiliza el Diagrama de Ishikawa o Diagrama de

Espina de Pescado con lo que se va a representar la relación entre un efecto (problema)

y todas las posibles causas que lo ocasionan.

Se deben clasificar las diversas causas que se piensa que afectan los resultados del

trabajo, señalando con flechas la relación causa – efecto entre ellas.

2.2.4 Etapa de construcción

● Elaboración del enunciado claro del problema para el caso de este

proyecto bajo valor agregado del proceso.

● Se empieza dibujando el diagrama de esqueleto de pescado colocando el

problema en el cuadro de la derecha.

● Se Identifica las categorías, factores contribuyentes o causas principales,

las utilizadas en este trabajo son: equipo, método, personal, usuario, gestión

y medio ambiente se grafican las espinas grandes oblicuas a la flecha

central o esqueleto. Se Grafican las causas principales en oblicuas a la

flecha central.

● En los casos en que sea necesario se determinan las causas de 2er y 3er

nivel de acuerdo a cada elemento analizado, se grafican como oblicuas a

las categorías.

● En la cabeza del pescado se coloca el proceso para el que se vaya a

identificar sus riesgos.

● En las espinas principales se ubican las diferentes categorías de riesgos

(agrupandolas por afinidad).En las espinas menores que parten de cada

10

“espina - categoría” se ponen los riesgos concretos o riesgos individuales

que se vaya identificando.

2.2.5 Mejora de los Procesos críticos priorizados

Se analizan las posibles alternativas y, una vez implantadas, la mejora conseguida

debe mantenerse. Lo más importante no será resolver un problema concreto sino que

cualquier persona sea capaz de utilizar este método.

Se detallan las fases correspondientes al análisis de problemas, que van desde la

selección del grupo de personas que lo trataran hasta el análisis de causas. En el mismo

se describen las herramientas más utilizadas en atención primaria para el análisis de

problemas u oportunidades de mejora.

Se analizan las posibles alternativas y, una vez implantadas, la mejora conseguida

debe mantenerse. Lo más importante no será resolver un problema concreto sino que

cualquier persona sea capaz de utilizar este método.

Se detallan las fases correspondientes al análisis de problemas, que van desde la

selección del grupo de personas que lo trataran hasta el análisis de causas. En el mismo

se describen las herramientas más utilizadas en atención primaria para el análisis de

problemas u oportunidades de mejora. (Niño, 2011)

2.2.6 Análisis de oportunidades de mejora

Una vez se ha identificado y seleccionado un problema se pasa a la siguiente fase,

que es la que corresponde al análisis del mismo. Esta se podría desglosar en varias

subfases: selección del equipo de mejora; medición de la situación basal y el análisis

de causas del problema.

2.2.7 Selección del equipo de mejora

La mayoría de oportunidades de mejora requieren de un análisis más profundo.

Implicar en la mejora de procesos a los profesionales que mejor los conocen es uno de

los puntos clave en la gestión de la calidad. Una vez se ha identificado y seleccionado

una oportunidad de mejora, debe escogerse a un grupo de individuos cercanos al

proceso para que lo estudien. A este grupo de profesionales se les denominara de hoy

en adelante como

11

Equipo de mejora.

El equipo de mejora tiene la misión de transformar en resultados las oportunidades

de mejora seleccionadas previamente. Estarán integrados por individuos conocedores

o implicados en el proceso, interesados y motivados por la mejora, comprometidos con

la participación y la dinámica de las reuniones, con capacidad de diálogo, tolerancia,

respeto, perseverancia y con estabilidad en el trabajo. El número de integrantes son 10

individuos (para asumir cierta carga de trabajo). Serán grupos “temporales” que

existirán mientras se aplica el proyecto de mejora concreto. Es aconsejable que sean

“multidisciplinarios”, formados por personas de diversas áreas de la facultad

implicados en el tema a mejorar. La participación en un equipo de mejora es

obligatoria, pues forma parte de las responsabilidades inherentes al trabajo en equipo.

Sin embargo, es recomendable conseguir la participación de los profesionales de forma

voluntaria, ya que su implicación en el proyecto es mayor. El grupo no está cerrado,

por lo que se permiten altas y bajas por desmotivación o aportación escasa. (Legrá &

Silva, 2010)

Aprendizaje práctico

Los componentes del grupo de mejora requieren un aprendizaje práctico. Este se

realiza tanto con la formación teórica necesaria en cada caso (sobre los principios de

la mejora, técnicas y herramientas para definir y solucionar problemas y habilidades

para comunicarse y trabajar en equipo), como con la posibilidad de aplicar estos

conocimientos en el terreno práctico, mediante la participación en el proyecto de

mejora. Con el aprendizaje práctico aumenta la actitud positiva ante el cambio; la

aptitud para realizarlo; la motivación para hacerlo en equipo; a corto plazo, se consigue

abordar y/o mejorar un tema real; a medio plazo, se potencia un grupo de personas

para que irradien esta nueva capacidad de la organización.

Centrar el proceso a mejorar.

Una vez identificado el problema y seleccionado el equipo de mejora es necesario

centrar el proceso a mejorar, definirlo y encontrar el problema clave. Se trata del

diagnóstico del problema, es decir, el estudio de cómo se realiza el proceso para

encontrar los puntos débiles:

12

a) identificar los procesos afectados y estimar su influencia en la situación,

b) identificar el proceso clave, en el que conviene centrar la mejora,

c) determinar un indicador que permita mantenerlo bajo control durante el estudio.

Es frecuente cometer el error de definir la oportunidad de mejora como una

solución, en lugar de hacerlo como un síntoma. Es conveniente un diagnóstico exacto

de la situación antes de aplicar cualquier solución. Mejorar el proceso clave

identificado debe estar al alcance. Se debe poder influir de forma significativa en la

situación mejorable. Al final de esta etapa debe quedar claro el objetivo del equipo de

mejora, la situación actual y el proceso a abordar.

Analizar las causas (acciones de mejora)

Una vez definida la situación y el proceso que se debe analizar, deben buscarse las

causas que producen su mal funcionamiento, lo que se conoce como identificar y aislar

la raíz del problema. Un mismo síntoma puede estar producido por múltiples causas.

Es conveniente identificarlas y medir la influencia de cada una de ellas para tratar

aquellas más frecuentes. La mayoría de oportunidades de mejora presenta más de una

causa, que pertenece a alguno de estos tipos: causas que dependen de los clientes

externos, del profesional, de la organización interna, por falta de recursos y

estructurales, de la organización externa.

Para el análisis de las causas pueden utilizarse diagrama de Ishikawa, diagrama de

flujos, diagrama de Pareto. Se debe ser capaz de responder a las preguntas: ¿qué está

fallando?, ¿dónde? y ¿cómo lo sabemos? Para facilitar el análisis de las posibles causas

es útil clasificarlas en los grupos siguientes:

Causas que dependen de los clientes

Son las debidas al cliente, de forma exclusiva, sin factores que dependen del

profesional o de la organización.

Acción de mejora: Son causas con un abordaje difícil, pero a las que nos podemos

adaptar. Es necesario revisarlas y determinar si sólo dependen del cliente.

Causas que dependen del profesional: Suelen ser por dos motivos: déficit de actitud

o de competencia del profesional (falta de conocimientos o habilidades). En ocasiones,

cuando afectan a un grupo de personas, es difícil saber si dependen de ellas o de la

organización.

13

Acción de mejora: Las causas por falta de conocimientos o habilidades técnicas se

solucionan con formación y entrenamiento. El déficit de actitud es de solución más

complicada. A pesar de que reconocer su existencia puede generar conflictos dentro

del equipo, se deben afrontar con diálogo, justificaciones razonadas, buen

entendimiento y paciencia.

Causas que dependen de la organización interna: estrategias internas, protocolos y

procedimientos consensuados, distribución de funciones y responsabilidades, circuitos

organizativos, horarios y adecuación de los servicios a las necesidades de la población.

Acción de mejora: Las causas organizativas son las más frecuentes y de solución más

asequible. Aunque puede costar implantar un cambio organizativo, una vez se ha

conseguido dura más en el tiempo. Es frecuente que se asocien a otras de actitud,

complicando su solución.

Causas por falta de recursos y estructurales: Son las causas por déficit de estructura

o de recursos materiales.

Acción de mejora: Es necesario saber si se puede o no modificar estas causas. Es

frecuente hallar algún déficit que se supone estructural y, en realidad, deberse a un

desaprovechamiento de los recursos existentes en la institución por causas

organizativas.

Causas que dependen de la organización externa: estrategias, procedimientos o

circuitos organizativos de otros niveles de la Academia.

Acción de mejora: por definición, no se pueden solucionar desde el propio equipo de

atención primaria ya que dependen del exterior. Aun así, estas causas deben

comunicarse a quien tenga la responsabilidad de decisión de la situación y proponer

soluciones.

Ventajas en Inconvenientes de usar Diagramas de Espina de Pescado

Entre sus ventajas destaca el que ayuda al trabajo de equipo, los puntos de vista de

unos pueden sugerir otros a los demás, profundizando en él conocimiento del proceso

al ser estudiado de forma global.

El diagrama de causa-efecto ayuda a generar de forma estructurada las teorías

acerca de las causas de error en el proceso.

El principal inconveniente es que no cuantifica, es subjetivo.

Buscar propietarios:

14

El siguiente paso es lógico, en gestión no pueden existir acciones o herramientas

que no tengan propietario. Por lo tanto, debemos de asignar a cada uno de los procesos

definidos en el mapa de procesos un propietario. Es muy conveniente, ya que el

propietario es el futuro responsable de mantener el procedimiento y vigilar su control,

que todo el personal del servicio sea propietario de algún proceso. Hay que quitarles

el miedo con las "responsabilidades".

Se es responsable del proceso y de su mantenimiento, no de los resultados del

mismo. Del resultado son corresponsables todos los que participan y están implicados

en alguna de sus fases o actividades. "Escribir el método de trabajo es el primer paso

para mejorarlo".

Pensar en cómo mejorar desde el primer momento

Se debe ver ahora cuál es la forma óptima de controlar el proceso y si es posible

mejorarlo. Una vez establecidos los procedimientos que describen los procesos,

proceda a implantarlos, es decir, que todo el personal implicado en el proceso, sea o

no del servicio, pase a cumplir lo que "todos" han puesto por escrito. Pero antes de

pasar a la acción, es importante diseñar un plan de revisión y mejora desde estos

primeros momentos de definición: por ejemplo, que pasados dos o tres meses desde su

implantación, se cree un plan para la mejora continua de cada proceso, y al que también

se debe asignar un responsable.

A dónde se quiere llegar

Hasta aquí se realiza la parte tediosa o burocrática, como es escribir los

procedimientos. A partir de ahora comienza la parte dinámica y entretenida de la

gestión de los procesos, pues se trata de pasar del proceso real al que debería ser, al

ideal.

Como siempre, es necesario formar a las personas encargadas de la mejora. Esta

formación consiste básicamente en enseñar a usar índices que midan la eficiencia del

proceso y la metodología a seguir para establecer un plan de mejora.

Detección de problemas, Priorización de problemas, Solución de las causas de los

problemas. (Fontalvo, 2006)

Como se puede comprobar, para mejorar y controlar lo que se tiene que hacer es

medir de forma sistemática las actividades. Los indicadores usados para establecer las

mediciones sirven como sistema de información para la toma de decisiones. Este plan

15

de mejora debe de ir siempre acompañado de una metodología para el análisis y

resolución de problemas, que de forma genérica pueden ser:

● Identificar las oportunidades de mejora

● Priorizar y seleccionar los problemas

● Definir el problema

● Analizar las causas de los problemas

● Seleccionar las mejores soluciones

● Implantación de soluciones

● Evaluar la mejora lograda

● Controlar el nuevo nivel alcanzado

Alcanzado este nivel, lo más importante y donde radica el éxito de la gestión y

mejora de los procesos es en aplicar metodologías previamente establecidas, pero eso

sí, siempre de forma sistemática. Para lo cual es importante tomar en cuenta lo

siguiente:

● Información y formación

● Participación frente a imposición.

● A las personas les gusta participar en lo que hacen y les ayuda a

implicarse más en su trabajo.

● Aplicación de metodología de forma sistemática.

● Reconocer la existencia de problemas es el primer paso para

resolverlos.

● Para saber lo bien o mal que se está hay que medir y compararse.

● Las decisiones para la mejora de los procesos tienen que ser en base a

datos.

2.2.8 Los Círculos de Calidad

Para crear los círculos de calidad se debe considerar que:

● Al nivel de cada actividad específica se establecerán los Círculos de Calidad

con una estructura de trabajo planificada.

● Cada Círculo será una representación única una actividad de una unidad

subordinada.

16

● Los miembros del Círculo deben ser personas que trabajen en una sola

dependencia.

Misión de los Círculos de Calidad

La misión de un Círculo de Calidad consistirá en aplicar al proceso la mejora

continua y medir su progreso en su respectiva unidad, y participar en los diferentes

módulos educativos que requieran. El Círculo debe garantizar que la metodología de

gestión de la Calidad se aplique con eficacia dentro de su unidad.

Responsabilidades específicas

● La principal responsabilidad de cada miembro de un Círculo consistirá en:

● Participar en todas las actividades del Círculo (entrenamiento en las técnicas

de Mejoramiento de Procesos, asistencia a reuniones y actividades de repaso).

● Llevar a cabo actividades de mejoramiento de procesos en su unidad.

● Solucionar los problemas relacionados con su subproceso. Realizar cambios en

el subproceso, en la medida que éstos sean aplicables a la unidad.

● Ofrecerle a su unidad una mejor comprensión de su labor dentro de la totalidad

del proceso.

● Normalmente un Círculo debe tener un máximo de 4 miembros; un número

superior reduciría su efectividad.

● El Círculo se responsabilizará de diseñar y mejorar continuamente los procesos

que se le hayan asignado.

● Los miembros de un Círculo deberán estar dispuestos a dedicar tiempo

extraordinario al mejoramiento de procesos.

Entre sus actividades típicas están las siguientes:

● Elaborar el diagrama de flujo del subproceso

● Establecer puntos de medida y ciclos de retroalimentación

● Definir la información sobre la eficiencia, efectividad y cambios al proceso.

● Desarrollar y poner en práctica los planes de mejoramiento

● Asegurar la adaptabilidad del proceso.

Selección de los miembros de un Círculo

17

El miembro de un Círculo facilitará la ejecución de los cambios necesarios para el

proceso en su unidad. Los miembros de un Círculo deberán ser “expertos” en cuanto

a las actividades que se realizan en esa área del subproceso. Como requisito para ser

miembro de un círculo, cada individuo debe haberse entrenado en la utilización de las

herramientas básicas y demás instrumentos para la solución de problemas, como los

siguientes:

● Trabajo en equipo

● Sesiones de lluvia de ideas

● Hojas de verificación

● Diagrama de Pareto

● Diagramas de causa y efecto

● Diagramas de dispersión

● Gráficas de Control Histogramas (distribuciones de frecuencia) y otros

controles estadísticos del proceso

2.2.9 Solución de Problemas mediante microproyectos

Es importante distinguir entre problemas y proyectos. Las causas de los problemas

deberán investigarse a partir de hechos y datos, y analizar con precisión la relación

entre la causa y el efecto con el propósito de que las soluciones sean perdurables y

evitar que vuelva a ocurrir el problema. El hablar con hechos y datos nos impide tomar

decisiones sin fundamento basadas en la imaginación o en la experiencia, lo que

llevaría al fracaso, a demorar una mejora o a que ésta sólo sea temporal.

El proyecto conlleva la decisión de solucionar algo y además de solucionarlo en

equipo. El trabajo en equipo ofrece una mayor oportunidad de hacer las cosas más

creativamente; al trabajar en equipo se requiere la información de todos los

involucrados en el proyecto. Un proyecto busca, entonces, mejorar un resultado

deficiente, hasta lograr un nivel deseado, con la participación de todos.

Se puede distinguir la diferencia entre Problema que es el resultado no deseado de

un proceso, y Proyecto que es un problema en vías de solución o una meta que quiere

lograrse. (García & Zayas, 2012)

Tipos de problemas

18

Se puede distinguir diferentes tipos de problemas que no deben mezclarse al hacer

un análisis como se puede ver en la tabla 2.1

Tabla 1

Tipos de problemas que se pueden encontrar en los procesos

Problemas de

eliminación

Son aquellos donde la situación ideal

es la reducción a cero

Defectos

faltas

errores

quejas

recamos

desperdicios

Problemas de

reducción

Son aquellos donde toda

disminución es deseada pero hay

mínimo nivel necesario

Costos

inventarios

tiempo de entrega

Problemas de

incremento

Son aquellos donde todo aumento en

su nivel es deseable

Ventas

participación mercado

rendimientos

nivel de satisfacción

rentabilidad

2.3 Marco conceptual

Matriz de Evaluación. - Instrumento desarrollado para evaluar que la variable medida

cumple con los estándares establecidos para el proceso.

Análisis de Valor Agregado.- Contribución a las actividades de un proceso para

satisfacer las expectativas y necesidades de los clientes o usuarios de los servicios de

la organización.

Análisis Causa-Efecto.- También conocido como diagrama de Ishikawa o diagrama

de espina de pescado debido a su estructura, representa gráficamente la relación de un

efecto con las posibles causas que lo provocan

Problemas Potenciales. - Es el efecto visible de una causa que está ubicada en algún

lugar en el pasado que afecta significativamente a que no se pueda conseguir los

resultados deseados.

Oportunidades de Mejora. - Diferencia detectada en la organización, entre una

situación real y una situación deseada. La oportunidad de mejora puede afectar a un

19

proceso, producto, servicio, recurso, sistema, habilidad, competencia o área de la

organización.

Propuesta de mejora de procesos. - Documento seleccionado por los órganos

competentes de la organización, cuyo objetivo es la eliminación o reducción de la

diferencia identificada entre la situación deseada y la real relativa a una o más

oportunidades de mejora.

Identificación de los procesos críticos. - Necesaria para el desarrollo de la escuela,

pues detalla los procesos considerados como críticos para el buen funcionamiento de

la gestión por procesos. La metodología utilizada para identificarlos consiste en

evaluar los procesos y encontrar cuales tienen la menor puntuación, tales procesos

serán considerados en la matriz de procesos críticos para iniciar con el mejoramiento

de estos procesos.

Socialización del modelo de gestión.- La gestión por procesos permite la

optimización de los procesos, con el fin de incrementar la eficacia en los resultados.

La incorporación de la gestión por procesos mejora los tiempos de espera,

consiguiendo la satisfacción del cliente. Los documentos o manuales facilitan la

transferencia de conocimiento explícito a otros, permitiéndoles que se experimenten

de forma indirecta esas vivencias influenciando sobre otros miembros de la

organización, quienes a través de la socialización de los procesos documentados,

pueden ir participando activamente y empoderándose de los procesos documentados

para ir generando hallazgos que ayuden a generar propuestas de mejora.

Caracterizaciones actualizadas. - Una vez obtenido la información de los procesos

mejorados es importante ingresar los resultados en la ficha de caracterización de

proceso y generar el documento con las propuestas de mejora.

20

CAPÍTULO III

METODOLOGÍA DE INVESTIGACIÓN

Esta investigación se desarrollará usando las siguiente Metodologías:

3.1 Metodología de observación directa y análisis

Se procederá a examinar, el normal funcionamiento de los procesos levantados para

averiguar hechos o aspectos del mismo para poder realizar hallazgos que puedan

contribuir a mejorar los resultados.

3.2 Instrumentos de Investigación a utilizar

Para asegurar el éxito en el proyecto, los instrumentos utilizados en la recopilación

de la información deben garantizar confiabilidad, validez y claridad en los resultados

obtenidos. Tomando en cuenta el tipo de proyecto se han escogido los siguientes

instrumentos.

1. Cuestionarios

2. Inventarios

3. Listas de Verificación

4. Escalas de Valoración

5. Matriz de datos

3.3 Metodología de aplicación de indicadores de gestión

Uno de los factores determinantes para que todo proceso, se lleve a cabo con éxito,

es implementar un sistema adecuado de indicadores para medir la gestión de los

mismos, con el fin de que se puedan implementar indicadores en posiciones

estratégicas que reflejen un resultado óptimo en el mediano y largo plazo, mediante un

buen sistema de información que permita medir las diferentes etapas del proceso.

21

 Dentro de la investigación causal aplicada al desarrollo de los indicadores, el enfoque

sistemático que se presenta a continuación permite identificar los factores relevantes y

susceptibles a mejora mediante la medición y seguimiento del desempeño.

El procedimiento básico para administrar de cierta forma los indicadores será

1. Definir las variables claves del proceso.

2. Establecer metas (objetivos) a cumplir.

3. Medir el cumplimiento de los mismos, usando como herramienta lógica los

indicadores de gestión.

3.4 Metodología de identificación de problemas

Para la identificación de Problemas se identificará y analizará los siguientes aspectos:

1. ¿Qué elementos intervienen?

2. ¿Qué parámetros los caracterizan?

3. ¿Qué hechos y circunstancias rodean el problema?

Seguidamente, se estudiará las interrelaciones entre estos aspectos para ayudar en

la determinación de las relaciones de causalidad que permitirán explicar el problema.

La metodología a utilizar será la espina de pescado desarrollada por Ishikawa

3.5 Metodología de identificación de oportunidades de mejora

En base al análisis realizado en el literal anterior y con los resultados obtenidos del

análisis causa-efecto, se pueden establecer oportunidades de mejora. Debe establecerse

claramente qué criterios son importantes y cuál es el umbral de cada criterio, para lo

cual se realizará lo siguiente:

1. Análisis de los flujos de trabajo.

2. Fijar objetivos de satisfacción del cliente, para conducir la ejecución de los

procesos.

3. Desarrollar las actividades de mejora entre los protagonistas del proceso.

4. Responsabilidad e involucramiento de los actores del proceso.

22

CAPÍTULO IV

MEJORA DE LOS PROCESOS CRÍTICOS DE LA FACULTAD

4.1 Procesos críticos de la Facultad de Ciencias Exactas y Tecnologías

Aplicadas

Una vez realizado el análisis de valor agregado de los procesos levantados de la

Facultad de Ciencias Exactas y Tecnologías Aplicadas, se obtiene la tabla con los

procesos de la F.C.Y.T.A. y su valor agregado respectivo, como se puede observar en

la tabla 4.1

Tabla 2

Valor agregado de los procesos de la F.C.Y.T.A.

ITEM MACROPROCESO PROCESO Valor

Agregado

1 Dirección Gestión para acreditación 57.36

2 Dirección Gestión para admisión

F.C.Y.T.A.

77.66

3 Dirección Gestión para rediseño

curricular

62.18

4 Dirección Gestión para verificación y

evaluación de malla

83.33

5 Dirección Planificación concursos

internacionales

71.11

6 Dirección Realización de convenios 53.10

7 Dirección Visita a colegios 65.04

8 Docencia Desarrollo de aula virtual

de asignaturas

82.63

9 Docencia Elaboración de sílabo 33.33

23

10 Docencia Elaboración de paper

técnico didáctico

61. 54

11 Docencia Elaboración de portafolio

docente

85.25

12 Docencia Gestión para

implementación

laboratorio

67.11

13 Docencia Gestión para

mantenimiento laboratorio

71,28

14 Docencia Gestión para titulación 87.72

15 Docencia Gestión de proyectos

creativos

63.83

16 Docencia Gestión para evaluación de

docentes

90.91

17 Docencia Gestión para evaluación a

estudiantes

81.75

18 Docencia Gestión de tutorías 86,96

19 Docencia Gestión de laboratorio

docente

69,77

19 Docencia Planificación para solicitud

de aulas

42,33

20 Docencia Planificación semestral 94,83

21 Docencia Planificación capacitación

de docente

42,86

22 Docencia Seguimiento a estudiantes

con bajo rendimiento

77,92

23 Docencia Seguimiento a sílabos 76.05

24 Docencia Seguimiento a graduados 52.31

25 Docencia Gestión prácticas pre

profesionales

81.82

26 Docencia Selección de docentes 63,16

27 Docencia Salidas de campo 93,02

24

CONTINÚA

28 Docencia Gestión en el aula 75,47

29 Investigación Desarrollo de investigación

científica

14,81

30 Investigación Edición de libros 86,36

31 Investigación Publicación de artículos 40.00

32 Investigación Publicación de revista

mecatrónica

25.00

33 Investigación Planificación de

laboratorio de

investigación

33.33

34 Investigación Gestión para la

transferencia tecnológica

66.67

35 Vinculación Planificación jornadas

científicas

81.82

36 Vinculación Gestión para talleres

vacacionales

60.00

37 Vinculación Gestión programas de

vinculación

78.57

38 Vinculación Selección de estudiantes

que participan en procesos

de vinculación

54.79

39 Vinculación Visitas al sitio donde se

realiza la vinculación

77.67

40 Vinculación Gestión casas abiertas 90.91

41 Vinculación Desarrollo de habilidades

cognitivas mechatronic

kids

59.68

42 Vinculación Concursos intercolegiales 69.44

43 Gestión administrativa Generación documentos de

reunión

77.78

44 Gestión administrativa Adquisición de insumos

administrativos

60.24

46 Gestión administrativa Selección de personal

administrativo

71.24

25

CONTINÚA

47 Gestión administrativa Finalización de contrato

con el docente

43.72

48 Gestión administrativa Gestión de eventos

académicos y

administrativos

76,53

49 Gestión administrativa Pedido de insumos para las

actividades de la facultad

68.38

50 Gestión administrativa Requerimiento de

alimentación para eventos

de la facultad

86.36

51 Gestión administrativa Pedido de transporte 76.92

52 Gestión administrativa Comunicación

administrativa académica

76.92

53 Gestión administrativa Gestión de asuntos

estudiantiles

86.57

54 Gestión administrativa Planificación para la

graduación

65.12

En base a la tabla de valor agregado anterior se procede a seleccionar los procesos

con un valor agregado menor al 60% que se obtiene la tabla 4.2.

Tabla 3

Procesos con valor agregado menor a 60%

Ítem Proceso Valor Agregado

%

1 Gestión para acreditación 57,36

2 Realización de convenios 53,1

3 Elaboración de sílabo 33,33

4 Planificación para solicitud de aulas 42,33

5 Planificación capacitación docente 42,86

6 Seguimiento a graduados 52,31

7 Adquisición de insumos administrativos 60,24

8 Finalización de contrato con el docente 43,72

9 Desarrollo de investigación científica 14

10 Publicación de artículos 40

11 Publicación de revista mecatrónica 25

12 Planificación de laboratorio de 33,33

26

investigación

13 Gestión para talleres vacacionales 60

14 Selección de estudiantes que participan

en procesos de vinculación

54,79

15 Desarrollo de habilidades cognitivas

Mechatronic Kids

59,68

Se puede observar en la tabla 4.2 que existen dos procesos del macroproceso de

Dirección que se encuentran con un valor agregado bajo, cuatro procesos del

macroproceso de Docencia , dos procesos del macro proceso de Gestión

administrativa, cuatro procesos del Macro proceso de investigación y tres procesos del

macro proceso de Vinculación, evidenciando que en él macro proceso de investigación

el 67% de sus procesos están por debajo de la meta establecida como razonable,

situación que deberá ser analizada detenidamente para establecer oportunidades de

mejora.

4.1.1 Matriz de priorización de procesos críticos

Con los datos obtenidos en la tabla 4.2 de la sección anterior se puede proceder a

priorizar los procesos críticos en base a la utilización de la matriz de priorización de

procesos críticos.

La matriz de priorización de procesos críticos calcula el orden de prioridad de los

procesos para que de acuerdo a la misma se pueda tomar la decisión de cuáles serán

los procesos para iniciar con la gestión de mejora.

Se deberá proceder de la siguiente manera:

1. ingresar en la columna de “Parámetros/Procesos” los procesos que se

encuentran bajo la meta, para este caso menor a 60%.

2. En la columna de “Porcentaje de valor agregado obtenido” ingresar los valores

agregados de cada proceso.

3. En la columna siguiente correspondiente a “calificación” se dará una

calificación al valor agregado que irá entre 5 para el menor valor agregado y 1

para el mayor valor agregado.

4. En la columna “Número de beneficiarios (IMPACTO)”, se deberá incluir él o

los beneficiarios del proceso

27

5. En la columna siguiente debemos calificar de acuerdo al impacto que el

proceso produce en él beneficiario; es decir, 5 para mayor impacto y 1 para

menor impacto.

6. En la columna “Presupuesto necesario para la mejora” se deberá incluir el valor

que se deberá asignar al mejoramiento del proceso.

7. En la columna siguiente de calificación se deberá calificar con 1 al valor más

alto de presupuesto y 5 al valor más bajo de presupuesto.

8. En la columna “tiempo para desarrollo de la mejora”, se deberá ingresar el

tiempo en días que tomará desarrollar en implementar la mejora.

9. En la columna siguiente se deberán calificar los tiempos de desarrollo de la

mejora considerando que la mayor duración tendrá una valoración de 1 y el

menor valor será calificado con 5.

Una vez ingresados todos los datos requeridos, la matriz calculará automáticamente

el orden de prioridad de los procesos. En el Anexo 1 se incluye la matriz de

priorización de procesos críticos.

A continuación, en la tabla 4.3 se presentan los procesos priorizados en orden

ascendente:

La tabla 4.3 muestra los procesos críticos priorizados en orden ascendente.

Tabla 4

Procesos críticos priorizados en orden ascendente

ITEM PROCESO ORDEN DE

PRIORIDAD

1 Gestión para acreditación 12

2 Realización de convenios 7

3 Elaboración de sílabo 1

4 Planificación para solicitud de aulas 3

5 Planificación capacitación docente 12

6 Seguimiento a graduados 4

7 Adquisición de insumos administrativos 10

8 Finalización de contrato con el docente 1

9 Desarrollo de investigación científica 4

10 Publicación de artículos 7

11 Publicación de revista mecatrónica 7

28

12 Planificación de laboratorio de investigación 15

13 Gestión para talleres vacacionales 10

14 Selección de estudiantes que participan en

procesos de vinculación

4

15 Desarrollo de habilidades cognitivas

Mechatronic Kids

12

A partir de la tabla 4.3 se tomarán nueve procesos críticos en orden de prioridad

para iniciar con el proceso de mejora quedando los mostrados en la tabla 4.4.

Tabla 5

Procesos seleccionados para el proceso de mejora

ITEM PROCESO ORDEN DE

PRIORIDAD

1 Realización de convenios 7

2 Elaboración de sílabo 1

3 Planificación para solicitud de aulas 3

4 Seguimiento a graduados 4

5 Finalización de contrato con el docente 1

6 Desarrollo de investigación científica 4

7 Publicación de artículos 7

8 Publicación de revista mecatrónica 7

9 Selección de estudiantes que participan en

procesos de vinculación

4

4.1.2 Análisis causa – efecto e identificación de oportunidades de mejora de

procesos críticos priorizados

Una vez identificados los procesos que se van a mejorar es importante elaborar la

planificación para las reuniones de los círculos de calidad, donde se evaluaran las

posibles causas por las que se tiene un bajo valor agregado. En estos círculos de calidad

están presentes como mínimo los siguientes cargos:

1. Decano

2. Coordinador académico

3. Responsable del proceso a revisar

4. Estudiante representante de algún grupo si el proceso lo requiere

Con este grupo conformado y utilizando la metodología de Ishikawa (Análisis

Causa-Raíz) se procede a desarrollar el análisis de cada uno de los procesos en

seguimiento.

29

Los resultados se pueden observar a continuación en los diagramas de Análisis

Causa-Efecto de los procesos en revisión:

30

Figura 1 Realización De Convenios

BAJO VALOR AGREGADO

No se dispone de una base de datos documentada de
las empresas potenciales con las que se puede realizar
proyectos de vinculación

Falta evaluación previa de los antecedentes
comerciales y productivos de la institución con
la que se desea realizar el convenio

Falta la utilización de una imagen corporativa adecuada de parte
de la facultad para las reuniones , visitas o intercambio de
intereses

La frecuencia para la
evaluacion del proceso
es muy separada

La entrada del proceso no esta
adecuadamente identificada

No existe
participación
activa del cuerpo
docente en la
generación de una
planificación
estratégica para la
realización de los
convenios

31

Figura 2 Elaboración de sílabo

BAJO VALOR AGREGADO

No se cuenta con un procedimiento que indique

como se debe llenar o actualizar el sílabo

No existe un repositorio actualizado

continuamente que contenga los sílabos de

semestres anteriores en donde el docente

pueda revisar la información para la

actualización del mismo

Se utilizan actores innecesarios para la

gestión del proceso
No existe la utilización de

un solo repositorio digital

para almacenar los datos

existen al menos tres, lo

que causa

desinformación en el

cuerpo docente

Existe malestar en el

docente al pedirle

continuamente que cambie

el sílabo

32

Figura 3 Planificación para solicitud de aulas

BAJO VALOR AGREGADO

La distribución de aulas no siempre

coincide con las aulas asignadas

Descontento por parte

de los estudiantes

Malestar por parte de

los profesores

La asistente de la Facultad debe estar

continuamente buscando aulas para las

asignatura que no tienen

La metodología para la asignación

de aulas no está automatizada

La Programación

Semestral es

entregada manualmente

33

Figura 4 Seguimiento a graduados

BAJO VALOR AGREGADO

No está establecido redes

efectivas de comunicación para

obtener y procesar información

sobre la situación actual de los

graduados

No se cuenta con datos y estadísticas

actualizadas respecto a la situación actual de

sus graduados.

No está consolidada una estructura

administrativa interna para realizar el

seguimiento a los graduados.

Se pierde mucho tiempo en

llamadas telefónicas a los

graduados.

Se pierde mucho tiempo en

tabulación de datos

Falta participación,

asignación de

responsabilidades,

deberes y derechos de

los representantes de

los graduados ante el

Consejo Universitario.

34

Figura 5 Finalización de contrato con el docente

BAJO VALOR AGREGADO

No existe un procedimiento

documentado que indique al

docente los pasos para la

finalización del contrato

No existe una

sistematización

para la

finalización de

contrato con el

docente

No existe una inducción formal

con registros por parte de

RRHH al docente sobre este

tema

Existe mucha

incertidumbre y

desconocimiento por

parte del docente en

referencia a este

tema

Se utiliza innecesariamente el recurso

en tiempo de la asistente para realizar

las actividades de este proceso que el

mismo docente que finaliza el contrato

lo puede realizar

35

Figura 6 Desarrollo de investigación científica

BAJO VALOR AGREGADO

Pocos recursos económicos

No existen metodologías definidas

No existen planes de desarrollo de

investigación

No se definen planes de trabajo

Falta de trazabilidad de los proyectos

que se desarrollan

No se incluye en la carga horaria horas contiguas

para el desarrollo de investigación

Falta de personal capacitado en metodologías

de la investigación

Falta de personal capacitado en tratamiento

estadístico de la información

Demora en entrega de los recursos

Demora en la entrega de insumos adquiridos

Demora en adquisicion de insumos

Falta de reuniones

multidisciplinarias para

el análisis de posibles

proyectos de

investigación

Falta de seguimiento del proyecto de investigación por

posibles cambios o requerimientos que puedan

aparecer durante la investigación

Falta de equipos

de medición y

análisis para

pruebas

Falta adquisición

de software

específico para

investigación

Ambiente poco propicio para investigación

No existe un espacio definido para

investigación

Número limitado de

investigadores con

nombramiento de

docentes

investigadores

Nula participación en conferencias y seminarios

No existe apoyo para capacitación en temas

afines a las líneas de investigación

36

Figura 7 Publicación de revista Mecatrónica

BAJO VALOR AGREGADO

Faltan artículos que puedan ser presentados en la revista

mecatronica Demora en la

verificación de artículos

por pares

Demora en el maquetado

Demora en la

planificación de edición

Falta de roles bien establecidos
Falta de comunicación entre los

encargados de la coordinación

Duplicidad de

formatos

Definicion de los roles de los

responsables de la revista

Falta de especialistas dentro del

comité editor

Pobre soporte

técnico

Definición clara de

las secciones de la

revista

Falta de comunicación con los autores y revisores

Falta de establecimiento de plazos de la revisión editorial

37

Figura 8 Publicación de artículos

BAJO VALOR AGREGADO

Demora en la presentación de proyectos de

investigación

Incentivos poco

atractivos

Distribución de la

carga horaria

inadecuada para los

docentes que realizan

investigación

Faltan equipos de laboratorio

para realizar investigación

No se cuenta con licencias

para software de investigación

para todas las líneas de

investigación

Falta de capacitación formal para el desarrollo

de artículos científicos

No existe una planificación estratégica en donde se

encuentren identificados responsables de cada

actividad para la gestión de elaboración de artículos

científicos

Cambio continuo de las versiones los formatos para la

elaboración del documento

No existe una correcta difusión de quien es

el responsable de cada actividad del

proceso lo que causa que se tenga que

realizar varias correcciones al documento

del articulo

38

Figura 9 Realización de convenios

BAJO VALOR AGREGADO

No se dispone de una base de datos documentada de
las empresas potenciales con las que se puede realizar
proyectos de vinculación

Falta evaluación previa de los antecedentes
comerciales y productivos de la institución con
la que se desea realizar el convenio

Falta la utilización de una imagen corporativa adecuada de parte
de la facultad para las reuniones , visitas o intercambio de
intereses

La frecuencia para la
evaluacion del proceso
es muy separada

La entrada del proceso no esta
adecuadamente identificada

No existe
participación
activa del cuerpo
docente en la
generación de una
planificación
estratégica para la
realización de los
convenios

39

4.2 Mejora de los Procesos críticos priorizados

Con los resultados obtenidos del análisis causa-raíz de la sección anterior se

procede a actualizar la Matriz ASME de los nueve procesos seleccionados.

Como se observa en la siguiente sección.

4.2.1 Matriz ASME, análisis de tiempos, secuencias y simplificación de

actividades

En esta sección se procede a actualizar la Matriz de cada uno de los nueve procesos

que están siendo mejorados quedando como sigue:

40

Figura 10 Diagrama A.I.ME del proceso

Entrada:

Frecuencia:

Responsable:

VA NVA

1
Realizar el Analisis del

entorno interno
1

Identificar clientes potenciales y competencia

en funcion de las lineas de investigación

2
Realizar Análisis del

entorno externo
3

Identificar clientes potenciales y competencia

en funcion de las lineas de investigación

3 Elaborar Informe 1 El Decano dispondra que miembro de consejo

académico relizara informe

4 Aprobar Informe 0,5

5
Elaborar Analisis FODA

F.C.Y.T.A.
3

Identificar claramente Matriz FODA

6 Realizar Informe 2

7 Aprobar Informe 0,5

8

Elaborar Portafolio de

Servicios a Medio

Externo

3

El Portafolio de servicios podrá ser elaborado

con los resultados del informe del Análisis

FODA

9 Realizar Informe 2 El Decano dispondra que miembro de consejo

académico relizara informe

10 Aprobar Informe 0,5

11

Planificar imagen

corporativa para

reuniones visitas e

intercambio de intereses

3 El desarrollo de la Imagen coorporativa podra

ser realizada en base al Portafolio de

servicios

12 Realizar Informe 2 El Decano dispondra que miembro de consejo

académico relizara informe

13 Aprobar Informe 0,5

14
Sociabilizar Planificación

General
2

Se debera realizar un informe ejecutivo para

socibilizar la planificacion del proyecto con las

autoridades de la U.I.D.E.

17
Si planificación es

aceptada
0 0

18
Elaborar Plan de

Lanzamiento

3

19

Planificar evento para

Lanzamiento de

Portafolio de Servicios

7

20 Realizar evento 3

21 Firmar convenios 5

29 7,5

% VA Tiempo

Nombre del proceso:

Salida:

Tiempo del proceso:

Observaciones
Marketing

F.C.Y.T.A.

Realización de convenios Lineas de Investigación de la F.C.Y.T.A.

DIAGRAMA A.S.M.E. DEL PROCESO

TOTALES 36,5

79,45

Trimestral

Nº

Actividades/Decisiones

Decano F.C.Y.T.A.

Vicerrectorado

Académico y

Financiero

Consejo

Académico

F.C.Y.T.A

Decano

F.C.Y.T.A.

30dias

(horas)

Tiempo

Firma del convenio

41

Figura 11 Diagrama A.S.M.E del proceso

Entrada:

Frecuencia:

Responsable:

VA NVA

1

Tomar el silabo de la materia asignada del

semestre anterior que debe encontrarse en el

repositorio

0,1

Se reduce este tiempo si el docente

puede descargar de un repositorio

general donde esten los del silabo

anterior

2
Actualiar horario de clases presencial si es

necesario en datos informativos
0,1

Las horas/hombre estaban siendo

utilizadas inadecaudamente

3 Actualizar datos generales del docente 0,2
Faltaba identificacion adecuada de las

tareas

4

Actualizar en los contenidos de la asignatura

los datos correspondientes a "Trabajo

autonomo del estudiante", considerando

tareas semanales

0,5

5

Actualizar en los contenidos de la asignatura

los datos correspondientes a "estrategias de

enseñanza aprendizaje", considerando los

capitulos a tratar

1

6

Actualizar en los contenidos de la asignatura

los datos correspondientes a "resultaods de

aprendizaje", considerando los capitulos a

tratar

0,5

7

Actualizar en los contenidos de la asignatura

los datos correspondientes a "evidencia para

la evaluación técnica utilizada", considerando

los capitulos a tratar

0,5

8

Actualizar la bibliografia Basica y

complementaria en base a los libros fisicos

y/o virtuales existentes en la biblioteca de la

universidad

2

9

Revisar el formato del documento y asignar

el nombre de acuerdo a la metadata

"silabo.asignatura.periodo"

0,25

10
Subir al repositorio el silabo actualizado en la

carpeta del periodo en curso
0,1

11 Verificar silabo actualizado 0,5
Revision conjunta del Coordinador

Académico y el Decano

5,25 0,5

% VA Tiempo

Decano F.C.Y.T.A. Salida:

5,75
TOTALES

91,30

Silabo actualizado

Observaciones

Tiempo

(horas)Nº Actividades/Decisiones
Docente

F.C.Y.T.A.

Coordinador

académico

F.C.Y.T.A.

Decano

F.C.Y.T.A.

DIAGRAMA A.S.M.E. DEL PROCESO

Semestralmente Tiempo del proceso:

Nombre del proceso:Planificación Semestral

1 dia

Elaboración de sílabo

42

Figura 12 Diagrama A.S.M.E del proceso

Entrada:

Frecuencia:

Responsable:

VA NVA

2
Llenar formulario de

solicitud de aulas
1

3
Enviar formulario de

solicitud de aulas
0,15

4
Planificar distribución de

aulas
8

Es importante realizar el seguimiento

de la correcta asignacion de aulas por

parte del coordinador académico y

servicios universitarios pues suele

4
Enviar matriz aulas

asignación
0,15

5

Subir al sistema

academico distribución

aulas

2

6 Comunicar a docentes 1

9 3,3

% VA Tiempo

TOTALES
12,3

73,17

Tiempo del proceso:

Salida:

Servicios

universitarios

U.I.D.E.

Distribucion de aulas

Tiempo

(horas) Observaciones

Coordinador

academico

F.C.Y.T.A.

Asistente

F.C.Y.T.A.
Nº Actividades/Decisiones

Decano F.C.Y.T.A.

Planificación pars solicitud de aulas

DIAGRAMA A.S.M.E. DEL PROCESO

Planificación Semestral

semestral 10 dias

Nombre del proceso:

43

Figura 13 Diagrama A.S.M.E. del proceso

Entrada:

Frecuencia:

Responsable:

VA NVA

1
Desarrollar Encuesta para

actualización de datos
3

Realizar listado de preguntas que debe

contener encuesta

1

Elaborar Encuesta para

actualización de datos de

graduados

2
La encuesta debera ser desarrollada en

Survey Monkey

2 Aprobar Encuesta 0,5

3 Llenar Encuesta 0,1

El estudiante debera llenar la encuesta de

actualizacion de datos como un requisito

previo para la graduación

4

Planificar comunicacion a

graduados por medio de redes

sociales

6

Dentro de esta planificacion se debera

tomar en cuenta elaboracion de encuestas

periodicas a los graduados para conocer

sus actividades, logros,

necesidades,requerimientos,etc

5

Desarrollar plan de comunicacion a

graduados por medio de redes

sociales

4

6

Aprobar desarrollo del plan de

comunicacion a graduados por

medio de redes sociales

2

7

Ejecutar plan de comunicacion a

graduados por medio de redes

sociales

2

8

Supervisar plan de comunicacion a

graduados por medio de redes

sociales

2

El coodinador de seguimiento a

graduados debera tener una continua

comunicacion con Marketing para que el

Plan de comunicacion a graduados se

desarrolle de forma efectiva y eficaz

9

Realizar seguimiento de

Indicadores de Gestión del

Proceso de Seguimientos a

Graduados

2

10

Elaborar Informe Ejecutivo de

Indicadores de Gestión de

Seguimiento a graduados

3

Este informe debera contener valores de

indicadores de gestión de seguimiento a

graduados , hallazgos, propuestas de

mejora

11

Revisar Informe Ejecutivo de

Indicadores de Gestión de

Seguimiento a graduados

0,5

12 Analizar Informe 2
El informe debera ser analizado con el fin

de obtener la mejora continua

13 Generar propuestas de mejora 2

14
Elaborar Informe de propuestas de

mejora
1

15
Ejecutar propuestas de mejora

aprobadas para aplicacion
5

Las propuestas aprobadas para

implementación deberán ser ejecutadas

inmediatemente con el fin de evaluar su

repercución en los indicadores de gestión

25 9

% VA Tiempo 73,61

(horas)

Tiempo
Coordinado

r de

seguimiento

a

graduados

F.C.Y.T.A.

Nº Actividades/Decisiones

34,1
TOTALES

Observaciones

Nombre del proceso:

DIAGRAMA A.S.M.E. DEL PROCESO

Seguimiento a graduados

Salida:

Graduados

F.C.Y.T.A.

Marketing

F.C.Y.T.A.

Decano F.C.Y.T.A.

Coordinado

r

Académico

F.C.Y.T.A.

Base de Datos Graduado F.C.Y.T.A.

semestral Tiempo del proceso: 90 días

Informe ejecutivo de indicadores de gestión

Consejo

Académico

F.C.Y.T.A.

Decano

F.C.Y.T.A.

44

Figura 14 Diagrama A.S.M.E del proceso

Entrada:

Frecuencia:

Responsable:

VA NVA

1 Si el docente Renuncia 0 0

2
Elaborar documeto de

renucia
0,5

Se debera elaborar

utilizando el documento

controlado "Formato para

Renuncia Docente"

3
Entregar documento de

renuncia
0,15

Debe ser entregado al

Decano de la F.C.Y.T.A.

4 Aprobar Renuncia

0,15

5 Informar a RRHH
0,15

6
Solicitar Hoja de ruta en

RRHH
0,15

4
Obtener firmas en hoja

de ruta
1

5 Autorizar y firmar

0,25

6 Autorizar y firmar

0,25

7 Autorizar y firmar

0,25

8 Autorizar y firmar

0,25

9
Gestionar pago de

liquidación
2

10
Realizar pago de

liquidación 0,5

11
Si el Docente es

despedido
0 0

12
Realizar Informe de

Terminacion de Contrato 0,5

Se deberá utilizar

"Informede Terminación de

.contrato"

13 Comunicar a Docente
0,15

14 Regresar a la actividad 6
0 0

5,3 0,95

% VA Tiempo

DIAGRAMA A.S.M.E. DEL PROCESO

Tiempo del proceso:

Salida:

15 días

Liquidación docente Decano F.C.Y.T.A.

Observaciones

6,25

TiempoDEPARTAMEN

TO

FINANCIERO

U.I.D.E.

Documento de terminación de contrato con Docente

Anual

Nombre del proceso: Finalización de contrato con el docente

DECANO

F.C.Y.T.A.

DEPARTAMEN

TO MEDICO

U.I.D.E.

84,80

SISTEMAS

U.I.D.E.

R.R.H.H.

U.I.D.E.
Nº Actividades/Decisiones

DOCENTE

F.C.Y.T.A

45

Figura 15 Diagrama A.S.M.E del proceso

Entrada:

Frecuencia:

Responsable:

VA NVA

1 Revisar convenios firmados 10

Los convenios deben ser

revisados para analizar los

requerimientos en cuanto a

solución de problemas

2
Desarrollar Plan de Trabajo

para desarrollo de

Investigacion

10

3
Elaborar informe de Plan de

trabajo para Desarrollo de

Investigación

10

4
Aprobar informe de Plan de

trabajo para Desarrollo de

Investigación 1

5
Asignar Docentes

Investigadores
0,5

6
Elaborar Documento de

Anteproyecto 2

7 Aprobar Anteproyecto
5

8
Presentar propuesta auspiciantes 3

9

Si la propuesta es aprobada 0 0

10
Elaborar y entregar formulario

presentacion de proyectos de

investigación 1

11

Aprobar proyecto de Investigación 5

12
Si el proyecto de investigación es

aprobado
0 0

13

Informar a Auspiciante 3

14 Solicitar presupuesto para

investigación a auspiciante 10

15 Entregar presupuesto para

Desarrollo de Investigacion 10

56,5 14

% VA Tiempo

70,5

80,14

TOTALES

Semestral

Decano F.C.Y.T.A.

30dias

Entregar presupuesto para Desarrollo de Investigación Científica

Actividades/Decisiones

CONCEJO DE

FACULTAD

F.C.Y.T.A.

COORDINADOR

DE

INVESTIGACIÓN

F.C.Y.T.A.

DECANO

F.C.Y.T.A.

COORDINADO

R ACADEMICO

F.C.Y.T.A.

D.G.I.

 U.I.D.E.

DOCENTE

INVESTIGADO

R F.C.Y.T.A.

Tiempo

Observaciones

DOCENTE

F.C.Y.T.A.

Tiempo del proceso:

Salida:

Firma de Convenios

DIAGRAMA A.S.M.E. DEL PROCESO

DEPARTAMEN

TO

FINANCIERO

U.I.D.E.

Nº

Nombre del proceso: Desarrollo de investigación científica

46

Figura 16 Diagrama A.S.M.E del proceso

Entrada:

Frecuencia:

Responsable:

VA NVA

1

Elaborar Base de Datos con

proyectos de investigación científica

en desarrollo

3

2
Elaborar un plan de seguimiento de

Desarrollo de Investigación Científica
10

3

Realizar informe del plan de

seguimiento de Desarrollo de

Investigación Científica

10

4

Aprobar informe del plan de

seguimiento de Desarrollo de

Investigación Científica

1

5

Realizar Seguimiento de Proyectos

de Desarrollo de Investigación

Cientifica

5

Debera Realizarce en

funcion de los hitos

establecidos en cada uno

de los proyectos en

desarrollo

6
Entregar Informes de avance de la

investigación
3

El informe debera contener

hallazgos de relevancia

que permitan desarrollar

articulos

7 Analizar Informe 2

Se deberá analizar el

informe con el fin de

decidir si el avance de la

investigación permite el

inicio de un arrticulo

8 Autorizar elaboración de artículo 0,15

9 Entregar Articulo Elaborado 5

10
Realizar gestión para publicación de

articulo en revistas indexadas
10

11 Si el articulo es aprobado 0 0

12 Gestionar pago 3

13 Aprobar pago 1

14 Realizar pago 1

15 Presentar artículo publicado 0,5

43,5 11,15

% VA Tiempo

DIAGRAMA A.S.M.E. DEL PROCESO

Tiempo del proceso: 60 dias

articulo publicado

Observaciones

DECANO

F.C.Y.T.A.

Nº Actividades/Decisiones

CONSEJO

FACULTAD

F.C.Y.T.A.

COORDINAD

OR DE

INVESTIGACI

ÓN F.C.Y.T.A.

Salida:

DOCENTE

INVESTIGAD

OR F.C.Y.T.A.

Decano F.C.Y.T.A.

D.G.I.

U.I.D.E.

Departamen

to

Financiero

U.I.D.E.

54,65

79,60

Tiempo

Proyectos de Investigación científica en desarrollo

semestral

Nombre del proceso: Publicación de artículos

47

Figura 17 Diagrama A.S.M.E del proceso

Entrada:

Frecuencia:

Responsable:

VA NVA

1

Seleccionar los

articulos a

presentar 5

La seleccion se realizara en base a las

secciones establecidas para la revista

2

Aprobar

articulos a

presentar 3

Los articulos ya estaran eleaborados y

pasaron un filtro previo en el proceso de

publicacion de articulo y Desarrollo de

investigción Científica

4

Verificar artículo

por pares 5

5

Planificar

edición de

revista 10

Este trabajo debe ser desarrollado con el

personal de Marketing para un desarrollo

con una excelente calidad

3

Elaborar

Edicion de la

revista 10

Este trabajo debe ser desarrollado con el

personal de Marketing para un desarrollo

con una excelente calidad

6 Maquetar 5

Este trabajo debe ser desarrollado con el

personal de Marketing para un desarrollo

con una excelente calidad

7 Publicar revista 5

Este trabajo debe ser desarrollado con el

personal de Marketing para un desarrollo

con una excelente calidad

38 5

% VA Tiempo

DIAGRAMA A.S.M.E. DEL PROCESO

TOTALES 43

88,37

Publicación de la revista

Observaciones

Tiempo

(dias)

Decano F.C.Y.T.A. Salida:

MARKETIN

G U.I.D.E.

COORDINADOR

ACADEMICO

F.C.Y.T.A.

DECANO

F.C.Y.T.A.Nº

CONSEJO

FACULTAD

F.C.Y.T.A.

COORDINADOR

INVESTIGACIÓ

N F.C.Y.T.A.

Actividades/D

ecisiones

Publicación revista mecatrónica

anual Tiempo del proceso:

Articulos Elaborados Nombre del proceso:

48

Figura 18 Diagrama A.S.M.E del proceso

Entrada:

Frecuencia:

Responsable:

VA NVA

1 Generar

cronograma

de trabajo

4
En el cronograma de

trabajo se toma en cuenta

tiempo,recursos,proyectos,

etc.

2

Visitar a

representant

es de sitio

donde se

realiza la

vinculación

3

Se debera visitar a los

representantes del sitio

donde se realiza la

vinculación para llegar a

consensos

3

Invitar a

estudiantes

de la

F.C.Y.T.A. a

participar en

proyecto de

vinculación

0,5

Todos los estudiantes de la

F.C.Y.T.A. deben ser

invitados a participar

4

Inscribir

proyecto
0,5

El proyecto sera inscrito

con el coordinador de

vinculación

5

Elaborar y

Entregar

formulario

general para

control de

actividades e

insumos de

trabajo

3

El formulario deberá ser

entregado al coordinador

de vinculación

6

Entregar

formulario

particular

para control

de

actividades e

insumos de

trabajo

0,15

El formulario debera ser

entregado al coordinador

de vinculación

7 Coordinar

transporte
0,5

8

Realizar

cuadro de

asistencia de

grupo de

vinculación

1

9

Acudir a

lugar de

vinculación
5

10

Realizar

informe

verificable de

actividades

3

11
Entregar

informe de

actividades

0,5
El informe de actividades

deberá ser entregado al

coordinador de vinculación

19,15 2

% VA Tiempo

ASISTENTE

F.C.Y.T.A.

DIAGRAMA A.S.M.E. DEL PROCESO

Desarrollo de Actividades de Vinculación

Tiempo del proceso:

Salida:

Semestral

Decano F.C.Y.T.A.

30 días

Programa de Vinculación Nombre del proceso:

Informe de actividades de Vinculación

Nº

Actividades/

Decisiones

Decano

F.C.Y.T.A.

Coordinado

r de

Estudiante

lider de

21,15

90,54

Tiempo

Observaciones

TOTALES

ESTUDIANT

ES

49

4.2.2 Cuadro comparativo de valor agregado

Se realiza un cuadro comparativo de valor agregado entre la Matriz ASME antes de

aplicar las propuestas de mejora y la matriz ASME ya actualizada. Hay que tomar en

cuenta que el proceso número 9 se fusiono con el proceso Visitas al sitio donde se

realizar la Vinculación como ya se explicó en secciones anteriores por esta razón

aparece el nuevo nombre del proceso que reemplaza a estos dos que es Desarrollo de

actividades de vinculación.

Tabla 6

Cuadro comparativo de Valor Agregado

Número

Proceso

Valor

agregado

antes de la

mejora

Valor

agregado

Actual

1 Realización de convenios 53,1 79,45

2 Elaboración de sílabo 33,3 91,30

3 Planificación para solicitud de

aulas

42,33 73,17

4 Seguimiento a graduados 52,31 73,61

5 Finalización de contrato con

el docente

43,72 84,80

6 Desarrollo de investigación

científica

14,00 80,14

7 Publicación de artículos 40,00 79,60

8 Publicación de revista

mecatrónica

25,00 88,37

9 Desarrollo de las Actividades

de Vinculación[1]

54,79 90,54

En la tabla 4.6 se puede observar que en el proceso de Realización de convenios

tuvo un incremento del 26,35% en su valor agregado.

Para ello se tuvo que realizar un completo análisis de lo que se quería como

resultado de este proceso es por eso que se consideró prudente redefinirlo en sus

actividades para que incremente su valor agregado.

50

En referencia al proceso “Elaboración de Sílabo” se vio la necesidad de incluir

actividades que no se estaban realizando y producen lentitud en el desarrollo del

proceso, de la misma forma se eliminó la participación de la Asistente F.C.Y.T.A. que

no aportaba al valor agregado de este proceso, con lo que se consiguió obtener un

incremento de 58% de valor agregado.

En el proceso de Planificación de aulas para subir el porcentaje de valor agregado

será necesario la utilización de un software que automatice la distribución de aulas y

reduzca los errores que se producen en los resultados de este proceso, Con los cambios

realizados en este proceso se obtuvo un incremento del 30,84%en valor agregado.

Para el proceso de seguimiento a graduados se redefinieron las actividades, de la

misma forma se analizó cuál es la salida que se quiere obtener con el desarrollo de este

proceso para tener actividades más eficaces consiguiendo un incremento del 21.3%.

En el proceso de Finalización de contrato con el Docente se eliminó la participación

de la Asistente de la F.C.Y.T.A, se añadieron actividades que no se estaban

considerando y se redefinió la entrada y salida del proceso.

El proceso de Desarrollo de Investigación Científica es un proceso que requería

urgentemente un incremento de valor agregado en las actividades del proceso ya que

de este depende el normal desarrollo de los procesos de Publicación de artículos y

Publicación de la revista Mecatrónica, Al redefinir el proceso de Investigación

Científica se consiguió un incremento del 66.14%,

En Publicación de Artículos se cambió la entrada y la salida también se añadieron

actividades consiguiendo un incremento del 39,60%.

En el caso del proceso de Publicación de revista mecatrónica se redefinió la entrada

y la salida del proceso y se cambiaron actividades por otras de mayor relevancia

consiguiendo un incremento de valor agregado del 35.75%.

En el último proceso priorizado llamado Selección de estudiantes que participan en

procesos de vinculación, se vio la necesidad de unirlo a otro proceso llamado Visitas

al sitio donde se realiza la Vinculación que sí bien es cierto no estaba tomado en cuenta

en la priorización porque no tiene un bajo valor agregado, pero se analizó que lo mejor

era elaborar un solo proceso de los dos cambiándolos por él proceso Desarrollo de

actividades de Vinculación consiguiendo un valor agregado 90.54%.

51

4.2.3 Actualización de Caracterizaciones

Después de realizar la gestión de mejoramiento de los procesos por medias las

propuestas de mejora en la MATRIZ ASME y mejorar el valor agregado, se procede

a actualizar las caracterizaciones.

Se tuvo que actualizar el alcance ya que en algunos procesos se cambiaron la

primera actividad y/o la última, de la misma forma se añadió algunos indicadores que

pueden ser valiosos para un mejor seguimiento.

A continuación, se incluye las caracterizaciones actualizadas de los nueve procesos:

 52

UNIVERSIDAD INTERNACIONAL DEL ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20 MACROPROCESO: Estratégico Código:

CAP-FCYTA-DI6
Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Realización de convenios Página:52

A. OBJETIVO:

 En el marco de las políticas de vinculación institucional de la F.C.Y.T.A., con el

objetivo de mantener un contacto permanente con las organizaciones de la sociedad

civil, los conglomerados empresarios y la administración estatal, tiene un lugar

fundamental la promoción de Convenios de Vinculación y Transferencia con

procedimientos normalizados y con un seguimiento que permita mensurar el

crecimiento de la F.C.Y.T.A. La elaboración y suscripción de convenios con otras

instituciones, tanto del sector público en sus distintos niveles (municipal, provincial y

nacional) como del privado y de la sociedad civil, implica la concreción de acuerdos

generales y específicos, de pautas y proyectos de trabajo, que se conciben como

herramientas de trabajo en la búsqueda de soluciones a partir de los conocimientos

existentes o que puedan generarse, apuntando a colaborar en la resolución de

problemáticas puntuales en beneficio de la comunidad.

B. ALCANCE:

Inicia con la realización del análisis del entorno interno y externo hasta la firma del/los

convenios

C. RESPONSABLES:

● Decano F.C.Y.T.A.

● Coordinador Académico F.C.Y.T.A.

● Docentes a tiempo completo F.C.Y.T.A.

● Asistente F.C.Y.T.A.

 53

UNIVERSIDAD INTERNACIONAL DEL ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20 MACROPROCESO: Estratégico Código:

CAP-FCYTA-DI6
Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Realización de convenios Página:53

D. REQUISITOS LEGALES:

● Constitución de la República

● Ley Orgánica de Educación Superior LOES

● Reglamento de Régimen Académico CES 2014

E. POLÍTICAS INTERNAS:

● Normativa para la realización de convenios de la F.C.Y.T.A.

F. SUBPROCESOS:

 N/A

 54

UNIVERSIDAD INTERNACIONAL DEL ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20 MACROPROCESO: Estratégico Código:

CAP-FCYTA-DI6
Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Realización de convenios Página:54

G. INDICADORES:

Nombre Descripción Fórmula Frecuencia Meta

Número de

convenios

realizados

Mide el

número de

convenios

realizados

durante un año

Número de

convenios

realizados /año

anual 3 convenios

/año

Número de

convenios que

han sido

renovados

Mide el

número de

convenios

realizados

durante un año

Número de

convenios

renovados/

Número total

de convenios

realizados

anual 100%

Nivel de

satisfacción de

las

instituciones

con las que se

realizaron los

convenios

Cuantifica el

nivel de

satisfacción del

servicio

prestado a la

entidad con la

que se realizó

el convenio

Tabulación

cuestionario

anual 100%

 55

UNIVERSIDAD INTERNACIONAL DEL ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20 MACROPROCESO: Estratégico Código:

CAP-FCYTA-DI6
Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Realización de convenios Página:55

H. REGISTROS CONTROLADOS:

Registro

Ubicación

Recuperación

Retención

Disposición
Orden Acceso

Análisis del

Entorno

interno

/externo

Repositorio

de

F.C.Y.T.A.

Cronológico Restringido 5 años Reciclaje

Análisis

FODA

F.C.Y.T.A.

Repositorio

de

F.C.Y.T.A.

Cronológico Restringido 5 años Reciclaje

Portafolio

de servicios

a medio

externo

Repositorio

de

F.C.Y.T.A.

Cronológico Restringido 5 años Reciclaje

Plan de

lanzamiento

de

portafolio

de servicios

Repositorio

de

F.C.Y.T.A.

Cronológico Restringido 5 años Reciclaje

I. DOCUMENTOS CONTROLADOS:

Código Nombre Versión Fecha

última

revisión

Distribución

DI6-FCYTA-1 Análisis entorno

interno/externo

1.0 2015/09/16 Gestión por

procesos

 56

DI6-FCYTA -2 Análisis FODA 1.0 2015/09/16 Gestión por

procesos

DI6-FCYTA-3 Formato para

convenio

1.0 2015/09/16 Gestión por

procesos

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20 MACROPROCESO: Docencia Código:

DO2-FCYTA
Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Elaboración de sílabo Página:56

A. OBJETIVO:

Expresar los propósitos que se plantea el profesor lograr, tanto en el tratamiento del

contenido de aprendizaje conceptual, procedimental y actitudinal como en el

conocimiento que potencializará al estudiante; distinguir el conocimiento disciplinar,

interdisciplinar y multidisciplinar, desagregados en objetivos teóricos y objetivos

prácticos o aplicativos, así como, objetivos generales y objetivos específicos los cuales

deben expresar los resultados esperados: efectos o productos relacionados con los

contenidos teóricos y prácticos programados. Debe existir coherencia lógica entre los

objetivos y los contenidos, tanto en la parte teórica como en la parte práctica, y que

permita una evaluación y autoevaluación de la enseñanza y el aprendizaje.

B. ALCANCE:

Inicia desde la utilización del sílabo de la materia asignada del semestre anterior

que debe encontrarse en el repositorio por parte del Docente hasta la verificación del

sílabo actualizado por parte del Decano de la F.C.Y.T.A.

C. RESPONSABLES:

 Decano F.C.Y.T.A.

 Coordinador académico F.C.Y.T.A.

 Asistente F.C.Y.T.A.

 57

 Docentes a tiempo completo F.C.Y.T.A.

 Docentes a tiempo parcial F.C.Y.T.A.

D. REQUISITOS LEGALES:

 Constitución de la República

 Ley Orgánica de Educación Superior LOES

 Reglamento de Régimen Académico CES 2014

E. POLÍTICAS INTERNAS:

 Normativa para la elaboración del silabo F.C.Y.T.A.

F. SUBPROCESOS:

N/A

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20 MACROPROCESO: Docencia Código:

DO2-FCYTA
Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Elaboración de sílabo Página:57

 58

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20 MACROPROCESO: Docencia Código:

DO2-FCYTA
Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Elaboración de sílabo Página:58

G. INDICADORES:

Nombre Descripción Fórmula Frecuencia Meta

Cumplimiento de

la normativa de la

F.C.Y.T.A.

Medición cualitativa

del cumplimiento de la

normativa de la

F.C.Y.T.A.

Tabulación de

datos

semestral 100%

Bibliografía Base

utilizada/en

biblioteca virtual

Número de libros que

se utiliza de ellos

cuántos pertenecen a

la biblioteca virtual

Número de libros

utilizados/ Número

de libros utilizados

que pertenecen a la

biblioteca

semestral 50%

Bibliografía Base

utilizada/en

biblioteca física

Número de libros que

se utiliza de ellos

cuántos se tienen en

físico en la biblioteca

de la U.I.D.E.

Número de libros

que se utilizan/

Número de libros

que dispone la

UIDE en físico

semestral 50%

Uso de la

biblioteca virtual

/ investigación

Describe el número de

veces que el estudiante

ingresa a la biblioteca

Número de veces

que cada estudiante

ingresa a la

semestral 50%

 59

por parte de

estudiantes

virtual cuando

desarrolla un tema de

investigación enviado

en una asignatura

biblioteca virtual

/tema de

investigación

enviado en una

tema de

investigación

enviado en una

asignatura

H. REGISTROS CONTROLADOS

Registro

Ubicación

Recuperación

Retención

Disposición
Orden Acceso

Silabo de

asignatura

Repositorio o

F.C.Y.T.A.

Cronológico x 5 años Reciclaje

I. DOCUMENTOS CONTROLADOS:

Código Nombre Versión Fecha última

revisión

Distribución

DO2-

F.C.Y.T.A.-1

Formato para elaboración

de Sílabo

2.0 2015/09/20 Gestión por

procesos

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20 MACROPROCESO: Docencia Código:

DO2-FCYTA
Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Elaboración de sílabo Página:59

 60

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20 MACROPROCESO: Docencia Código:

DO13-FCYTA
Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Planificación para solicitud

de aula
Página:60

A. OBJETIVO:

Solicitar aulas para el inicio del semestre

B. ALCANCE:

Inicia llenando el formulario de solicitud de aulas hasta la comunicación a los docentes

con la distribución de aulas.

C. RESPONSABLES:

 Coordinador académico F.C.Y.T.A.

 Asistente F.C.Y.T.A.

 Servicios universitarios U.I.D.E.

D. REQUISITOS LEGALES:

 Constitución de la República

 Ley Orgánica de Educación Superior LOES

 Reglamento de Régimen Académico CES 2014

E. POLÍTICAS INTERNAS:

 Normativa para solicitud de aulas de la U.I.D.E.

 Reglamento de Estudiantes

 Reglamento de Bienestar Estudiantil

 Reglamento de Políticas de Acción Afirmativa

F. SUBPROCESOS:

N/A

 61

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20 MACROPROCESO: Docencia Código:

DO13-FCYTA
Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Planificación para solicitud

de aula
Página:61

G. INDICADORES:

Nombre Descripción Forma de

evaluación

Frecuencia Meta

Nivel de

satisfacción de los

estudiantes frente a

las aulas

Satisfacción de los

estudiantes por el

servicio de

las aulas

Tabulación de

cuestionario

SEMESTRAL 80%

Nivel de

satisfacción de los

docentes frente a

las aulas

Satisfacción de los

docentes frente al

servicio de aulas

Tabulación de

cuestionario

SEMESTRAL 80%

H. REGISTROS CONTROLADOS:

Registro

Ubicación

Recuperación

Retención

Disposición

Orden Acceso

Registro

de

Solicitud

de aulas

SADUI cronológico restringido 1 año reciclaje

I. DOCUMENTOS CONTROLADOS:

Código Nombre Versión Fecha última

revisión

Distribución

DO13-

FCYTA-1

Formulario de

solicitud de aulas

1.0 2015/03/15 SADUI

 62

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20 MACROPROCESO: Docencia Código:

DO18-FCYTA
Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Seguimiento a graduados Página:62

A OBJETIVO:

Desarrollar un esquema básico para los estudios de egresados y de empleadores que

permita a la FCETA obtener información confiable y pertinente sobre la ubicación y

las actividades que desempeñan nuestros egresados en el ámbito laboral, el grado de

satisfacción y el nivel de exigencia de los empleadores en el desempeño profesional

de nuestros egresados, lo que permitirá apoyar a la toma de decisiones y la planeación

académica tanto a nivel institucional, local y regional.

B. ALCANCE:

Inicia con la realización de llamadas telefónicas a los graduados y termina con la

verificación de la información entregada por los graduados a la F.C.Y.T.A

C. RESPONSABLES:

 Decano de F.C.Y.T.A.

 Coordinador Académico F.C.Y.T.A.

 Asistente F.C.Y.T.A.

 Coordinador de seguimiento a graduados F.C.Y.T.A.

D. REQUISITOS LEGALES:

 Constitución de la República

 Ley Orgánica de Educación Superior LOES

 Reglamento de Régimen Académico CES 2014

E. POLÍTICAS INTERNAS:

 Reglamento de Estudiantes

 Reglamento de Bienestar Estudiantil

 Reglamento de Adjudicación de Becas-Pregrado

 Reglamento de Políticas de Acción Afirmativa

 63

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20 MACROPROCESO: Docencia Código:

DO18-FCYTA
Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Seguimiento a graduados Página:63

F. SUBPROCESOS:

N/A

G. INDICADORES:

Nombre Descripción Forma de

evaluación

Frecuencia Meta

Grado de satisfacción de los

titulados con respecto a la

formación recibida

Mide el grado de

satisfacción de los

estudiantes

graduados frente a la

formación recibida

Tabulación

de encuestas

anual 100%

Capacidad de respuesta de

los egresados frente a las

transformaciones de la región

cuantifica la

capacidad en

relación a la

formación recibida

Tabulación

de encuestas

anual 100%

Capacidad de respuesta de

los egresados a

situaciones emergentes que

se dan en la región

Cuantifica como los

egresados responden

frente a situaciones

emergentes

Tabulación

de encuestas

anual 100%

Capacidad de respuesta de

los egresados a un momento

histórico

Cuantifica la

respuesta de los

egresado frente a un

momento histórico

Tabulación

de encuestas

anual 100%

Grado de satisfacción de los

titulados con respecto a

aspiraciones ocupacionales

Cuantifica el grado

de satisfacción de los

graduados con

respecto a

aspiraciones

ocupacionales

Tabulación

de encuestas

anual 100%

 64

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20 MACROPROCESO: Docencia Código:

DO18-FCYTA
Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Seguimiento a graduados Página:64

H. REGISTROS CONTROLADOS:

Registro

Ubicación

Recuperación

Retención

Disposición
Orden Acceso

Encuesta a graduados

F.C.Y.T.A

Repositorio

F.C.Y.T.A.

cronológico restringido 5 años Reciclaje

Informe de

seguimiento a

graduados

Repositorio

F.C.Y.T.A.

cronológico restringido 5 años Reciclaje

Informes de

propuestas de mejora

Repositorio

F.C.Y.T.A.

cronológico Restringido 5 años Reciclaje

I. DOCUMENTOS CONTROLADOS:

Código

Nombre

Versión

Fecha última

revisión

Distribución

DO18-

FCYTA-1

Encuesta actualización de datos 1.0 2015/09/20 Gestión por

procesos

DO18-

FCYTA-1

Planificación comunicación a

graduados

1.0 2015/09/15 Gestión por

procesos

DO18-

FCYTA-3

Informe de seguimiento de

indicadores de gestión

1.0 2015/09/16 Gestión por

procesos

 65

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20

MACROPROCESO: Gestión administrativa Código:
GA5-FCYTA

Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Finalización de contrato con el

docente
Página:65

A. OBJETIVO:

Realizar los trámites necesarios para el cierre de relación laboral con el docente de

la F.C.Y.T.A.

B. ALCANCE:

Comprende las actividades para diligenciar la terminación laboral del docente desde

la entrega de evaluación del docente a RRHH hasta él comunicado al docente.

C. RESPONSABLES:

 Decano F.C.Y.T.A.

 Recursos Humanos F.C.Y.T.A.

D. REQUISITOS LEGALES:

 Constitución de la República

 Ley Orgánica de Educación Superior LOES

 Reglamento de Régimen Académico CES 2014

 Reglamento U.I.D.E.

E. POLÍTICAS INTERNAS:

 Reglamento de Estudiantes

 Reglamento de Bienestar Estudiantil

 Reglamento de Adjudicación de Becas-Pregrado

 Reglamento de Políticas de Acción Afirmativa

F. SUBPROCESOS:

N/A

 66

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20

MACROPROCESO: Gestión administrativa Código:
GA5-FCYTA

Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Finalización de contrato con el

docente
Página:66

G. INDICADORES

Nombre Descripción Forma de

evaluación

Frecuencia Meta

Docentes por

área/ tiempo

de servicio

Mide los docentes por

área/ tiempo de

servicio en la

F.C.Y.T.A.

Número de

docentes por

área/tiempo de

servicio

Semestral 70%

Docentes a

tiempo

completo por

área/ tiempo

de servicio

Mide los docentes a

tiempo completo por

área en relación al

tiempo de servicio que

trabajan en la facultad

Número de

docentes a tiempo

completo por

área/tiempo de

servicio

Semestral 70%

Docentes a

tiempo parcial/

tiempo de

servicio

Mide los docentes a

tiempo parcial por área

en relación al tiempo

de servicio que trabajan

en la facultad

Número de

docentes a tiempo

parcial / tiempo

de servicio

Semestral 60%

 67

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20

MACROPROCESO: Gestión administrativa Código:
GA5-FCYTA

Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Finalización de contrato con el

docente
Página:67

H. REGISTROS CONTROLADOS:

Registro

Ubicación

Recuperación

Retención

Disposición Orden Acceso

Finiquito de

contrato

RRHH

U.I.D.E.

cronológico restringido 5 años Reciclaje

H. DOCUMENTOS CONTROLADOS:

Código Nombre Versión Fecha última

revisión

Distribución

GA5-

FCYTA-1

Hoja de

ruta

1.0 2015/03/16 Gestión por

procesos

 68

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20

MACROPROCESO: Investigación Código:
IN4-FCYTA

Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Publicación Revistas

mecatrónicas
Página:68

A. OBJETIVO:

Coordinar y diligenciar todas las actividades necesarias para la publicación de

artículos científicos en la revista de investigación en Ciencias Exactas en Ingeniería

MECHATRONICS RESEARCH JOURNAL de la F.C.Y.T.A.

Coordinar y diligenciar todas las actividades necesarias para la publicación de

proyectos creativos en ciencias exactas en ingeniería en la revista MECHATRONICS

KNOWLEDGE & INNOVATION de la F.C.Y.T.A.

B. ALCANCE:

Inicia con la selección de los artículos a publicar hasta la publicación de la revista.

C. RESPONSABLES:

 Decano F.C.Y.T.A.

 Docente a tiempo completo F.C.Y.T.A.

 Coordinador de investigación F.C.Y.T.A.

 Departamento de Marketing U.I.D.E.

D. REQUISITOS LEGALES:

 Constitución de la República

 Ley Orgánica de Educación Superior LOES

 Reglamento de Régimen Académico CES 2014

 Reglamento de la U.I.D.E.

E. POLÍTICAS INTERNAS:

 Normativa para la publicación de revista Mecatrónica de la

F.C.Y.T.A.

F. SUBPROCESOS:

 69

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20

MACROPROCESO: Investigación Código:
IN4-FCYTA

Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Publicación Revistas

mecatrónicas
Página:69

G. INDICADORES:

Nombre Descripción Fórmula Frecuencia Meta

Calidad de los

artículos

publicados en

revistas

nacionales

indexadas

Evalúa la calidad

de los artículos

publicados en

revistas

nacionales

indexadas

Nro. De requisitos o

stándares cumplidos

por un artículo/ Total

de requisitos o

stándares

Anual 100%

Índice de

artículos

científicos

publicados

Evalúa la relación

entre los artículos

científicos

publicados y los

realizados

Nro. Artículos

científicos

publicados/Total

Artículos científicos

realizados

semestre 50%

Índice de

proyectos

creativos

publicados

Evalúa la relación

entre los

proyectos

creativos

publicados y los

realizados

Nro. Proyectos

creativos

publicados/Total

proyectos creativos

realizados

semestre 65%

 70

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20

MACROPROCESO: Investigación Código:
IN4-FCYTA

Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Publicación Revistas

mecatrónicas
Página:70

H. REGISTROS CONTROLADOS:

Registro

Ubicación

Recuperación

Retención

Disposición
Orden Acceso

Portada

de la

revista

Repositorio

F.C.Y.T.A.

Cronológico Restringido indefinida N/A

Artículos

a publicar

Repositorio

F.C.Y.T.A.

Cronológico Restringido Indefinidos N/A

Nota

técnica

Repositorio

F.C.Y.T.A.

Cronológico Restringido Indefinidos N/A

Informes Repositorio

F.C.Y.T.A.

Cronológico Restringido Indefinido N/A

I. DOCUMENTOS CONTROLADOS:

Código Nombre Versión Fecha última

revisión

Distribución

IN4-FCYTA-1 1.0 2015/09/15 Gestión por

procesos

 71

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20

MACROPROCESO: Investigación Código:
IN3-FCYTA

Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Publicación de artículos Página:71

A. OBJETIVO:

Coordinar y tramitar las actividades necesarias para la publicación de artículos

científicos generados por los docentes de la F.C.Y.T.A. en revistas indexadas.

B. ALCANCE:

Inicia con la elaboración de la Base de datos con proyectos de investigación

científica en desarrollo hasta la presentación del artículo publicado.

C. RESPONSABLES:

 Dirección general de investigación U.I.D.E.

 Decano F.C.Y.T.A.

 Docente investigador F.C.Y.T.A.

 Coordinador de investigación F.C.Y.T.A.

D. REQUISITOS LEGALES:

 Constitución de la República

 Ley Orgánica de Educación Superior LOES

 Reglamento de Régimen Académico CES 2014

 Reglamento U.I.D.E.

E. POLÍTICAS INTERNAS:

 Normativa para Investigación docente de la F.C.Y.T.A.

 Normativa para investigación docente de la U.I.D.E.

F. SUBPROCESOS:

 N/A

 72

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20

MACROPROCESO: Investigación Código:
IN3-FCYTA

Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Publicación de artículos Página:72

G. INDICADORES:

Nombre Descripción Fórmula Frecuencia Meta

Producción

bibliográfica

derivada de la

investigación vs

docentes de

planta

Evalúa la

Producción

bibliográfica

derivada de la

investigación vs

docentes de planta

Nro. de

producciones

bibliográficas /

Total docentes de

planta

semestral 2,0

Calidad de los

artículos

publicados en

revistas

nacionales

indexadas

Evalúa la Calidad

de los artículos

publicados en

revistas nacionales

indexadas

Nro. de requisitos o

estándares

cumplidos por un

artículo / Total de

requisitos o

estándares *100

mensual 85%

H. REGISTROS CONTROLADOS

Registro

Ubicación

Recuperación

Retención

Disposición
Orden Acceso

artículos

elaborados

Repositorio

F.C.Y.T.A.

cronológico restringido 5 años reciclaje

 73

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20

MACROPROCESO: Investigación Código:
IN3-FCYTA

Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Publicación de artículos Página:73

I. DOCUMENTOS CONTROLADOS:

Código Nombre Versión Fecha última

revisión

Distribución

IN3-

FCYTA-1

Formato para elaboración

de artículos

2.0 2015/09/16 Gestión de

procesos

 74

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20

MACROPROCESO: Investigación Código:
IN1-FCYTA

Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Desarrollo de investigación

científica
Página:74

A. OBJETIVO:

Apoyar con toda las actividades necesarias para la generación de proyectos de

investigación científica.

B. ALCANCE:

Inicia con la revisión de convenios firmados hasta la entrega de presupuesto para el

desarrollo de investigación.

C. RESPONSABLES:

 Coordinador de Investigación F.C.Y.T.A.

 Decano F.C.Y.T.A.

 Dirección General de Investigación U.I.D.E.

 Docente a tiempo completo F.C.Y.T.A.

 Coordinador de investigación F.C.Y.T.A.

D. REQUISITOS LEGALES:

 Constitución de la República

 Ley Orgánica de Educación Superior LOES

 Reglamento de Régimen Académico CES 2014

E. POLÍTICAS INTERNAS:

Normativa para desarrollo de investigación de la U.I.D.E.

F. SUBPROCESOS:

N/A

 75

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20

MACROPROCESO: Investigación Código:
IN1-FCYTA

Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Desarrollo de investigación

científica
Página:75

G. INDICADORES:

Nombre Descripción Fórmula Frecuencia Meta

Proyectos de

investigación

aprobados

propuestos por

docentes vs

proyectos

presentados

Evalúa el índice de

Proyectos de

investigación

aprobados

propuestos por

docentes vs

proyectos

presentados

No. de proyectos

de investigación

aprobados

propuestos por

docentes / Total

de proyectos

presentados

Anual 0,75

Presupuesto real

destinado para

investigación por

proyecto vs

presupuesto

proyectado para la

investigación por

proyecto

Evalúa el índice del

Presupuesto real

destinado para

investigación por

proyecto vs

presupuesto

proyectado para la

investigación por

proyecto

Presupuesto real

destinado para

investigación por

proyecto /

Presupuesto

proyectado para la

investigación por

proyecto

Anual 0,75

Presupuesto real

destinado para

investigación vs

presupuesto

proyectado para la

investigación

Evalúa el índice del

Presupuesto real

destinado para

investigación vs

presupuesto

proyectado para la

investigación

Presupuesto real

destinado para

investigación /

Presupuesto

proyectado para la

investigación

Anual 0,75

 76

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20

MACROPROCESO: Investigación Código:
IN1-FCYTA

Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Desarrollo de investigación

científica
Página:76

H. REGISTROS CONTROLADOS

Registro

Ubicación

Recuperación

Retención

Disposición

Orden Acceso

Plan de trabajo para

desarrollo de investigación

Repositorio

F.C.Y.T.A.

Cronológico Restringido 5 años Reciclaje

Informe Plan de trabajo

para desarrollo de

investigación

Repositorio de la

F.C.Y.T.A.

Cronológico Restringido 5 años Reciclaje

Documento de asignación

de docentes investigadores

Repositorio

F.C.Y.T.A.

Cronológico Restringido 5 años Reciclaje

Documento de anteproyecto

de investigación

Repositorio

F.C.Y.T.A.

Cronológico Restringido 5 años

Propuesta auspiciante Repositorio

F.C.Y.T.A.

Cronológico Restringido 5 años

Formulario presentación de

proyectos

Repositorio

F.C.Y.T.A.

Cronológico Restringido 5 años

Formulario de solicitud de

presupuesto para

investigación

Repositorio

F.C.Y.T.A.

Cronológico Restringido 5 años

 77

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20

MACROPROCESO: Investigación Código:
IN1-FCYTA

Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Desarrollo de investigación

científica
Página:77

I. DOCUMENTOS CONTROLADOS:

Código Nombre Versión Fecha última

revisión

Distribución

IN1-FCYTA-

1

Formato para plan de

trabajo para

Desarrollo de

investigación

1.0 2015/09/15 Gestión por

procesos

IN1-FCYTA-

2

Formato para informe

de plan de trabajo

1.0 2015/09/16 Gestión por

procesos

IN1-FCYTA-

3

Formato para listado

de Docentes

investigadores

1.0 2015/09/16 Gestión por

procesos

IN1-FCYTA-

3

Formato para

anteproyecto

investigación

1.0 2015/09/16 Gestión por

procesos

IN1-FCYTA-

4

Formulario

presentación

proyectos de

investigación

1.0 2015/09/16 Gestión por

procesos

 78

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20

MACROPROCESO: Vinculación Código:
V14-FCYTA

Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Desarrollo de las actividades de

Vinculación
Página:78

A. OBJETIVO:

Promover y planificar el desarrollo de actividades de vinculación para el

fortalecimiento de la formación profesional de estudiantes y actualización de

profesores.

B. ALCANCE:

Inicia con la generación del cronograma de trabajo hasta entregar el cronograma

de actividades.

C. RESPONSABLES:

 Decano F.C.Y.T.A.

 Coordinador académico F.C.Y.T.A.

 Asistente F.C.Y.T.A.

 Coordinador de vinculación F.C.Y.T.A.

 Estudiantes F.C.Y.T.A.

D. REQUISITOS LEGALES:

 Constitución de la República

 Ley Orgánica de Educación Superior LOES

 Reglamento de Régimen Académico CES 2014

E. POLÍTICAS INTERNAS:

 Normativa para selección de estudiantes que participan en procesos de

vinculación

 79

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20

MACROPROCESO: Vinculación Código:
V14-FCYTA

Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Desarrollo de las actividades de

Vinculación
Página:79

F. SUBPROCESOS:

N/A

G. INDICADORES:

Nombre Descripción Fórmula Frecuencia Meta

Número de

estudiantes que

participan /por

nivel

Mide el número de

estudiantes que

participan por nivel

Número de

estudiantes que

participan/por

cada nivel

semestral 60%

Nivel de

satisfacción de los

estudiantes que

participan en

procesos de

vinculación

Mide la

satisfacción de los

estudiantes que

participan en los

procesos de

vinculación

Tabulación de los

datos

Semestral 100%

 80

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20

MACROPROCESO: Vinculación Código:
V14-FCYTA

Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Desarrollo de las actividades de

Vinculación
Página:80

H. REGISTROS CONTROLADOS:

Registro

Ubicación

Recuperación

Retención
Disposición

Orden Acceso

Cronograma de

Trabajo

Repositorio

F.C.Y.T.A.

Cronológico restringido 1 año reciclaje

Formulario

general de

control de

actividades

Repositorio

F.C.Y.T.A

Cronológico restringido 1 año reciclaje

Formulario

general de

control de

actividades

Repositorio

F.C.Y.T.A

Cronológico restringido 1 año reciclaje

Cuadro de

asistencia de

grupo de

vinculación

Repositorio

F.C.Y.T.A

Cronológico restringido 1 año Reciclaje

Informe de

actividades

Repositorio

F.C.Y.T.A

Cronológico restringido 1 año Reciclaje

 81

UNIVERSIDAD INTERNACIONAL DEL

ECUADOR

FACULTAD DE CIENCIAS EXACTAS Y

TECNOLOGÍAS APLICADAS

ESCUELA DE MECATRÓNICA

Caracterización

Fecha de Elaboración:
2015/09/20

MACROPROCESO: Vinculación Código:
V14-FCYTA

Fecha de última revisión:
2015/09/20

Revisión:2 Proceso: Desarrollo de las actividades de

Vinculación
Página:81

I. DOCUMENTOS CONTROLADOS:

Código Nombre Versión Fecha última

revisión

Distribución

VI1-FCYTA-

1

Formato para

Cronograma de

Trabajo

1.0 2015/03/16 Gestión por

procesos

VI1-FCYTA-

2

Formato para

informe de

Actividades

1.0 2015/03/16 Gestión por

procesos

VI1-FCYTA-

3

Formulario General

de control de

actividades

1.0 2015/03/16 Gestión por

procesos

VI1-FCYTA-

3

Formulario

particular de

control de

actividades

1.0 2015/03/16 Gestión por

procesos

82

4.3 Implementación y evaluación de procesos

La implementación de los procesos con los cambios en la matriz de valor agregado

de cada uno de ellos deberá implementarse seguidamente para evaluar las mejoras para

ello se procederá a lo siguiente:

4.3.1 Implementación de procesos mejorados

Una vez realizadas las actualizaciones en las caracterizaciones de los procesos a ser

mejorados, así como también la actualización de la matriz ASME de los procesos

críticos priorizados, se procede a aplicar los cambios necesarios para la

implementación de los procesos.

Para lo cual se identifica primero a cada uno de los responsables de los nueve procesos

en estado de mejora de acuerdo con la tabla siguiente:

Tabla 7

Matriz de responsables de los procesos a mejorar

Ítem Proceso Responsable Nombre

1 Realización de

convenios

Decano F.C.Y.T.A. Ing. Ramiro Brito

2 Elaboración de silabo Coordinador

Académico

F.C.Y.T.A.

Ing. Nathaly Chanatasig

3 Seguimiento a

graduados

Coordinador

Seguimiento a

graduados

F.C.Y.T.A.

Ing. Esteban Montufar

4 Planificación para

solicitud de aulas

Coordinador

Académico

F.C.Y.T.A.

Ing. Nathaly Chanatasig

5 Selección de

estudiantes que

participan en

procesos de

vinculación

Coordinador

Vinculación

F.C.Y.T.A.

Ing. Jenny Cabascango

6 Publicación de

artículos científicos

Coordinador

Investigación

F.C.Y.T.A.

Ing. Verónica Grefa / Ing.

Jenny Cabascango

7 Desarrollo de

investigación

científica

Coordinador

Investigación

F.C.Y.T.A.

Ing. Verónica Grefa / In g.

Jenny Cabascango

8 Publicación de

revista mecatrónica

Coordinador

Investigación

F.C.Y.T.A.

Ing. Verónica Grefa / Ing.

Jenny Cabascango

9 Finalización de

contrato con él

docente

Recursos Humanos

U.I.D.E.

Recursos Humanos U.I.D.E.

83

De acuerdo con la tabla de arriba se comparte la información actualizada de las

caracterizaciones, Matriz ASME, así como los indicadores a hacer seguimiento para

su implementación.

4.3.2 Evaluación de procesos por muestreo

Se elaboró una matriz con los indicadores de los nueve procesos seleccionados para

el mejoramiento como se indica abajo en la tabla 4.8. De la misma forma se incluyen

las matrices de seguimiento de algunos indicadores seleccionados de los nueve

procesos los cuales se incluyen a continuación:

84

ITEM PROCESO Nombre Descripción Fórmula Frecuencia Meta

Número de convenios

realizados

Cuantifica el número de

convenios realizados

durante un año

Número de

convenios realizados

/año

Anual
3 convenios

/año

Numero de convenios

que han sido

renovados

Mide el número de

convenios realizados

durante un año

Numero de

convenios

renovados /Numero

total de convenios

realizados

Anual 100%

Nivel de satisfacción

de la instituciónes con

las que se realizaron

los convenios

Cuantifica el nivel de

satisfaccion del

servicio prestado a la

entidad con la que se

realizó el convenio

Tabulación

cuestionario
Anual 100%

Cumplimiento de la

normativa de la

F.C.Y.T.A.

Evaluación cualitativa

del cumplimiento de la

normativa de la

F.C.Y.T.A.

Resultados escala

Rickter aplicada
Semestral Total

Bibliografía Base

utilizada/en biblioteca

virtual

Número de libros que

se utiliza de ellos

cuántos pertenecen a

la biblioteca virtual

Numero de libros

utilizados/Numero de

libros utilizados que

pertenecen a la

biblioteca

Semestral 50%

Bibliografía Base

utilizada/en biblioteca

física

Número de libros que

se utiliza de ellos

cuántos se tienen en

físico en la biblioteca

de la U.I.D.E.

Número de libros

que se utilizan

/Numero de libros

que dispone la UIDE

en físico

Semestral 50%

Uso de la biblioteca

virtual / investigación

por parte de

estudiantes

Describe el número de

veces que el estudiante

ingresa a la biblioteca

virtual cuando

desarrolla un tema de

investigación enviado

en una asignatura

Numero de veces

que cada

estudiantes ingresa

a la biblioteca virtual

/tema de

investigación

enviado en una

asignatura

Semestral 50%

Nivel de satisfacción

de los estudiantes

frente a las aulas

Evalua el nivel de

satisfacción de los

estudiantes por el

servicio de las aulas

Tabulación de

cuestionario
Semestral 80%

Nivel de satisfacción

de los docentes frente

a las aulas

Satisfacción de los

docentes frente al

servicio de aulas

Tabulación de

cuestionario
Semestral 80%

Grado de satisfacción

de los titulados con

respecto a la

formación recibida

Evalua el grado de

satisfacción de los

estudiantes graduados

frente a la formación

recibida

Tabulación de

encuestas
Anual 100%

Capacidad de

respuesta de los

egresados frente a

las transformaciones

de la región

cuantifica la capacidad

en relación a la

formación recibida

Tabulación de

encuestas
Anual 100%

Capacidad de

respuesta de los

egresados a

situaciones

emergentes que se

dan en la región

cuantifica la capacidad

en relación a la

formación recibida

Tabulación de

encuestas
Anual 100%

Capacidad de

respuesta de los

egresados a un

momento histórico

Cuantifica la respuesta

de los egresado frente

a un momento histórico

Tabulación de

encuestas
Anual 100%

Grado de satisfacción

de los titulados con

respecto a

aspiraciones

ocupacionales

Cuantifica el grado de

satisfacción de los

graduados con

respecto a

aspiraciones

ocupacionales

Tabulación de

encuestas
Anual 100%

3

2 Elaboración de sílabo

1 Realización de convenios

Planificación para solicitud de aulas

Seguimiento a graduados4

CONTINÚA

85

ITEM PROCESO Nombre Descripción Fórmula Frecuencia Meta

Docentes por area

/tiempo de servicio

Mide los docentes por

área/ tiempo de servico

en la F.C.Y.T.A.

Numero de docentes

por área/ tiempo de

servicio

Semestral 70%

Docentes a tiempo

completo por area

/tiempo de servicio

Mide los docentes a

tiempo completo pr

área en relación al

tiempo de servicio que

trabajan en la facultad

Número de docentes

a tiempo completo

por area/ tiempo de

servicio

Semestral 70%

Docentes a tiempo

parcial/tiempo de

servicio

Mide los docentes a

tiempo parcial por area

en relación al tiempo

de servicio que

trabajan en la facultad

Número de docentes

a tiempo parcial /

tiempo de servicio

Semestral 60%

Nivel de satisfacción

del docente que

trabaja en la UIDE

Mide el nivel de

satisfacción del

docente que trabaja en

la UIDE

Tabulación de datos Semestral 100%

Proyectos de

investigación

aprobados

propuestos por

docentes vs

proyectos

presentados

Evalúa el índice de

Proyectos de

investigación

aprobados propuestos

por docentes vs

proyectos presentados

No. de proyectos de

investigación

aprobados

propuestos por

docentes / Total de

proyectos

presentados

Anual 75%

Presupuesto real

destinado para

investigación por

proyecto vs

presupuesto

proyectado para la

investigación por

proyecto

Evalúa el índice del

Presupuesto real

destinado para

investigación por

proyecto vs

presupuesto

proyectado para la

investigación por

proyecto

Presupuesto real

destinado para

investigación por

proyecto /

Presupuesto

proyectado para la

investigación por

proyecto

Anual 75%

Presupuesto real

destinado para

investigación vs

presupuesto

proyectado para la

investigación

Evalúa el índice del

Presupuesto real

destinado para

investigación vs

presupuesto

proyectado para la

investigación

Presupuesto real

destinado para

investigación /

Presupuesto

proyectado para la

investigación

Anual 75%

7 Publicación de artículos

Indice de producción

bibliográfica derivada

de la investigación vs

docentes de planta

Evalúa la Producción

bibliográfica derivada

de la investigación vs

docentes de planta

Nro. de

producciones

bibliográficas / Total

docentes de planta

Anual 50%

Calidad de los

artículos publicados

en revistas

nacionales indexadas

Evalúa la Calidad de

los artículos publicados

en revistas nacionales

indexadas

Nro. de requisitos o

estándares

cumplidos por un

artículo / Total de

requisitos o

estándares *100

Mensual 85%

Índice de artículos

científicos publicados

Evalúa la relación entre

los artículos científicos

publicados y los

realizados

Nro. Artículos

científicos

publicados / Total

Artículos científicos

realizados

Semestral 50%

Índice de proyectos

creativos publicados

Evalúa la relación entre

los proyectos creativos

publicados y los

realizados

Nro. proyectos

creativos publicados

/ Total proyectos

creativos realizados

Semestral 65%

Número de

estudiantes que

participan/por nivel

Mide él número de

estudiantes que

participan por nivel

Número de

estudiantes que

participan/por cada

nivel

Semestral 60%

Nivel de satisfacción

de los estudiantes

que participan en

procesos de

vinculacion

Mide la satisfacción de

los estudiantes que

participan en los

procesos de

vinculacion

Tabulacion de los

datos
Semestral 100%

Desarrollo de Actividades para

procesos de Vinculación

Publicación de revista mecatrónica

9

8

Finalización de contrato con el docente

Desarrollo de investigación científica6

5

86

En base a los resultados tabulados en la tabla 4.8 se procede a tomar una muestra

de cada uno de los procesos mejorados, es decir un indicador por proceso.

Una vez seleccionado el indicador para muestreo de cada proceso se procede a

desarrollar el cuadro de control de evaluaciones en donde se observa el

comportamiento del indicador, se tomó un período de tres meses para la evaluación de

los indicadores seleccionados, sin embargo es necesario señalar que el período de

muestreo es muy corto ya que en los procesos académicos generalmente la frecuencias

de los procesos son de seis meses y hasta un año para volver a tomar nuevamente una

muestra.

De cualquier forma, se hecho lo posible por obtener los datos necesarios y evaluar

el comportamiento de los indicadores, quedando la Matriz de indicadores como sigue:

87

Figura 19 Realización de convenios

Unidad Período

Conv

Medición

Conv

1 05/12/2015 2

LOGOTIPO I N D I CA DOR

CODIGO: IN-UI-001

TIPO: Resultado

ORGANIZACIÓN: U.I.D.E. FECHA: DIC - 2015

PROCESO: REALIZACIÓN DE CONVENIOS CODIGO PROCESO:

DESCRIPCIÓN: Cuantifica el número de convenios realizados durante un año

NOMBRE INDICADOR: Número de convenios realizados

RESPONS. INDICADOR: DOCUM. REFER:

COMPONENTES FÓRMULA
Número de convenios realizados / año

Número de convenios

realizados / año
1 año

CUADRO DE CONTROL DE EVALUACIONES

No.
Fecha

Recolección

VARIABLES ESTÁNDARES Y RESULTADOS

Conv

2

1

TI
EM

PO
 T

RA
N

SC
U

RR
ID

O
Convenios / año

META= 3

PROM= 2

L-INF.= 1

88

Figura 20 Elaboración del sílabo

Unidad Período

Total = 5
Mayoritario = 4

Promedio = 3
Parcial = 2
Mínimo = 1

Medición

Resultado

1 05/12/2015 4

RESPONS. INDICADOR: DOCUM. REFER:

LOGOTIPO I N D I CA DOR

CODIGO: IN-UI-002

TIPO: Cumplimiento

ORGANIZACIÓN: U.I.D.E. FECHA: DIC - 2015

PROCESO: ELABORACIÓN DEL SÍLABO CODIGO PROCESO:

NOMBRE INDICADOR: Cumplimiento de la normativa de la F.C.Y.T.A.

DESCRIPCIÓN: Evaluación cualitativa del cumplimiento de la normativa de la F.C.Y.T.A.

COMPONENTES FÓRMULA

Aplicación escala

Rickter
Semestral

Escala Rickter aplicada a la cuantificación del

cumplimiento de la Normativa en cada Sílabo

Tendencia

mayoritaria

CUADRO DE CONTROL DE EVALUACIONES

No.
Fecha

Recolección

VARIABLES ESTÁNDARES Y RESULTADOS

Escala Rick.

Mayoritario

1

TI
EM

PO
 T

RA
N

SC
U

RR
ID

O

Cumplimiento / semestral

META= Total

PROM= Prom

L-INF.= Parcial

89

Figura 21 Planificación para solicitudes de aulas

Unidad Período

Total satisfacc = 80%

Muy buena s. = 60%

Aceptable s. = 40%
Baja satisfacc = 20%
Insatisfacción = 0

Medición

Resultado

1 10/12/2015 65%

RESPONS. INDICADOR: DOCUM. REFER:

LOGOTIPO I N D I CA DOR

CODIGO: IN-UI-003

TIPO: Satisfacción

ORGANIZACIÓN: U.I.D.E. FECHA: DIC - 2015

PROCESO: PLANIFICACIÓN PARA SOLICITUD DE AULAS CODIGO PROCESO:

NOMBRE INDICADOR: Nivel de satisfacción de los estudiantes frente a las aulas

DESCRIPCIÓN: Evalúa el nivel de satisfacción de los estudiantes por el servicio de las aulas

COMPONENTES FÓRMULA

Aplicación

escala Rickter
Semestral

Tendencia mayoritaria de la tabulación de

cuestionarios

CUADRO DE CONTROL DE EVALUACIONES

No.
Fecha

Recolección

VARIABLES ESTÁNDARES Y RESULTADOS

Tendenc. Mayoritaria

Muy buena

1

TI
EM

PO
 T

RA
N

SC
U

RR
ID

O
Satisfacción estudiantes - aulas

META= Total s. 80%

PROM= 50%

L-INF.= Baja s. 20%

90

Figura 22 Seguimiento a graduados

Unidad Período

Total satisfacc = 100%

Muy buena s. = 75%

Aceptable s. = 50%
Baja satisfacc = 25%
Insatisfacción = 0

Medición

Resultado

1 11/12/2015 70%

ORGANIZACIÓN: U.I.D.E. FECHA: DIC - 2015

Tendenc. Mayoritaria

Muy buena

LOGOTIPO I N D I CA DOR

CODIGO: IN-UI-004

TIPO: Satisfacción

Anual

PROCESO: SEGUIMIENTO A GRADUADOS CODIGO PROCESO:

NOMBRE INDICADOR: Grado de satisfacción de los titulados con respecto a la formación recibida

DESCRIPCIÓN: Evalúa el grado de satisfacción de los estudiantes graduados frente a la formación recibida

RESPONS. INDICADOR: DOCUM. REFER:

COMPONENTES FÓRMULA

Tendencia mayoritaria de la tabulación de

cuestionarios
Aplicación

escala Rickter

CUADRO DE CONTROL DE EVALUACIONES

No.
Fecha

Recolección

VARIABLES ESTÁNDARES Y RESULTADOS

1

TI
EM

PO
 T

RA
N

SC
U

RR
ID

O
Satisfacción titulados - formación

META= Total s. 100%

PROM= Aceptab 50%

L-INF.= Baja sat. 25%

91

Figura 23 Finalización de contrato con el docente

Unidad Período

Total satisfacc = 100%

Muy buena s. = 75%

Aceptable s. = 50%
Baja satisfacc = 25%
Insatisfacción = 0

Medición

Resultado

1 11/12/2015 70%

CUADRO DE CONTROL DE EVALUACIONES

No.
Fecha

Recolección

VARIABLES ESTÁNDARES Y RESULTADOS

Tendenc. Mayoritaria

Muy buena

Anual

PROCESO: FINALIZACIÓN DE CONTRATO CON EL DOCENTE CODIGO PROCESO:

NOMBRE INDICADOR: Nivel de satisfacción del Docente que trabaja en la F.C.Y.T.A.

DESCRIPCIÓN: Mide el nivel de satisfaccion del Docente que trabaja en la F.C.Y.T.A.

RESPONS. INDICADOR: DOCUM. REFER:

COMPONENTES FÓRMULA

Tendencia mayoritaria de la tabulación de

cuestionarios
Aplicación

escala Rickter

ORGANIZACIÓN: U.I.D.E. FECHA: DIC - 2015

LOGOTIPO I N D I CA DOR

CODIGO: IN-UI-005

TIPO: Satisfacción

1

TI
EM

PO
 T

RA
N

SC
U

RR
ID

O
Satisfacción docente UIDE

META= Total s. 100%

PROM= Aceptab 50%

L-INF.= Baja sat. 25%

92

Figura 24 Desarrollo de Investigación Científica

Unidad Período

PIAPD

Tot PP

IPA

Medición

PIAPD Tot PP IPA

1 11/12/2015 5 9 0,56

ORGANIZACIÓN: U.I.D.E. FECHA: DIC - 2015

LOGOTIPO I N D I CA DOR

CODIGO: IN-UI-006

TIPO: Resultado

1 añoTotal de proyectos presentados

Indice de proyectos aprobados

PROCESO: DESARROLLO DE INVESTIGACIÓN CIENTÍFICA CODIGO PROCESO:

RESPONS. INDICADOR: DOCUM. REFER:

NOMBRE INDICADOR: Proyectos de investigación aprobados propuestos por docentes vs proyectos

presentados

DESCRIPCIÓN: Evalúa el índice de Proyectos de investigación aprobados propuestos por docentes vs

proyectos presentados

COMPONENTES FÓRMULA

No. de proyectos de investigación aprobados

propuestos por docentes

IPA = # PIAPD / Tot PP #

CUADRO DE CONTROL DE EVALUACIONES

No.
Fecha

Recolección

VARIABLES ESTÁNDARES Y RESULTADOS

1

TI
EM

PO
 T

RA
N

SC
U

RR
ID

O

Proy Inv aprob / Proy present

META= 0,75

PROM= 0,25

L-INF.= 0,25

93

Figura 25 Publicación de artículos

Unidad Período

PB

TDP

IPB

Medición

PB TDP IPB

1 11/12/2015 3 8 0,38

CUADRO DE CONTROL DE EVALUACIONES

No.
Fecha

Recolección

VARIABLES ESTÁNDARES Y RESULTADOS

1 añoTotal docentes de planta

Indice de producción bibliográfica

PROCESO: PUBLICACIÓN DE ARTÍCULOS CODIGO PROCESO:

NOMBRE INDICADOR: Índice de producción bibliográfica derivada de la investigación vs docentes de

planta

DESCRIPCIÓN: Evalúa la Producción bibliográfica derivada de la investigación vs docentes de planta

RESPONS. INDICADOR: DOCUM. REFER:

COMPONENTES FÓRMULA

No. de producciones Bibliográficas

IPB = # PB / TDP #

ORGANIZACIÓN: U.I.D.E. FECHA: DIC - 2015

LOGOTIPO I N D I CA DOR

CODIGO: IN-UI-007

TIPO: Resultado

1

TI
EM

PO
 T

RA
N

SC
U

RR
ID

O
Prod biblio Inv / docentes

META = 0,5

PROM= 0,3

L-INF.= 0,1

94

Figura 26 Publicación de revistas Mecatrónicas

Unidad Período

REC

TRE

CAP

Medición

REC TRE CAP

1 11/12/2015 24 30 80%

CUADRO DE CONTROL DE EVALUACIONES

No.
Fecha

Recolección

VARIABLES ESTÁNDARES Y RESULTADOS

1 año
Total de requisitos o estándares

Calidad de los artículos publicados

PROCESO: PUBLICACIÓN DE REVISTA MECATRÓNICA CODIGO PROCESO:

NOMBRE INDICADOR: Calidad de los artículos publicados en revistas nacionales indexadas

DESCRIPCIÓN: Evalúa la Calidad de los artículos publicados en revistas nacionales indexadas

RESPONS. INDICADOR: DOCUM. REFER:

COMPONENTES FÓRMULA

Nro. de requisitos o estándares cumplidos por un

artículo
CAP = # REC / TRE * 100 %

ORGANIZACIÓN: U.I.D.E. FECHA: DIC - 2015

LOGOTIPO I N D I CA DOR

CODIGO: IN-UI-008

TIPO: Resultado /

Calidad

1

TI
EM

PO
 T

RA
N

SC
U

RR
ID

O
Calidad Articulos publicados

META = 100%

PROM = 75%

L-INF.= 50%

95

Figura 27 Desarrollos de actividades para la vinculación

Unidad Período

TEP

Niv

EPN

Medición

TEP # Niv # EPN

1 08/11/2015 60 10 6

CUADRO DE CONTROL DE EVALUACIONES

No.
Fecha

Recolección

VARIABLES ESTÁNDARES Y RESULTADOS

Semestre# niveles

No. de estudiantes que participan por nivel

PROCESO: DESARROLLO DE ACTIVIDADES PARA VINCULACIÓN CODIGO PROCESO:

NOMBRE INDICADOR: Número de estudiantes que participan por nivel

DESCRIPCIÓN: Evalúa él número de estudiantes que participan por nivel

RESPONS. INDICADOR: DOCUM. REFER:

COMPONENTES FÓRMULA

Total de estudiantes que participan

EPN = TEP / # Niv

ORGANIZACIÓN: U.I.D.E. FECHA: DIC - 2015

LOGOTIPO I N D I CA DOR

CODIGO: IN-UI-009

TIPO: Resultado

1

TI
EM

PO
 T

RA
N

SC
U

RR
ID

O
Número de estudiantes que

participan / Nivel
META = 10

MEDIO= 9

L-INF.= 5

96

4.3.3 Análisis de los resultados

Una vez aplicadas las propuestas de mejora por consenso se obtienen algunos resultados

satisfactorios en la salida de los procesos como se puede observar en la tabla 9 a continuación.

97

Tabla 9

Análisis de Resultados

ITEM PROCESO Nombre del indicador Descripción Meta Resultado Analisis

Número de convenios

realizados

Cuantifica el número de

convenios realizados

durante un año

3 convenios

/año

2 convenios

/año

La falta de una base de datos

actualizada de las empresas e

instituciones con sus

necesidades ocasiona el no

alcanzar este objetivo

Cumplimiento de la

normativa de la F.C.Y.T.A.

Evaluación cualitativa

del cumplimiento de la

normativa de la

F.C.Y.T.A.

Total (5 en

escala de

Rickter)

Mayoritario (4

en escala de

Rickter)

Se debe tomaar en cuenta la

normativa en las actividades de

este proceso para tener un

cumplimiento total de este

indicador

Nivel de satisfacción de los

estudiantes frente a las

aulas

Evalúa el nivel de

satisfacción de los

estudiantes por el

servicio de las aulas

80% 65%

Se requiere una planificación de

acuerdo con los requerimientos

del cliente y una comunicación

efectiva

Grado de satisfacción de los

titulados con respecto a la

formación recibida

Evalúa el grado de

satisfacción de los

estudiantes graduados

frente a la formación

recibida

100% 70%

El muestreo realizado a los

recien graduados no permite

tener resultados de mejor

percepcion, junto al seguimiento

al graduado se debe establecer

un tiempo prudencial como un

par de anos, para tener una

evaluacion mas real, una vez

que los estudiantes apliquen lo

aprendido

4 Seguimiento a graduados

1 Realización de convenios

2 Elaboración de sílabo

3 Planificación para solicitud de aulas

Nivel de satisfacción del

Docente que trabaja en la

UIDE

Mide el nivel de

satisfaccion del Docente

que trabaja en la UIDE

100% 70%

Debe realizarse continuamente

encuestas de satisfacción del

Docente que trabaja en la

F.C.Y.T.A. con el fin de

prolongar la permanencia del

Docente en la Facultad que

permita tener un grupo de

trabajo solido y permanente

Proyectos de investigación

aprobados propuestos por

docentes vs proyectos

presentados

Evalúa el índice de

Proyectos de

investigación aprobados

propuestos por docentes

vs proyectos

presentados

0,75 0,56

Se requiere mayor tiempo para

poder evaluar los indicadores de

este proceso y poder observar

los resultados despues de la

aplicación de las propuestas de

mejora

7 Publicación de artículos Indice de producción

bibliográfica derivada de la

investigación vs docentes de

planta

Evalúa la Producción

bibliográfica derivada de

la investigación vs

docentes de planta

0,50 0,38

Este proceso ira incrementando

el valor de su indicador una vez

que se haya obtenido mejorar

los resultados del proceso

anterior

Calidad de los artículos

publicados en revistas

nacionales indexadas

Evalúa la Calidad de los

artículos publicados en

revistas nacionales

indexadas

100% 80%

Se debe dictar talleres haciendo

enfasis en la resolucion de

incumplimientos en la normativa

de articulos indexados

Número de estudiantes que

participan por nivel

Evalúa él número de

estudiantes que

participan por nivel

10 6

Elaborar un plan de incentivos

para involucrar a los estudiantes

en los procesos de vinculacion

8 Publicación de revista mecatrónica

9
Desarrollo de actividades para procesos de

Vinculación

5 Finalización de contrato con el docente

6 Desarrollo de investigación científica

98

4.3.4 Socialización, inducción, capacitación y estandarización del Manual de Procesos

mejorado

Para iniciar con la socialización de los resultados obtenidos, se realizaron reuniones con los

docentes a tiempo completos de la F.C.Y.T.A., en donde se presentó el Manual de Procesos de

la Facultad, de la misma forma se capacitó en las metodologías utilizadas para el desarrollo de

la Matriz ASME de todos los procesos, también en cómo obtener el valor agregado.

Figura 28 Socialización de Manual de Procesos y evaluación de procesos a mejorar

Se realizaron círculos de calidad para tratar el bajo valor agregado de los procesos de

investigación

De la misma forma se analizó una forma adecuada para tener reuniones para el análisis

Causa-Raíz de los nueve procesos críticos priorizados

99

Figura 29 Socialización de Manual de Procesos y evaluación de procesos a mejorar

Debido al tiempo reducido con él que se cuenta para poder socializar los procesos y sus

mejoras aplicando los métodos tradicionales, se optó por utilizar la tecnología para la

socialización y capacitación del trabajo realizado. Compartiendo una presentación utilizando

las bondades del Google Drive.

100

Figura 30 Socialización de Manual de Procesos y evaluación de procesos a mejorar

Para la estandarización se mantuvieron reuniones con el Decano y la Coordinadora

Académica de la F.C.Y.T.A. con el fin de ver le mejor forma de iniciar con el proceso de

estandarización de los formatos, registros y documentos controlados de la misma forma la

necesidad de tener un solo repositorio de Facultad ya que al momento existen más de un lugar

para almacenar la información lo que genera que se tenga versiones desactualizadas de los

formatos principalmente.

Se incluye en el Anexo B la presentación que se ha compartido para socializar el Manual de

procesos y las actividades para la mejora de los procesos críticos priorizados.

101

CAPÍTULO V

 CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones

Se Identificaron los procesos críticos a partir de los cálculos de valor agregado iniciales por

medio de la utilización de la Matriz para la priorización de procesos obteniéndose nueve

procesos priorizados.

Se realizó el Análisis de causa – efecto de los nueve procesos críticos obtenidos por medio

de la matriz de priorización y se determinar oportunidades de mejora para ello se realizaron

reuniones entre los docentes a tiempo completo de la F.C.Y.T.A.

Se consiguió mejorar significativamente el porcentaje de valor agregado de los nueve

procesos al aplicar la matriz ASME y analizar los tiempos, secuencias y simplificación de

actividades se pueden observar los resultados obtenidos, dentro de los nueve procesos fue

necesario fusionar dos procesos en uno solo con él fin de optimizar recursos, esto permitió subir

el valor agregado del proceso “Selección de estudiantes que participan en procesos de

vinculación” y “Visitas al sitio donde se realiza la vinculación” . Ahora el proceso se llamará

“Desarrollo de actividades de Vinculación”

Se actualizaron las caracterizaciones de los nueve procesos mejorados. También se añadió

algunos indicadores por considerarse importantes para un buen seguimiento y control de los

procesos en mejora.

En base a una muestra seleccionada de los indicadores de los nueve procesos se evaluaron

los resultados de aplicar las propuestas de mejora en los procesos tomando como tiempo de

evaluación tres meses

Se realizaron actividades de socializar, inducir, capacitar y estandarizar el Manual de

Procesos mejorado, para lo cual fue necesario utilizar herramientas tecnológicas como

repositorios o presentaciones en línea ya que el personal no dispuso de tiempo para reunirse y

tener capacitaciones en forma tradicional. A pesar de ello se tuvieron buenos resultados en la

aceptación del Manual de Procesos Mejorado dentro de los miembros de Docentes a tiempo

completo y personal administrativo de la F: C.Y.T.A. El trabajo que hay que realizar

principalmente en la estandarización es muy grande sin embargo se ha iniciado ya con las

actividades pertinentes.

102

5.2 Recomendaciones

El mejoramiento debe ser continuo, para poder conseguir procesos saludables que

mantengan los indicadores de gestión sobre la meta deseada sólo podrá conseguirse por medio

del compromiso de la alta dirección.

Es necesario revisar periódicamente el Manual de Procesos, asignar dueños de los procesos

con el fin de diagnosticar tempranamente situaciones que puedan dar como resultado que los

indicadores de gestión no consigan los valores deseados. La medición permanente de dichos

indicadores permitirá establecer sí un proceso requiere atención para mantener un correcto

desempeño.

En referencia a la Realización de Convenios, hay algunas cosas que se deberán tomar en

cuenta para mantener este proceso entregando los resultados esperados, Será importante

mantener el vínculo con las entidades con las que se logró un convenio, por medio de la

invitación periódica a un evento social específicamente desarrollado para mantener relaciones

con estas entidades.

Deberá actualizarse la base de datos con nuevas instituciones cada seis meses a las que se

pueda incluir, es importante aquí que el número de docentes a tiempo completo que se pueda

tener no debe ser un impedimento para la firma de nuevos convenios, Es importante vincular

no solo a estudiantes sino también a docentes del staff de la facultad en los proyectos de

vinculación, Le dará mayor seriedad al convenio.

Dentro del portafolio de servicios que se incluye en la realización de convenios deberá

tomarse en cuenta:

● Practicas pre-profesionales

● Pasantías de alumnos y/o estudiantes de la F.C.Y.T.A

● Solución de problemas en los procesos productivos

● Implementación de nuevos sistemas

● Diseño de nuevos sistemas

● Capacitaciones incompany/outcompany

● etc.

Todo lo anterior se debe desarrollar en las tres líneas de investigación, además será

importante manejar adecuadamente la imagen institucional de la Facultad a nivel de Marketing

para crear satisfacción en el posible cliente,

103

Para la mejora continua se deberá evaluar periódicamente el impacto que genera en las

instituciones o personas naturales los servicios de la facultad, para lo cual se recomienda

generar encuestas que sean desarrolladas por medio de la participación de todo consejo

académico y que se realicen on-line para mayor comodidad del empresario.

Utilizar comunicación automatizada digitalmente con los graduados. No se recomienda el

método de llamadas telefónicas a los graduados, pues no agrega valor al proceso. Partiendo del

hecho de que lo que se quiere es conseguir información que pueda ayudar a establecer si el

camino llevado por la facultad es el adecuado y el requerido para satisfacer las necesidades del

medio externo, se debe considerar a este proceso tal vez como uno de los más importantes y

por eso requiere de la mayor atención, Sin embargo eso no significa que se tenga que utilizar

tanto recursos para la consecución del mismo, por esta razón se recomienda que el seguimiento

se lo lleve con encuestas automatizadas digitalmente. La universidad cuenta con una licencia

de Survey Monkey es importante que quien se encargue del seguimiento a graduados pueda

optimizar los recursos de esa manera inclusive se podrá garantizar la calidad de los datos de las

encuestas realizadas a los graduados. De la misma forma se tendrá mayor tiempo para realizar

el análisis de los datos de las encuestas con el fin de generar propuestas de mejora que

garanticen el conseguir que los indicadores alcancen las metas deseadas.

El seguimiento debe cumplir una doble función: de autoconocimiento de la facultad para

realizar acciones de mejoramiento de la calidad académica y de apoyo para la apropiación de

recursos orientados a impulsar proyectos que involucren a los egresados y mejoren la formación

de nuevos profesionales. Por lo tanto las actividades que se realicen en este proceso de

seguimiento a graduados deben ir encaminadas principalmente al análisis de resultados para

poder evaluar y mejorar sí las actividades que se realizan permiten agregar valor a este proceso

y se consigue alcanzar los objetivos propuestos para este fin.

No existe un procedimiento que indique al docente que debe hacer cuando se finaliza su

contrato. Se debe realizar la inducción específica para docentes nuevos por parte de RRHH que

es una buena práctica que manejan las grandes instituciones. En la reunión de inicio de semestre

no existe la presencia de RRHH que informe al docente

Tomando como referencia lo mencionado en el Reglamento general de investigación de la

U.I.D.E. art.3 literal 1.2 “La investigación en la Universidad buscará el desarrollo científico,

tecnológico, social, económico, cultural y político de la Institución y la Comunidad” es

104

importante considerar la mejora de los siguientes temas en él proceso de Desarrollo de

Investigación Científica:

El formulario para investigación científica debe ser conciso y preciso. Debe existir espacios

para las horas de investigación un mínimo de tres horas seguidas. El docente debe tener la

opción a elegir de hacer investigación dentro de su carga académica o no hacerla si así lo

prefiere. Para que este proceso de los frutos esperados hay que considerar que es necesario tener

claro primero cuales son las líneas de investigación que tiene la facultad y después contrastar

con las empresas con las que se desea vincular considerando el artículo 8: “En general deberá

ser el investigador quien consiga los recursos para su investigación. Esto implica conocimiento

de instituciones que faciliten fondos y la obligación de rendir cuentas al ente financiero y a la

Universidad, porque la gestión de los fondos de los proyectos de Investigación la realizará la

Administración Financiera de la UIDE” del reglamento general de investigación de la UIDE.

Es importante definir claramente dentro de estas líneas de investigación en que áreas se va a

desarrollar la investigación ya que cada una de ellas sigue siendo extensa en sí misma. Es

necesario concentrar todos los recursos enfocándose en pocos estudios para conseguir

resultados rápidamente.

Uno de los requerimientos necesarios para una buena gestión en el Desarrollo de

investigación científica, es el tratamiento de la información por lo cual se recomienda disponer

en el equipo de investigación a un especialista en estadística que colabore con manejo y análisis

de los datos obtenidos del desarrollo de la investigación científica.

Se recomienda también que se plantee realizar el prototipo en base a la necesidad de un

cliente, es decir a la medida de una necesidad utilizando adecuadamente modelos de gestión de

la Calidad para garantizar el aseguramiento de la calidad en el prototipado

El siguiente paso será él experto en la línea de investigación y finalmente para que la gestión

en el desarrollo de investigación científica sea adecuada gestionarlo a nivel de proyecto para no

perder la noción del tiempo para lo cual será importante manejar todos los parámetros que se

manejan en proyectos, como son los resultados a corto mediano y largo plazo.

Al principio podrá ser difícil “innovar, pero lo que sí será fácil es hacer productos a la

medida. Será importante concentrar la atención en un producto de calidad que no

necesariamente sea nuevo pero que sí sea a la medida del cliente, porque a partir de este

resultado se puede innovar.

105

El artículo 6 numeral 5 “Estrategias Metodológicas” reza:” La Dirección de Investigación

abrirá también un registro que acoja la colaboración externa a la Universidad en investigación.

En esta circunstancia los investigadores externos deberán seguir el trámite de comprobación de

idoneidad, establecido por la Universidad para sus investigadores”. Sería interesante analizar

en qué área de las líneas de investigación que la facultad maneja existen profesionales

ejerciendo su carrera profesional que puedan ser invitados al desarrollo de los procesos de

investigación

Es importante establecer reuniones periódicas de círculos de calidad para revisión de la

mejora de los procesos que no fueron motivo de este proyecto,

Se recomienda a los coordinadores de cada proceso presentar los informes periódicos de sus

coordinaciones en función de los indicadores, así como también las propuestas de mejora en

caso de que así lo requieran.

106

Bibliografía

Angel, M. (2011). Gestión de procesos (o gestión porr procesos). España: B-EUMED.

CEAACES. (01 de 2014). Informe General sobre la Evaluación, Acreditación y Categorización

de las Universidades y Escuelas Politécnicas, CEAACES. Obtenido de

http/www.ceaaces.gob.ec/sitio/wp-content/uploads/2014/01/Informe-3.pdf

CEAACES. (13 de 05 de 2015). CEAACES. Obtenido de Reforma al Reglamento Transitorio

para la Tipología de Universidades y Escuelas Politécnicas y de los tipos de carreras o

programas que podrán ofertar cadaa una de estas instituciones:

http://www.unemi.edu.ec/unemi/unemi_opciones/REGLAMENTOS/Evaluacion%20I

nstitucional/NORMATIVA%20CEAACES/0003.pdf

CES. (s.f.). Concejo de Educación Superior. Obtenido de https://www.ces.gob.ec/

Cruz, B. (2009). Como implementar un sistema de gestión de la calidad en su empresa;

procesos relacionados con el cliente . Argentina: El Cid Editor/ apuntes.

Fontalvo, H. (2006). La gestión avanzada de la calidad: metodologías eficaces para el diseño,

implementación y mejoramiento de un sistema de gestión de la calidad. Colombia:

Corporación para la gestión del conocimiento ASD 2000.

García, V., & Zayas, M. (2012). El proceso de solución de problemas. España: B-EUMED.

Humberto, G. (2010). Calidad Total y Productividad . México: McGraw-

Hill/INTERAMERICANA EDITORES S.A.

Ignacio, S., & María, O. (2013). La Gestión de la Calidad. España: ESIC EDITORIAL.

II, O. d. (12 de 10 de 2010). Registro Oficial. Obtenido de http://www.ceaaces.gob.ec/sitio/wp-

content/uploads/2013/10/loes1.pdf

Legrá, L., & Silva, D. (2010). Sistema de contenidos de un libro de texto para la asignatura

metodología de la investigación científica en las ciencias técicas en Cuba. (Vol. 15).

Cuba: Editorial Universitaria.

107

Luján, G., & Machado, N. (2008). Procedimiento general para el diseño y/o rediseño

organizacional basado en la gestión por procesos. Folletos Gerenciales,12(3) 25-39.

Cuba: Dirección de Capacitación de Cuadros y Estudios de Dirección (DCCED).

Navarro, E. (2009). Gestión y reingeniería de procesos. Argentina: El Cid Editor apuntes.

Niño, R. (2011). Metoddología de la Investigación : diseño y ejecución. Colombia: Ediciones

de la Universidad.

Plasencia, S., Martínez, H. Y., & Saavedra, L. (2007). Gestión de procesos. Argentina: El Cid

Editor-Ciencias Económicas y Administrativas .

Productividad, M. d. (s.f.). Ministerio de Industrias y Productividad . Obtenido de

http://www.industrias.gob.ec

