

CONEACES
Consejo de Evaluación, Acreditación y Certificación
de la Calidad de la Educación Superior No Universitaria

**ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE
LAS INSTITUCIONES SUPERIORES DE FORMACIÓN DOCENTE**

CONEACES

Consejo de Evaluación, Acreditación y Certificación
de la Calidad de la Educación Superior No Universitaria

Consejo Directivo

Edwin Binet Uribe Pomalaza (Presidente)
Alberto Silva Del Águila (Secretario)
Carlos Armando Aramayo Prieto
V́ctor Manuel Cerna Huarachi
Guillermo Javier Salas Donohue

Equipo Técnico

Walter Esteban Barrutia Feijóo
Ofelia Noemí Machuca Napaico
Elva Milagros Muñoz Tuesta

ÍNDICE

I	Presentación.	4
II	Antecedentes.	7
	2.1 Antecedentes legales.	7
	2.2 Experiencias previas sobre procesos de evaluación de la Carrera de Educación en los IFD	11
	2.3 Proceso de validación del proyecto de Estándares y Criterios de Evaluación y Acreditación de las Instituciones Superiores de Formación Docente propuesto por el CONEACES	13
	2.3.1 Importantes aportes emitidos, sobre la propuesta del CONEACES.	13
	2.3.2 Proceso de Validación.	14
	Gráfico 1	16
	2.3.3 Participación de Expertos.	16
	2.3.4 Acciones sobre Aplicación del Piloto.	17
III	La Calidad en la Educación Superior.	18
	3.1 El Concepto de Calidad.	18
	3.2 El Concepto de Calidad en la Educación Superior.	19
	3.3 La Calidad en la Acreditación Institucional.	21
	3.4 Misión y Proyecto Institucional.	21
IV	El Mejoramiento de la Calidad Educativa.	23
	Figura 1: Etapas de la Acreditación	25
	4.1 Etapa previa al proceso de acreditación.	25
	Figura 2: Etapa previa a la AE	26
	4.2 Autoevaluación.	26
	Figura 3: Autoevaluación	27
	4.3 Evaluación externa.	28
	Figura 4: Evaluación Externa	30
	4.4 Acreditación.	30
	Figura 5: Acreditación	31
	Figura 6: Proceso de Acreditación de IFD	31
	4.5 Autorización y registro de entidades evaluadoras	32
	4.5.1 Requisitos de las entidades evaluadoras con fines de acreditación	32
	4.5.2 Autorización y registro de entidades evaluadoras	32
	4.5.3 Supervisión y renovación de autorización de entidades evaluadoras	33
	4.5.4 Revocación de autorización de entidades evaluadoras	33
V	Modelo de Aseguramiento de la Calidad para la Acreditación de las Instituciones Superiores de Formación Docente	34
	Gráfico 2: Mapa de Procesos de Aseguramiento de la Calidad Educativa en Institutos Superiores de Formación Docente – CONEACES.	36
VI	Estándares y Criterios de Evaluación y Acreditación de las Instituciones Superiores de Formación Docente.	37
	Cuadro Resumen Estadístico de Dimensiones, Factores, Criterios y Estándares.	50
	Anexos.	
	Anexo 1: Glosario de términos y bibliografía referencial.	51
	Anexo 2: Fichas de Operacionalización de Indicadores (70).	64

I. PRESENTACIÓN.

El Consejo de Evaluación, Acreditación y Certificación de la Calidad de la Educación Superior No Universitaria – CONEACES, dando cumplimiento a lo establecido por la Ley N° 28740, Ley del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa – SINEACE y a la Resolución Ministerial N° 173-2008-ED, presenta los Estándares y Criterios de Evaluación y Acreditación para las instituciones Superiores de Formación Docente.

Para el CONEACES, como órgano operador, asumir la responsabilidad encomendada no sólo ha permitido acoger una aspiración normativa, sino que ha iniciado un proceso de involucramiento en torno al aseguramiento de la calidad educativa, como política pública, enfocada en esta oportunidad a la acreditación de las instituciones formadoras de docentes, cuyas dimensiones cualificables estarán orientadas a la innovación, responsabilidad compartida, pertinencia, impacto en la comunidad y desarrollo sostenible.

Inicialmente se presentó y publicó una propuesta de “Estándares y Criterios de Evaluación y Acreditación para las instituciones Superiores de Formación Docente” en junio del año 2008 para discusión pública. Por acuerdo del Directorio del CONEACES, fue sometida a evaluación y validación por los grupos de interés, trabajo que fue encomendado a un selecto grupo de profesionales especialistas, que asumieron con plena autonomía dicho proceso, con el encargo expreso de

incorporar, las propuestas y observaciones de profesionales, directivos, docentes, personal administrativo de las instituciones Superiores de Formación Docente, así como la opinión y análisis de expertos del campo educativo y miembros de la sociedad civil.

Para dicho efecto, se implementó un enfoque metodológico que incluyó el desarrollo de eventos descentralizados en las diferentes regiones de nuestro país, cuyas sedes fueron las ciudades de Lima, Cusco, Huancayo y Trujillo, con la participación de 36 instituciones Superiores de Formación Docente.

Por ello, la propuesta inicial se ha visto fortalecida, con un enfoque de procesos, holístico y multidimensional, que concluye en un Modelo de Aseguramiento de la Calidad Educativa para las instituciones Superiores de Formación Docente (IFD), constituido por cuatro (4) Dimensiones Fundamentales:

1. Gestión Institucional
2. Procesos Académicos
3. Servicios de Apoyo para la Formación Profesional
4. Resultados e Impacto Social

Asu vez, estas dimensiones se desagregan en diecisiete factores y setenta indicadores, cada uno de ellos con un rango de calificación de uno a cinco (de menor a mayor grado de cumplimiento), y que a través de acciones correctivas, bajo el concepto de mejora continua, permiten lograr el nivel de aceptación del estándar correspondiente, lo cual permitirá al IFD lograr su acreditación y, más importante aún, brindar un servicio de calidad.

Los Estándares y Criterios de Evaluación para las instituciones Superiores de Formación Docente, constituyen un patrón de calidad. El cumplimiento de los requisitos y las condiciones mínimas aceptables, fijan así, un referente de calidad a nivel nacional para las instituciones Superiores de Formación Docente. Proceso que incluye la implementación de políticas y mecanismos eficaces de autoevaluación, con tránsito desde el cumplimiento de estándares mínimos hasta el logro de niveles óptimos de acreditación, base para el logro de la Calidad Educativa en forma dinámica y que utiliza en forma preferente los principios del mejoramiento continuo, manteniéndose su revisión permanente y mejora periódica.

El Consejo de Evaluación, Acreditación y Certificación de la Calidad de la Educación Superior No Universitaria – CONEACES, cumple con entregar a la comunidad educativa y a la sociedad civil, los Estándares y Criterios de Evaluación y Acreditación de las instituciones de Formación Docente, como documento que consolida los aportes de instituciones y personas comprometidas con el mejoramiento de la calidad de las instituciones Formadoras de Docentes, a quienes expresamos nuestro agradecimiento.

Ratificamos nuestro compromiso personal e institucional por el fortalecimiento del Sistema Nacional de Evaluación y Acreditación de la Calidad Educativa – SINEACE, del que formamos parte, y cuya cohesión y alineamiento de esfuerzos hará posible una cultura de inclusión, equidad, pertinencia y calidad en la preparación de formadores de docentes en nuestro país.

Dr. Edwin Binet Uribe Pomalaza
Presidente del CONEACES

II. ANTECEDENTES.

2.1 Antecedentes legales.

La Constitución Política del Perú establece que el Estado Peruano coordina la política educativa, así como supervisa su cumplimiento y la calidad de la educación¹. El proceso de evaluación de la calidad educativa con fines de acreditación se sustenta en la Ley N° 28044, Ley General de Educación, que establece que el Estado garantiza el funcionamiento de un Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa, que abarca todo el territorio nacional y responde con flexibilidad a las características y especificidades de cada región del país. El sistema opera a través de organismos operadores autónomos, dotados de un régimen legal y administrativo que garantiza su independencia².

Mediante Ley N° 28740, se crea el Sistema Nacional de Evaluación, Acreditación y Evaluación de la Calidad Educativa – SINEACE, el mismo que tiene como finalidad garantizar a la sociedad que las instituciones educativas públicas y privadas ofrezcan un servicio de calidad. Para ello, recomienda acciones para superar las debilidades y carencias identificadas en los resultados de las autoevaluaciones y evaluaciones externas, con el propósito de optimizar los factores que

¹ Artículo 16° de la Constitución Política del Perú.

² Artículo 14° de la Ley N° 28044, Ley General de Educación.

inciden en los aprendizajes y en el desarrollo de las destrezas y competencias necesarias para alcanzar mejores niveles de calificación profesional y desempeño laboral³.

El Sistema, procura mejorar el proceso de enseñanza – aprendizaje, que incide en el logro de las competencias necesarias del egresado para alcanzar mejores niveles de formación académico – profesional, acordes al desempeño laboral requerido por las entidades demandantes y por la sociedad en general.

El Consejo de Evaluación y Acreditación de la Educación Superior No Universitaria – CONEACES, es un órgano operador del SINEACE, encargado de definir los criterios, indicadores y estándares de medición para garantizar en las instituciones de educación superior no universitaria públicas y privadas, los niveles aceptables de calidad, así como alentar la aplicación de las medidas requeridas para su mejoramiento⁴. Las instituciones de educación superior no universitaria comprenden a los institutos superiores de formación docente, tecnológica y artística.

Mediante Decreto Supremo N° 018-2007-ED, se aprobó el Reglamento de la Ley N° 28740, Ley del Sistema Nacional de Evaluación, Acreditación y Evaluación de la Calidad Educativa – SINEACE, el mismo que regula la estructura del CONEACES como órgano operador y establece las siguientes funciones de su Directorio⁵:

- a. Proponer políticas, programas y estrategias para los procesos educativos, tomando en cuenta las necesidades de la población heterogénea atendida en la educación superior no universitaria.
- b. Aprobar las normas que regulan la autorización y funcionamiento de las entidades evaluadoras con fines de acreditación y de las entidades certificadoras.
- c. Definir los estándares e indicadores de evaluación para el proceso de acreditación en la gestión institucional y académica de las instituciones de educación superior no universitaria.
- d. Proponer los estándares y criterios para la certificación laboral, en correspondencia con lo establecido en el artículo 20° del Reglamento.

³ Artículo 5° de la Ley N° 28740, Ley del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa.
⁴ Artículo 25° de la Ley N° 28740, Ley del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa.
⁵ Artículo 41° del Decreto Supremo N° 018-2007-ED, Reglamento de la Ley del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa.

- e. Promover la evaluación de las instituciones de educación superior no universitaria, a cargo de entidades evaluadoras autorizadas y registradas por el CONEACES.
- f. Publicar los resultados de las acciones de evaluación y acreditación.
- g. Supervisar las actividades de las entidades evaluadoras y certificadoras y proponer sanciones en caso de infracción.
- h. Propiciar la vinculación de las instituciones de educación superior no universitaria con el sector laboral y productivo.
- i. Autorizar y registrar a las entidades evaluadoras con fines de acreditación así como a las certificadoras.
- j. Cumplir las demás funciones establecidas por la ley.

El Ministerio de Educación, mediante Resolución Ministerial N° 173-2008-ED, estableció, entre otras medidas, el plazo para la publicación de los estándares y criterios de evaluación y acreditación para las instituciones Superiores de Formación Docente.

Las funciones del CONEACES relacionadas a la Acreditación de las instituciones de Formación Docente, se encuentran orientadas a la consecución de los siguientes objetivos:

- Proponer los estándares que deberán cumplir las Instituciones Educativas No Universitarias, a fin de asegurar los niveles básicos de calidad que deben brindar dichas instituciones, a las que se refiere la Ley General de Educación N° 28044, y promover su desarrollo cualitativo.
- Establecer los estándares, criterios e indicadores nacionales y regionales de evaluación y acreditación de la gestión institucional, de los procesos de aprendizaje, de los servicios de apoyo y del impacto social que logran las instituciones educativas.
- Promover y orientar, en el marco de una cultura de calidad, los procesos de autoevaluación institucional, como una herramienta de mejora, y no de control o fiscalización.

Mediante Decreto Supremo N° 023-2001-ED, se aprobó el Reglamento General de los Institutos Superiores Pedagógicos y Escuelas Superiores de Formación Docente Públicas y Privadas, modificado por Decreto Supremo N° 012-2007-ED. La norma regula la creación y autorización de funcionamiento, el proceso de formación docente, la gestión institucional, la supervisión, el

monitoreo y evaluación, la acreditación de los Institutos Superiores Pedagógicos y Escuelas o Institutos Superiores de Formación Docente.

La Ley N° 28044, Ley General de Educación, define la calidad de la educación como “el nivel óptimo de formación que deben alcanzar las personas para enfrentar los retos del desarrollo humano, ejercer su ciudadanía y continuar aprendiendo durante toda la vida”⁶.

La calidad así entendida, supone el esfuerzo continuo de las instituciones para cumplir en forma responsable con las exigencias propias de cada una de sus funciones. En las instituciones educativas resulta necesario enfatizar el vínculo entre pertinencia y calidad. A la exigencia académica de los programas, se añade la exigencia particular de su rol en la sociedad, por cuanto se trata de instituciones de formación integral.

Por ello, la evaluación de la calidad correspondiente a la acreditación institucional se centra en el cumplimiento de los objetivos de la educación superior e incluye como elementos universales, la formación integral, el desarrollo y la construcción del conocimiento, facilitando el logro de los proyectos institucionales con pertinencia social, cultural y pedagógica. Además, debe considerar las funciones básicas en los distintos campos de acción, tales como, clima laboral interno, recursos y el desempeño integral.

El CONEACES considera que, en concordancia con los principios orientadores y características prescritos por el SINEACE, los Institutos Superiores de Formación Docente deben implementar procesos de aseguramiento de la calidad con el fin de mejorar sus procesos educativos, así como estar aptos para garantizar el cumplimiento desde estándares mínimos hasta el logro de niveles óptimos de calidad, con el establecimiento de mecanismos sólidos de autorregulación institucional y de mejoramiento continuo⁷.

La Ley del SINEACE, define la acreditación como “el reconocimiento público y temporal de la institución educativa, área, programa o carrera profesional que voluntariamente ha participado en un proceso de evaluación de su gestión pedagógica, institucional y administrativa”⁸. El Reglamento de la Ley del SINEACE establece que la “acreditación es el reconocimiento formal

6 Artículo 13° de la Ley N° 28044, Ley General de Educación.

7 Artículo 6° del Decreto Supremo N° 018-2007-ED, Reglamento de la Ley del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa.

8 Literal C del artículo 11° de la Ley N° 28740, Ley del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa.

de la calidad demostrada por una institución o programa educativo, otorgado por el Estado, a través del órgano operador correspondiente, según el informe de evaluación externa emitido por una entidad evaluadora debidamente autorizada, de acuerdo con las normas vigentes⁹, cuya temporalidad y renovación implican necesariamente un nuevo proceso de autoevaluación y evaluación externa.

2.2 Experiencias previas sobre procesos de evaluación de la Carrera de Educación en los IFD.

Como consecuencia de un estudio realizado para el Ministerio de Educación, la Agencia de Cooperación Alemana GIZ y el Grupo de Análisis para el Desarrollo (GRADE) levantaron un diagnóstico sobre la situación presentada en los IFD, mostrándose niveles de deficiencia, dando lugar a iniciativas y acciones de intervención de parte del Ministerio de Educación.

Los diferentes proyectos implementados, desde el Programa de Modernización de la Formación Docente, dieron lugar a que un promedio de 120 Institutos Superiores Pedagógicos (IFD) públicos, focalicen su atención en cuatro aspectos: el nuevo currículo; la capacitación de los formadores; la dotación de material bibliográfico e informático; y, el fortalecimiento institucional.

Asimismo, desde el Proyecto de Educación Ecológica y Ambiental (PEEFORM), se desarrolló un proyecto complementario con 21 IFD en las zonas rurales de Ancash, Cajamarca, Cusco, Junín y Puno.

Desde el Proyecto de Reforma de la Formación Magisterial en Convenio con la GIZ: PROFORMA, PROFODEBI, PROFOGED y PROEDUCA, se desarrollaron acciones de mejoramiento en las áreas de fortalecimiento institucional y curricular. Bajo dicho contexto, el modelo trabajado por PROEDUCA, surge como pionero en el campo de la acreditación en el año 2002, al propender la capacidad de gestión en los Institutos Superiores Pedagógicos.

La evaluación de la calidad para los IFD, como proceso formal, se inicia en el año 2004 al implementarse acciones de evaluación institucional, con énfasis en los aspectos básicos exigibles para su funcionamiento. En una primera instancia, se prioriza la evaluación

9

Artículo 14° del Decreto Supremo N° 018-2007-ED, Reglamento de la Ley del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa.

documentaria, comprendiendo normas, documentos de gestión, de supervisión e informes que emite el equipo directivo.

En el año 2005, la Dirección Nacional de Educación Secundaria y Superior Tecnológica del Ministerio de Educación emite una Directiva que reguló la organización y realización de Experiencias Piloto de Aplicación y Validación de los Procedimientos Básicos de Acreditación en Institutos de Educación Superior. Esta disposición reguló el proceso de un promedio de ciento veinte Instituciones Educativas del Nivel Superior, de las cuales treinta y cinco, entre Institutos Superiores Pedagógicos públicos y privados, pasaron por una Primera Fase de Acreditación, y ocho Instituciones a la Segunda Fase. Asimismo, la necesidad de generar espacios de diálogo y canalizar los aportes al proceso, generó la formación de Mesas de Trabajo Regionales de Acreditación, muchas de las cuales se fueron fortaleciendo y, hacia el año 2007, lograron personería jurídica.

Mediante Resolución Directoral N° 0372-2007-ED, se aprobó la Directiva "Lineamientos Nacionales y Orientaciones Básicas 2008 para la Evaluación Institucional y el desempeño del formador en el aula, en la perspectiva del mejoramiento de la calidad de las Instituciones Superiores de Formación Docente Públicas y Privadas". Evidentemente, la siembra de la cultura de la evaluación y de la calidad, se ha venido aplicando en las instituciones Superiores de Formación Docente. Los resultados de los procesos de autoevaluación, planes de mejoramiento, evaluación de pares y verificaciones externas se han hecho públicas, debiendo engarzarse con la búsqueda de excelencia y el inicio de un proceso continuo de mejoramiento.

2.3 Proceso de validación del proyecto de Estándares y Criterios de Evaluación y Acreditación de las Instituciones Superiores de Formación Docente propuesto por el CONEACES.

2.3.1 Importantes aportes emitidos, sobre la propuesta del CONEACES.

Posterior a la publicación del proyecto de Estándares y Criterios de Evaluación y Acreditación de las instituciones Superiores de Formación Docente para su consulta pública, en el mes de junio del año 2008, se recibieron importantes documentos catalogados como contribuciones a la propuesta del CONEACES. Entre estos se cuentan el emitido por la Dirección General de Educación Superior y Técnico-Profesional del Ministerio de Educación, bajo el título de Revisión del Proyecto de Estándares y Criterios

de Evaluación y Acreditación de los Institutos Superiores de Formación Docente; así como la Opinión del Consejo Nacional de Educación sobre nuestra propuesta de Estándares y Criterios de Acreditación para Institutos Superiores Pedagógicos.

Asimismo, se recibió el documento presentado por la Dirección del Instituto Pedagógico Nacional Monterrico, conteniendo aportes por cada una de las dimensiones, factores e indicadores a la propuesta; así como el documento “Aportes al CONEACES” entregado por la Dirección del Instituto Superior Pedagógico Público “La Inmaculada” Camaná – Arequipa.

Finalmente, se contó con los aportes de los expertos señores Hugo Díaz y Otto Eléspuru, al difundir el Informe de Educación: “Acreditación en las Instituciones de Formación Docente”, basado en la propuesta de los Estándares y Criterios de Evaluación publicadas por el CONEACES y el CONEAU. Asimismo, se recibió un documento conteniendo Sugerencias al Proyecto de Estándares y Criterios de Evaluación, presentado por el Dr. Guillermo Sánchez Moreno Izaguirre.

Todos ellos constituyeron importantes aportes que fueron tomados en cuenta en la revisión del Modelo.

2.3.2 Proceso de Validación.

El Proceso de validación, movilizó a los actores clave del mejoramiento de la calidad de los Institutos Superiores de Formación Docente y demandó la conformación de un equipo de trabajo, coordinado entre los Consultores Externos y el Equipo Técnico de la Institución, con el monitoreo y dirección de los miembros del Directorio del CONEACES.

A dicho efecto, se realizaron cinco Talleres que tuvieron como Sede a las ciudades de Lima (dos talleres), Cusco, Huancayo y Trujillo con la participación de una muestra representativa de treinta y seis Institutos Superiores de Formación Docente, tanto públicos como privados, la presencia de 82 participantes entre Docentes, Directivos, Funcionarios, Especialistas y Expertos, quienes efectuaron significativos aportes que permitieron incorporar mejoras al modelo originalmente propuesto y realizar los ajustes necesarios desde el punto de vista de la pertinencia, ubicabilidad, medibilidad y claridad

de los estándares. La información fue aportada a través de análisis exhaustivos, vía instrumentos de medición y valoración por cada uno de los Indicadores de la propuesta. De la misma forma, las intervenciones tanto individuales como grupales, fueron registradas puntualmente para efectos de triangulación, para luego ser sometido a un software informático capaz de realizar las pruebas estadísticas necesarias para elaborar indicadores que tengan las siguientes características:

Pertinencia : que el indicador corresponda a características propias de los IFD.

Ubicabilidad : que sea posible obtener información fidedigna identificando la fuente de origen.

Medibilidad : que el indicador sea cuantificable a partir de las fuentes de origen.

Claridad : que la redacción del indicador sea clara, objetiva y no presente ambigüedad.

Los cinco talleres se realizaron en lugares representativos, dada la situación de dispersión nacional de los IFD, la poca información sobre la continuidad de su funcionamiento, así como la disponibilidad de tiempo y de recursos. Adicionalmente, por problemas de la planificación y asignación de fondos del pliego presupuestal del MINEDU al CONEACES, fue preciso reducir el número de talleres de ocho, inicialmente planeados, a los cinco realmente ejecutados.

Se recogió afirmaciones, juicios y percepciones a través de un formato que utilizó la escala de Likert, complementada con los aportes del taller de expertos y más adelante con la aplicación experimental de un piloto en dos IFD, para luego ser llevada a una Hoja electrónica, permitiendo el máximo control de cada uno de los valores registrados en los formatos para su posterior procesamiento a través de un software estadístico.

Uno de los primeros indicadores que se calculó por cada taller fue el índice Alfa de Cronbach (coeficiente Alpha), que permite medir la consistencia interna u homogeneidad de la medida entre los rubros componentes de una prueba.

La información compilada de los talleres produjeron un valor del coeficiente de Alfa de Cronbach de 0.98 (son aceptables teóricamente valores iguales o superiores a 0.70), por

lo que se pudo deducir la existencia estadísticamente correcta de confiabilidad y homogeneidad, en los indicadores propuestos en el instrumento.

La validez de cada indicador propuesto era otro aspecto que fue necesario analizar y evaluar, ya que al construir cajas gráficas (boxplot), tal como se presenta en el gráfico 1, se calcularon los coeficientes de correlación de cada indicador, con los valores totales del cuestionario-correctado, determinándose la revisión de aquellos que mostraban baja correlación con el total-correctado, el punto de corte se determinó en el caso que este sea inferior a 0,40, manteniendo el índice Alfa de Cronbach en cada medición.

Gráfico 1

La lista de calificación de estos indicadores con la ubicación obtenida, fue presentada a un conjunto de expertos, quienes a través del análisis e instrumentos cualitativos, determinaron cambios y ajustes, reajustándose factores. Dicha intervención, permitió triangular el nivel de análisis y, teniendo como base los indicadores calificados con la metodología estadística, se redefinieron las dimensiones, los factores y el lugar de

ubicación, precisándose la redacción y claridad en su construcción.

2.3.3 Participación de Expertos.

Las consultas desarrolladas a través de los Talleres Descentralizados, se vieron complementados con el análisis de los resultados del ejercicio de validación desarrollado en los Talleres Descentralizados, en un Taller donde se incorporó las opiniones de expertos representantes de la Sociedad Civil y del Ministerio de Educación: señores Irene Blanco Pacheco, Peregrina Morgan Lora, Olinda Moloche Ghilardi, Juana Quevedo de Malaspina, Gina Paredes Bríos, Sonia Paredes Velorio, Roger Guerra García, Guillermo Sánchez Moreno y Manuel Solís Gómez.

Finalmente, el documento validado fue revisado por el Dr. Luis Enrique Orozco Silva, miembro del Sistema Nacional de Acreditación de Colombia, quien a través de una videoconferencia realizada en las instalaciones del Banco Mundial, emitió opinión y entabló diálogo con los profesionales responsables de la validación, del equipo técnico así como con los señores miembros del Directorio del CONEACES.

2.3.4 Acciones sobre Aplicación del Piloto.

El proceso de validación, concluyó con la verificación de la aplicabilidad de la propuesta validada. Para dicho efecto, se desarrollaron dos sesiones de trabajo con el personal directivo y docentes del Instituto Superior Pedagógico Nacional Monterrico, así como del Instituto Superior Pedagógico Público de Educación Especial María Madre del Callao. Se ejemplificó la operacionalización de Indicadores y los aspectos metodológicos, los mismos que fueron verificados "*in situ*" en cada una de las Instituciones. Se desarrolló la aplicación del Modelo a manera de autoevaluación simulada en ambas instituciones.

III. LA CALIDAD EN LA EDUCACIÓN SUPERIOR.

3.1 El Concepto de Calidad.

Al revisar la literatura y las experiencias de otros países en materia de evaluación de la calidad educativa, se puede observar que se utilizan diversos criterios con tal propósito. Así por ejemplo: en algunos casos se juzga que existe calidad en la institución por su reputación, por la disposición de recursos académicos y financieros adecuados, por los resultados obtenidos por la institución en una de sus funciones sustantivas, por el valor intrínseco de los contenidos académicos, o por la apreciación del valor agregado de la educación ofrecida.

En otros casos, se identifica la calidad con la mayor o menor satisfacción de los estándares fijados por las asociaciones profesionales, o las agencias de acreditación, o por la satisfacción manifiesta de los empleadores.

De aquí la importancia de precisar el alcance y criterios de calidad que el CONEACES ha establecido a través de un modelo debidamente sustentado.

Para efectos de una mayor claridad, se aborda el tema de la calidad desde una perspectiva general, para aplicarla luego al campo de la educación superior y finalmente, precisar su alcance dentro de los institutos superiores de formación docente.

No definiremos etimológicamente al término calidad, pero señalaremos algunas definiciones orientadas a nuestra propuesta. Por ejemplo, Gento señala que calidad “es el rasgo atribuirle a entidades o colectivos cuyos componentes estructurales y funcionales responden a los criterios de idoneidad máxima que cabe esperar de las mismas, produciendo como consecuencia aportaciones o resultados valorables en grado máximo, de acuerdo con su propia naturaleza”¹⁰.

Verónica Edwards señala que calidad “es un valor que requiere definirse en cada situación y no puede entenderse como un valor absoluto”¹¹.

En estas dos definiciones se puede observar dos aspectos importantes: la orientada al manejo institucional o sectorial y la otra en relación al medio donde se desenvuelve.

En general todos solicitamos servicios de calidad, pero cabe señalar que los servicios educativos tienen un carácter especial por ser públicos y no depender solamente de las necesidades ó demandas de los clientes, convirtiéndose en un bien básico.

3.2 El Concepto de Calidad en la Educación Superior.

El concepto de calidad aplicado a las instituciones de educación superior es el “término de referencia que permite comparar una institución o programa con otros homologables o en torno a un patrón real o utópico predeterminado, cuyo componente o dimensiones pueden ser la relevancia, la integridad, la efectividad, la disponibilidad de recursos humanos, materiales y de información, la eficiencia, la eficacia y la gestión de los procesos académicos y administrativos”¹².

Para lograr que todos cuenten con las mismas oportunidades básicas para acceder a un servicio educativo determinado, es necesario determinar su calidad teniendo en cuenta:

¹⁰ Gento, Samuel, *Instituciones educativas para la calidad total*. Madrid: UNED. Editorial La Muralla.1996. citado por Carmen Coloma Manrique, Tema 2. Calidad en instituciones educativas. Instituto para la Calidad. 2007. Perú. Pág. 13.

¹¹ Verónica Edwards, *El concepto de calidad de la educación*. Centro de Investigación y capacitación en Educación. Reproducción de la UNESCO 1991. Tercer Milenio. Lima, 1998. citado por Carmen Coloma Manrique. Op. Cit. Pág. 14.

¹² Instituto Internacional para la Educación de la Calidad de la Educación Superior en América Latina y el Caribe, IESALC. Glosario de MESALC.

- Las características universales que sirven como fundamento de la tipología de las instituciones y constituyen los denominadores comunes de cada tipo.
- Los referentes históricos; es decir, lo que la institución ha pretendido ser, lo que históricamente han sido las instituciones de su tipo y en el momento histórico presente y en la sociedad concreta.
- Lo que la institución, singularmente considerada, define como su especificidad o su vocación primera (la misión institucional y sus propósitos).

Estas referencias básicas configuran un proyecto institucional en el que cada institución se reconoce y por el cual es reconocida socialmente.

Una institución se reconoce en principio, a través de tres elementos:

- Las características de su comunidad académica en relación con el campo de acción en que opera, campo que está referido al tipo de conocimiento que cultiva.
- Las disciplinas, las profesiones, las ocupaciones, o los oficios para los cuales forma.
- La relación que guarda con el medio externo.

Para que la calidad se haga operativa se requieren condiciones adecuadas de organización, administración, gestión y clima organizacional.

La calidad de la educación superior, es la razón de ser del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa (SINEACE); reconocerla, velar por su mejora y fomentar su desarrollo, otorga sentido a la acción del CONEACES en el sector de las Instituciones Educativas Superiores no Universitarias. La calidad, así entendida, supone el esfuerzo continuo de las instituciones por cumplir en forma responsable con las exigencias propias de cada una de sus funciones. Estas funciones que, en última instancia, pueden reducirse básicamente a la docencia, investigación, gestión e impacto social, reciben diferentes énfasis de una institución a otra, dando lugar a distintos estilos de conducción.

El artículo 13° de la Ley General de Educación N° 28044 define la calidad de la educación de la siguiente manera: “Es el nivel óptimo de formación que deben alcanzar las personas para

enfrentar los retos del desarrollo humano, ejercer su ciudadanía y continuar aprendiendo durante toda la vida”.¹³

3.3 La Calidad en la Acreditación Institucional.

La evaluación de la calidad correspondiente a la Acreditación Institucional, se centra en el cumplimiento de los objetivos de la educación superior e incluyen naturalmente, como elementos universales, la formación integral, el desarrollo y la transmisión del conocimiento y la contribución a la formación de profesionales y consolidación de las comunidades académicas. Se centra, además, en el logro de los postulados de las misiones y proyectos institucionales y en la pertinencia social, cultural y pedagógica de esas misiones y proyectos. Además, atiende a la manera como la institución afronta el cumplimiento de sus funciones básicas en los distintos campos de acción de la educación superior, al clima institucional, a los recursos con los que cuenta y a su desempeño global.

3.4 Misión y Proyecto Institucional.

La Misión se concreta y se realiza en la práctica a través del Proyecto Educativo Institucional (PEI). El PEI expone de modo diferenciado los grandes propósitos y los fines contenidos en la Misión y desarrolla las estrategias generales que han de seguirse para garantizar su cumplimiento, enmarcado dentro de los Proyectos Educativos Nacionales, Regionales y Locales. En el PEI se hacen explícitas las metas y objetivos que han de cumplirse para la realización de la Misión Institucional y de los fines formativos que se derivan de ella. El PEI determina el plan de trabajo que la institución se da a sí misma para el mediano y largo plazo; en este sentido, el Proyecto puede estar expresado en un plan de desarrollo institucional, orientado en “una gestión autónoma, participativa y transformadora de la Institución Educativa o Programa. Integra las dimensiones pedagógicas, institucional, administrativa y de vinculación con el entorno”¹⁴.

La Misión y el Proyecto Educativo Institucional constituyen las referencias básicas para la identidad de la comunidad institucional, para la pertenencia de cada uno de los miembros de esa comunidad a la institución y para la definición de relaciones de cooperación entre ellos. La Misión y Proyecto Institucional deben garantizar la coherencia entre las acciones y las metas y

13

Artículo 13° de la N° 28044, Ley General de Educación.

14

Decreto Supremo N° 009-2005-ED, Reglamento de la Gestión del Sistema Educativo. Capítulo III Instrumentos de Gestión.

determinan el modo como los diferentes elementos se interrelacionan en el conjunto de la institución.

IV. EL MEJORAMIENTO DE LA CALIDAD EDUCATIVA

La calidad de la educación se encuentra definida por la Ley General de Educación como “el nivel óptimo de formación que deben alcanzar las personas para enfrentar los retos del desarrollo humano, ejercer su ciudadanía y continuar aprendiendo durante toda la vida”¹⁵.

La calidad de la educación, así entendida, supone el esfuerzo continuo de las instituciones por cumplir, en forma responsable, con las exigencias propias de cada una de sus funciones, resultando necesario enfatizar el vínculo entre pertinencia y claridad, a la exigencia académica sobre la calidad de los programas de formación, que también resulta ser esencial cuando se juzga a la institución como un todo, se añade la exigencia particular de su rol en la sociedad.

La evaluación de la calidad correspondiente a la acreditación institucional, se centra en el cumplimiento de los objetivos de la educación superior e incluye, como elementos, la formación integral, el desarrollo y la construcción del conocimiento, la contribución a la formación de profesionales y la consolidación de las instituciones educativas.

15

Artículo 13° de la Ley N° 28044, Ley General de Educación.

El CONEACES considera que, en concordancia con los principios orientadores y características prescritas por el SINEACE, las instituciones Superiores de Formación Docente deben implementar procesos de aseguramiento de la calidad, con el establecimiento de mecanismos sólidos de autorregulación institucional y de mejoramiento continuo.

La Ley del SINEACE, define la acreditación como *“el reconocimiento público y temporal de la institución educativa, área, programa o carrera profesional que voluntariamente ha participado en un proceso de evaluación de su gestión pedagógica, institucional y administrativa”*.

El Modelo de evaluación para la calidad del CONEACES, constituye la herramienta técnica única y exclusiva para los procesos de evaluación definidos como autoevaluación institucional y evaluación externa con fines de acreditación.

La evaluación de la calidad educativa con fines de acreditación comprende cuatro (4) etapas:¹⁶

- a. Etapa previa, realizada por el IFD.
- b. Autoevaluación, a cargo de las instituciones de educación superior;
- c. Evaluación Externa, a cargo de entidades evaluadoras autorizadas; y,
- d. Acreditación, a cargo del CONEACES.

¹⁶

Artículos 9º y 10º del Decreto Supremo Nº 018-2007-ED, Reglamento de la Ley del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa.

Figura 1

La estructura del proceso de acreditación de las instituciones Superiores de Formación Docente ha sido detallada en una matriz. En ella se definen las actividades de las cuatro etapas del proceso con el responsable, los requisitos, el documento de sustento y el registro consiguiente.

4.1 Etapa previa al proceso de acreditación¹⁷.

La etapa previa muestra el compromiso del IFD con el proceso de evaluación y con los fines de acreditación y, por lo tanto, su disposición a la mejora de los procesos de su oferta educativa.

A la solicitud del IFD de autorización de ingreso al proceso de acreditación y su consecuente respuesta por el CONEACES, continúa la designación del Comité Interno de Autoevaluación, cuyos miembros deben ser capacitados sobre los aspectos de evaluación. El Comité Interno de Autoevaluación debe ser reconocido por el CONEACES.

La capacitación del Comité Interno de Autoevaluación, es realizada por entidades especializadas en calidad educativa registradas y autorizadas por el CONEACES.

17

Artículo 11º del Decreto Supremo N° 018-2007-ED, Reglamento de la Ley del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa

Los procesos de la etapa previa de acreditación quedan graficados de la siguiente manera:

Figura 2

4.2 Autoevaluación¹⁸.

La autoevaluación es el proceso de evaluación orientado a la mejora de la calidad, y llevado a cabo por las propias instituciones o programas educativos con la participación de sus actores sociales, es decir, estudiantes, egresados, docentes, administrativos, autoridades, padres de familia y grupos de interés.

Cuando la autoevaluación se realiza con fines de acreditación, la institución o programa utilizará los estándares, criterios y procedimientos aprobados por el CONEACES.

El resultado de la autoevaluación se registra en un informe que es remitido al CONEACES, para su posterior remisión a una entidad evaluadora para su estudio, con la documentación de respaldo que corresponde. La estructura del informe de autoevaluación y la documentación de respaldo son establecidas en el Manual de Lineamientos por el CONEACES.

¹⁸

Artículo 12º del Decreto Supremo Nº 018-2007-ED, Reglamento de la Ley del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa

Las actividades de capacitación del Comité Interno de Autoevaluación y de los Comités de Trabajo, son realizadas por entidades especializadas de la calidad educativa registradas y autorizadas por el CONEACES.

A continuación se detalla en cinco (5) fases la secuencia de las actividades de la autoevaluación ejecutada por el Comité Interno y por los Comités de Autoevaluación de los IFD.

Figura 3

Los instrumentos indicados en la fase de implementación, deberán ser propuestos por el CONEACES a través de modelos validados y aprobados.

El Plan de Mejora basado en los resultados de la autoevaluación, es una fase no definida a plenitud en la Ley del SINEACE y su Reglamento. Éste es de capital importancia para la mejora y el aseguramiento de la calidad de una institución. El avance en términos de cumplimiento de los mencionados planes y el compromiso de las distintas instancias de la institución en relación con ellos permitirá demostrar la orientación efectiva de la institución hacia la excelencia y reconocer las prácticas permanentes de autorregulación y autoevaluación.

4.3 Evaluación externa¹⁹.

La evaluación externa es el proceso de verificación, análisis y valoración, que se realiza a un programa o a una institución educativa, a cargo de una entidad evaluadora, que cuenta con autorización vigente emitida por el CONEACES.

La evaluación externa permite constatar la veracidad de los resultados de la autoevaluación que ha sido realizada por la propia institución educativa o programa.

La institución o programa puede impugnar la composición de la comisión de evaluación, si considera que tiene conflicto de interés con alguno de sus miembros, situación que pudiera afectar la necesaria imparcialidad del proceso.

La evaluación externa consta de las siguientes actividades:

- a) Recepción del informe de autoevaluación acompañado de la solicitud de evaluación, por parte de la institución o programa.
- b) Designación de la comisión evaluadora.
- c) Revisión del informe de autoevaluación.
- d) Visita de verificación de la comisión evaluadora a la sede de la institución o programa. La visita dura de tres a cinco días en dependencia de la complejidad del objeto de evaluación.
- e) Elaboración del informe de la comisión evaluadora.
- f) Presentación del informe preliminar a la institución o programa, con las observaciones correspondientes, si las hubiera.
- g) Levantamiento de las observaciones por la institución o programa.
- h) Elaboración del informe final por la comisión evaluadora.
- i) Propuesta sobre la acreditación por el órgano directivo de la entidad evaluadora.
- j) Informe sobre la propuesta al órgano operador.
- k) Decisión del órgano operador acerca de la acreditación de la institución o programa.
- l) Informe del órgano operador a la institución o programa evaluador acerca de la decisión.

¹⁹

Artículo 13º del Decreto Supremo Nº 018-2007-ED, Reglamento de la Ley del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa

La entidad evaluadora deberá proponer alguna de las siguientes alternativas:

- a) Institución o programa acreditado. Se otorga cuando se cumple con todos los estándares y criterios de evaluación.
- b) Institución o programa evaluador no acreditado. Corresponde cuando las debilidades detectadas afectan seriamente la calidad de los procesos y resultados de la institución o programa. En este caso, el proceso de acreditación se retrotrae a la etapa previa al proceso de acreditación.

Los procesos de la etapa de evaluación externa quedan graficados de la siguiente manera:

Figura 4

4.4 Acreditación²⁰.

La acreditación es el reconocimiento formal y público de la calidad demostrada por una institución o programa educativo, otorgada por el Estado, a través del CONEACES, según el informe de evaluación externa emitido por una entidad evaluadora debidamente autorizada, de acuerdo con las normas vigentes.

La acreditación es temporal y su renovación implica necesariamente un nuevo proceso de autoevaluación y evaluación externa.

²⁰

Artículo 14° del Decreto Supremo N° 018-2007-ED, Reglamento de la Ley del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa

Figura 5

El conjunto de los procesos referidos en la Ley del SINEACE y su Reglamento, se encuentran representados en el siguiente diagrama de flujo:

Figura 6

4.5 Autorización y registro de entidades evaluadoras.

La autorización y registro de las entidades evaluadoras se encuentra prevista en la Ley del SINEACE y su Reglamento.

4.5.1 Requisitos de las entidades evaluadoras con fines de acreditación²¹.

El Reglamento de la Ley del SINEACE establece que, para funcionar como entidad evaluadora de instituciones o programas educativos con fines de acreditación, es necesario cumplir con los siguientes requisitos:

- a) Ser una institución con personería jurídica debidamente registrada.
- b) Disponer de un grupo de profesionales competentes estables, y de otro especializado en materia de evaluación de instituciones o programas y representativo de las diversas áreas del conocimiento sobre las que desarrollará su acción evaluadora, que hayan sido capacitados y certificados como evaluadores para el tipo y nivel de instituciones o programas que deberán evaluar, por el órgano operador correspondiente. No deben tener sanciones administrativas o judiciales que pongan en duda su idoneidad moral para ejercer su función.
- c) Demostrar poseer el respaldo económico mínimo determinado por el órgano operador correspondiente.
- d) Disponer de una infraestructura y equipamiento básico que le permita el desarrollo de las funciones a que se compromete.

4.5.2 Autorización y registro de entidades evaluadoras²².

El CONEACES establece los mecanismos de verificación de los registros a que se refiere el numeral anterior, así como el procedimiento para el otorgamiento de la autorización de funcionamiento como entidad evaluadora.

²¹ Artículo 16° del Decreto Supremo N° 018-2007-ED, Reglamento de la Ley del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa

²² Artículo 17° del Decreto Supremo N° 018-2007-ED, Reglamento de la Ley del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa

El CONEACES registra las entidades evaluadoras con fines de acreditación que haya autorizado. Dicho registro es publicado por el órgano superior del SINEACE.

A solicitud de las instituciones y programas educativos, el CONEACES podrá reconocer procesos de acreditación realizados por agencias acreditadas del extranjero, cuyas funciones sean compatibles con la naturaleza del SINEACE y tengan reconocimiento oficial en sus respectivos países o por el organismo internacional a que pertenecen.

El CONEACES establecerá los requisitos para el reconocimiento de estas acreditaciones.

4.5.3 Supervisión y renovación de autorización de entidades evaluadoras.²³

El CONEACES supervisa la calidad del desempeño de las entidades con fines de acreditación autorizadas y registradas y sobre esta base renueva su autorización .

4.5.4 Revocación de autorización de entidades evaluadoras²⁴.

El Reglamento de la Ley del SINEACE señala que si durante el período de vigencia de la autorización se demostrara que la entidad evaluadora no cumple con los principios, lineamientos y procedimientos de evaluación, la autorización puede ser revocada por el CONEACES, el cual establece los mecanismos necesarios para este procedimiento.

²³ Artículo 18° del Decreto Supremo N° 018-2007-ED, Reglamento de la Ley del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa

²⁴ Artículo 19° del Decreto Supremo N° 018-2007-ED, Reglamento de la Ley del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa

V. MODELO DE ASEGURAMIENTO DE LA CALIDAD PARA LA ACREDITACIÓN DE LAS INSTITUCIONES SUPERIORES DE FORMACIÓN DOCENTE.

El Modelo de Aseguramiento de la Calidad en el cual se basa los “Estándares y Criterios de Evaluación y Acreditación de las instituciones Superiores de Formación de Docentes”, está estructurado bajo un enfoque de procesos, donde los elementos de entrada están expresados por los requerimientos de la sociedad, estado, empleadores, clientes y grupos de interés, como se describe en el Gráfico 2.

A partir de dichos requerimientos, se diseñan los “Procesos académicos”, en interrelación con los procesos de “Gestión institucional” y los “Servicios de apoyo”, generando “Resultados e impacto”. Los procesos son evaluados cíclicamente con acciones de retroalimentación y ajustes necesarios. Las instituciones educativas pasan a constituirse en un circuito de mejoramiento continuo de la calidad, al evaluarse las entradas, los procesos, el contexto, los resultados y el impacto social, para efectos de acreditación y certificación.

Los procesos de aseguramiento de la calidad engloban una diversidad de mecanismos tendientes a controlar, garantizar y promover la calidad de las instituciones de educación superior, bajo los principios de transparencia, eficacia, responsabilidad, participación, objetividad e imparcialidad, ética y periodicidad.

En este sentido, el modelo establecido basado en procesos es holístico y multidimensional, estando estructurado en cuatro dimensiones:

1. Gestión Institucional.
2. Procesos Académicos.
3. Servicios de Apoyo para la Formación Profesional.
4. Resultados e Impacto Social.

Estas dimensiones se desagregan en un conjunto de diecisiete factores y setenta indicadores.

Al efectuarse las autoevaluaciones, en un ejercicio interno y permanente, cada institución, realiza un proceso de mejoramiento. Los indicadores medirán el nivel de cumplimiento del factor de calidad que se está evaluando, basado en las fichas de operacionalización de los indicadores (Anexo 2).

Cada indicador presenta un rango de calificación de uno a cinco (de menor a mayor grado de cumplimiento). El grado de cumplimiento para cada indicador, constituye el referente (estándar a lograr) para la evaluación de procesos y de estimación ponderada.

Los requerimientos de la sociedad, estado, empleadores, estudiantes y grupos de interés en general, como lo describe el Gráfico 2, se representan en estándares exigidos, que están conformados por la característica, descripción y nivel de aceptación de cada indicador. Cuando el IFD logre, a través de sucesivos planes de mejora, alcanzar el nivel de aceptación requerido para cada uno de los setenta indicadores, cumplirá con los estándares requeridos y estará en posición de lograr su acreditación correspondiente.

Cabe anotar que los estándares y criterios de evaluación establecidos, serán actualizados periódicamente, a fin de tener un proceso permanente de mejora continua.

Gráfico 2

Mapa de Procesos de Aseguramiento de la Calidad Educativa en Institutos Superiores de Formación Docente - CONEACES

VI. ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES SUPERIORES DE FORMACIÓN DOCENTE						
DIMENSIÓN 1: GESTIÓN INSTITUCIONAL		ESTÁNDAR				FUENTES DE VERIFICACIÓN
FACTOR	CRITERIO	CÓDIGO	INDICADOR		NIVEL DE ACEPTACIÓN	
			CARACTERÍSTICA	DESCRIPCIÓN		
1.1. Proyecto Educativo Institucional	El instituto elabora, aprueba y actualiza permanentemente su misión, visión y valores, en coherencia con las políticas nacionales y propósitos institucionales, articulándolo con su propuesta pedagógica y las demandas del entorno.	1.1.1	Formulación, ejecución y evaluación del PEI.	El Instituto formula su Proyecto Educativo Institucional (PEI), teniendo como base las Políticas Nacionales, Proyecto Educativo Nacional (PEN) y Proyecto Educativo Regional (PER), en coherencia con la misión, visión y objetivos estratégicos institucionales y con la participación de los grupos de interés. Ejecuta y evalúa los resultados de su aplicación.	4	Resolución Directoral de aprobación del PEI. Documento del PEI. Actas de reuniones de elaboración del PEI. Plan Anual de Trabajo. Memoria Anual.
		1.1.2	Difusión del PEI	El Proyecto Educativo Institucional es entendido por los grupos de interés.	4	Plan de difusión. Plan de evaluación de la difusión. Informe de entrevistas con grupos de interés. Informe de resultados de talleres de sensibilización.
		1.1.3	Coherencia presupuestal	La asignación de recursos es coherente con los objetivos, prioridades y proyectos, descritos en el Proyecto Educativo Institucional.	4	PEI, Presupuesto del Instituto, Resolución Directoral que aprueba el presupuesto. Evaluación de coherencia, por partida presupuestal.

1.2. Organización y Gestión administrativa	Se cuenta con una estructura organizacional que garantiza una gestión de calidad de los procesos del IFD.	1.2.1	Liderazgo eficaz	El liderazgo eficaz de los directivos, es reconocido por los grupos de interés y permite el logro de resultados.	4	Informe de cumplimiento de objetivos organizacionales, existencia de canales de comunicación eficientes, organigrama funcional, frecuencia de reuniones de trabajo, cumplimiento de tareas asignadas. Encuestas de opinión.
		1.2.2	Cultura organizacional en base a la calidad	Se promueve un clima organizacional que conlleva a la excelencia académica, basado en los valores que se comparten y compromiso de generar entre sus miembros, iniciativas que permitan un funcionamiento organizacional con calidad y efectivo.	3	Encuesta de opinión, programas de promoción de la cultura organizacional en base a la calidad, informe de las actividades de promoción de la cultura organizacional, informe de evaluación y resultados, actas de las reuniones.
		1.2.3	Trabajo en equipo	Se evalúa la capacidad de trabajo en equipo, en la cual cada uno asume su responsabilidad individual en un proceso educativo participativo e interdisciplinario.	4	Informe y resultados de las actividades realizadas por los grupos de trabajo.
		1.2.4	Personal idóneo para los cargos Directivos.	El instituto cuenta con Directivos que cumplen con el perfil requerido. Cuenta con procedimientos de selección y promoción de Directivos. Se realiza evaluación de su desempeño.	4	Reglamento de promoción y selección de personal, Resolución de aprobación, plan de selección y promoción del personal Directivo, plan de seguimiento y evaluación de su desempeño.
		1.2.5	Gestión de la calidad	En el instituto existe un Comité de Gestión de la Calidad, que promueve orienta y evalúa los procesos de mejora continua.	4	Resolución de conformación del Comité de Gestión de la Calidad, plan de trabajo presupuestado y aprobado, informe de seguimiento y evaluación de resultados de las actividades realizadas.

1.3. Gestión docente	El IFD dispone de políticas y procedimientos para la selección, evaluación y promoción de formadores.	1.3.1.	Selección de los formadores	El instituto cuenta con políticas y procedimientos para la selección de formadores, en función al perfil definido por la propia institución, cumpliendo con el mínimo establecido por las autoridades educativas.	4	Archivos de procesos de selección, promoción y contratos. Evaluación de resultados.
		1.3.2.	Asignación de cargos	Los formadores están ubicados en los niveles correspondientes a su formación, desempeño y experiencia profesional.	4	Títulos, diplomas de formación y especialización, legajo personal (evaluación de desempeño y experiencia profesional), cuadro de asignación de personal, asignación de formadores a cursos programados.
		1.3.3.	Actividades complementarias de la formación.	La labor de formadores considera actividades de investigación o gestión institucional o vinculación con la colectividad.	3	Archivos de labor de investigación o gestión institucional o trabajos con la colectividad. Evaluación de resultados.
		1.3.4.	Motivación de los formadores	Existen normas y procedimientos para el reconocimiento y la promoción de los formadores.	4	Manual de normas y procedimientos para el reconocimiento y la promoción de formadores. Resultados de la evaluación de su aplicación.
		1.3.5.	Formación continua	Existe, se aplica y se evalúa, un programa de formación continua.	4	Plan de formación continua, Resolución de aprobación, informe del diagnóstico de necesidades, informe de evaluación y resultados del plan de formación continua.
		1.3.6.	Aplicación de competencias adquiridas	Se analiza y se evalúa la aplicación de las competencias adquiridas por los formadores que participaron en programas de formación continua, en los últimos dos semestres.	3	Programas de formación continua, legajos personales, evaluación de desempeño y encuestas de opinión.

1.4. Gestión presupuestal	Los recursos económicos del IFD, son administrados de manera eficiente.	1.4.1.	Implementación del presupuesto	El instituto destina anualmente un monto adecuado del presupuesto de operación, para asegurar el cumplimiento de sus funciones básicas: procesos pedagógicos, investigación y servicios a la comunidad.	4	Estructura del presupuesto en los últimos tres años. Balance Anual. Plan de inversión en el Plan Operativo Anual.
		1.4.2.	Seguimiento presupuestal	Existen mecanismos efectivos de evaluación de la asignación y ejecución presupuestal.	4	Existencia de mecanismos de control interno, programa de control interno, informe de avances de acuerdo con lo planificado.
		1.4.3.	Generación de ingresos económicos	El instituto aplica políticas de autogestión, que contribuyen a ampliar su presupuesto, sin desmedro de la calidad del servicio educativo brindado.	4	Plan de obtención de recursos propios, informe de evaluación de los montos generados.
DIMENSIÓN 2: PROCESOS ACADÉMICOS		ESTÁNDAR				FUENTES DE VERIFICACIÓN
FACTOR	CRITERIO	CÓDIGO	INDICADOR		NIVEL DE ACEPTACIÓN	
			CARACTERÍSTICA	DESCRIPCIÓN		
2.1. Diseño Curricular	El instituto garantiza una formación integral y actualizada, cumple con la implementación de políticas curriculares y co-curriculares y adecua una metodología pertinente para su desarrollo.	2.1.1	Pertinencia de la oferta académica	El Instituto cuenta con un estudio de la demanda del mercado laboral, que sustenta su oferta académica.	4	Estudios de mercado, empleabilidad local y nacional de egresados, resoluciones del IFD determinando el número de vacantes en procesos anteriores.
		2.1.2	Perfil del egresado	El Instituto cuenta con un perfil del egresado, de acuerdo con el PEI, su misión y objetivos estratégicos institucionales, estableciendo su rol como futuro facilitador, investigador y promotor.	4	Existencia de un Perfil del Egresado dentro del Proyecto Curricular Institucional (PCI).
		2.1.3	Formación Integral	El currículo garantiza la formación en competencias integrales, coherentes con el perfil del egresado y de acuerdo con las necesidades locales y regionales.	4	Currículo, carteles de competencias y contenidos por carrera, plan de estudios, programaciones por área.

		2.1.4	Alineamiento con las necesidades del medio y las principales tendencias pedagógicas.	El currículo asegura que la formación corresponde a las necesidades del entorno y está alineado con las principales tendencias pedagógicas.	4	Currículo, sílabos, planes de sesión de aprendizaje, Proyecto Curricular Institucional (PCI).
		2.1.5	Coherencia curricular	Existe coherencia entre la propuesta curricular y los sílabos aprobados y su correspondiente aplicación, incluyendo la diversificación curricular diseñada por la propia Institución.	4	Currículo, Proyecto Curricular Institucional diversificado y sílabos, diseños curriculares vigentes.
		2.1.6	Actividades co-curriculares	Existen actividades co-curriculares, coherentes con el perfil del egresado, destinadas a complementar su formación profesional integral.	4	Memorias de la institución, PCI, programas de actividades, informes y reseñas de actividades, menciones y premiaciones por participación en eventos anteriores, grupos o asociaciones culturales o deportivas existentes.
		2.1.7	Evaluación Curricular	El IFD tiene y aplica un sistema de evaluación curricular y sus resultados son utilizados para su actualización y mejora continua.	4	Análisis documental, normativas sobre revisión y actualización de contenidos, informe sobre revisión de contenidos y su descripción, periodicidad de las revisiones, documento que recoja información sobre las acciones resultantes de la evaluación curricular, tales como nuevas asignaturas, cambios de metodología, innovaciones, etc.

2.2. Admisión	El IFD cuenta con una oferta educativa, selecciona y admite ingresantes.	2.2.1.	Oferta Educativa	El instituto difunde información sobre las características de su oferta educativa.	4	Folletería, publicaciones, páginas web, campañas mediáticas, reglamento de admisión.
		2.2.2.	Examen de ingreso	El instituto admite ingresantes con nota aprobatoria, cumpliendo con la normatividad vigente.	4	Resultados de las pruebas, Resolución de aprobación del proceso de admisión.
DIMENSIÓN 2 : PROCESOS ACADÉMICOS		ESTÁNDAR				FUENTES DE VERIFICACIÓN
FACTOR	CRITERIO	CÓDIGO	INDICADOR		NIVEL DE ACEPTACIÓN	
			CARACTERÍSTICA	DESCRIPCIÓN		
2.3. Enseñanza – aprendizaje	El IFD implementa, ejecuta, evalúa, actualiza y mejora sus procesos académicos.	2.3.1.	Cumplimiento de programas	Las sesiones de aprendizaje desarrollan secuencial y planificadamente los elementos curriculares, para promover el aprendizaje de los estudiantes, ampliándose en las horas de clase programadas.	4	Partes de clase, encuestas estudiantiles, resultados de la supervisión.
		2.3.2.	Consistencia metodológica	Existe correspondencia entre los contenidos de los cursos y los métodos de enseñanza.	4	Plan de estudios y sílabos, análisis de fichas de observación, encuestas estudiantiles.
		2.3.3.	Autoaprendizaje	El IFD promueve el autoaprendizaje de sus estudiantes.	3	Políticas, sílabos, guías de aprendizaje, orientación para trabajo en plataformas virtuales, encuestas y entrevistas con estudiantes.
		2.3.4.	Evaluación del aprendizaje	El instituto tiene, aplica y mejora continuamente su sistema de evaluación.	4	Cronogramas de evaluación, informes de evaluaciones internas y externas, encuestas de opinión.

		2.3.5.	Rendimiento académico	El instituto toma medidas de mejora, en base a los resultados del rendimiento académico.	3	Indicadores fijados por el Comité de Calidad, estadística.
		2.3.6.	Prácticas preprofesionales	El instituto cuenta con convenios y políticas que facilitan la realización de prácticas preprofesionales de estudiantes en instituciones y otras organizaciones, relacionadas con su especialidad.	3	Documento donde existan políticas sobre el desarrollo de prácticas preprofesionales, reglamentos de prácticas, mecanismos de reconocimiento de créditos por prácticas preprofesionales, relación de convenios con instituciones que permitan el desarrollo de las prácticas, informes de prácticas de organizaciones y de los estudiantes, informes de supervisión por parte de los formadores, nivel de satisfacción expresado por los estudiantes en encuestas, etc.
		2.3.7.	Nuevas Tecnologías	Se promueve el uso de nuevas tecnologías y se fortalece la innovación en el proceso pedagógico.	4	Plan curricular, sesiones de aprendizaje, plataforma virtual, centro de recursos didácticos, centro de cómputo, centro de audiovisuales.
2.4. Titulación	La titulación refleja el éxito de la oferta educativa institucional.	2.4.1.	Eficiencia de la titulación	El IFD desarrolla e implementa eficientemente el proceso de titulación de sus estudiantes, de acuerdo con la norma vigente.	3	Registros de Egresados, Titulados.
		2.4.2.	Promoción de la titulación	Existen políticas que promueven y facilitan académica y administrativamente, la titulación de los estudiantes (convenios, líneas de investigación, información, fuentes de financiamiento).	3	Convenios, líneas de investigación, fuentes de financiamiento, opinión de egresados.

2.5. Tutoría	El IFD apoya de manera personalizada, a aquellos estudiantes que requieren asistencia en aspectos académicos y otros, en aspectos que afectan su rendimiento.	2.5.1.	Tutoría	El IFD brinda a los estudiantes, tutorías y asesoramiento personal y académico, durante su proceso formativo.	4	Política sobre tutoría, encuestas a estudiantes, informes de tutoría.
		2.5.2.	Función de tutoría en formadores	A los formadores se les incluye, dentro de su función, las actividades de tutoría.	4	Horarios de tutoría, informes de intervenciones, programación de carga horaria, registro de servicio de tutoría, evaluación de resultados, acciones de mejora.
2.6. Investigación	El IFD ha definido políticas y estrategias para promover el desarrollo de la investigación.	2.6.1.	Organización de la investigación	El IFD tiene una estructura organizacional, para promover el desarrollo de la investigación.	4	Políticas de promoción de la investigación, reglamentos, organigrama del Instituto.
		2.6.2.	Recursos de la investigación	El IFD cuenta con recursos y equipamiento para la investigación.	3	Análisis documental: presupuesto, ejecución presupuestal en trabajos de investigación, acuerdos y convenios de cooperación para investigación.
		2.6.3.	Seguimiento de la investigación	Existe y se aplica un plan de seguimiento y evaluación permanente del desarrollo y resultados de la investigación.	3	Convenios, informes de investigación, premios y reconocimientos, memorias de la institución.
		2.6.4.	Publicaciones	El IFD difunde los resultados de las investigaciones desarrolladas y promueve su publicación a través de medios especializados.	4	Publicaciones, listado de investigaciones realizadas en los últimos tres años.
		2.6.5.	Capacitación de investigadores	El IFD desarrolla e implementa un programa permanente de capacitación para la investigación, dirigido a los formadores.	3	Legajos personales, planes de capacitación, resultados.

DIMENSIÓN 3: SERVICIOS DE APOYO		ESTÁNDAR				FUENTES DE VERIFICACIÓN
FACTOR	CRITERIO	CÓDIGO	INDICADOR		NIVEL DE ACEPTACIÓN	
			CARACTERÍSTICA	DESCRIPCIÓN		
3.1 Desarrollo del Personal Administrativo	El IFD dispone de políticas y procedimientos para el desarrollo del personal administrativo, facilitando el cumplimiento de los objetivos académicos.	3.1.1.	Opinión de los formadores y estudiantes	Se cuenta con la opinión de los formadores y estudiantes, acerca de la eficiencia del servicio de apoyo administrativo.	4	Encuestas de opinión, revisión de informes, archivos de evaluación de resultados.
		3.1.2.	Motivación	Existen políticas de reconocimiento y motivación al personal administrativo.	4	Normas, directivas, acuerdos y otra documentación pertinente.
		3.1.3.	Evaluación de desempeño	Se evalúa y se retroalimenta periódicamente el desempeño del personal administrativo.	4	Evaluaciones periódicas, encuestas de opinión, informes, archivos.
3.2. Sistema de información	El IFD garantiza una adecuada organización de su sistema de información.	3.2.1.	Comunicación	El IFD utiliza los medios más adecuados, para comunicarse al interior y exterior de la institución.	4	Página web, folletos u otros medios de comunicación, correos electrónicos y comunicados permanentes a los grupos de interés.
		3.2.2.	Uso de información en toma de decisiones	La información se encuentra disponible y sistematizada, para facilitar su análisis y la toma de decisiones correspondiente.	4	Reportes, bases de datos, nivel de actualización de las fuentes, sistemas de información.
		3.2.3.	Acceso a la información	Los usuarios (directivos, formadores, administrativos, estudiantes, etc.) tienen facilidad de acceso al sistema de información, de acuerdo a los niveles correspondientes.	4	Encuesta de opinión, registros de acceso y consultas al sistema de información.

		3.2.4.	Transparencia	El IFD cumple eficientemente con las disposiciones de transparencia y acceso a su información, de acuerdo a los niveles correspondientes.	4	Publicación periódica de información, acceso a la web institucional, acceso a los datos de la Institución de acuerdo a los niveles correspondientes. Encuestas.
DIMENSIÓN 3: SERVICIOS DE APOYO		ESTÁNDAR				FUENTES DE VERIFICACIÓN
FACTOR	CRITERIO	CÓDIGO	INDICADOR		NIVEL DE ACEPTACIÓN	
			CARACTERÍSTICA	DESCRIPCIÓN		
3.3. Bienestar	El IFD promueve la participación de los estudiantes en actividades co-curriculares y los asiste en sus necesidades para un buen rendimiento académico.	3.3.1.	Beneficios asistenciales	El IFD cuenta con políticas claras y difundidas, para brindar beneficios asistenciales de carácter económico y social a sus estudiantes.	4	Relación de personal especializado en temas de bienestar social, procedimientos, relación de beneficiarios, encuestas de opinión, resultados, etc.
		3.3.2.	Servicios de salud	El IFD articula el acceso a los servicios de salud y garantiza la orientación psicológica para sus formadores, estudiantes y personal administrativo y de servicios.	4	Ambiente ad-hoc, registros de apoyo en salud integral y orientación psicológica a los estudiantes y personal en general.
		3.3.3.	Participación estudiantil en actividades co-curriculares	Los estudiantes participan en actividades artísticas, deportivas, de proyección a la comunidad y otras, realizadas a nivel institucional, fortaleciendo su formación integral.	4	Realización de eventos artísticos, deportivos, actividades de proyección a la comunidad, encuestas a estudiantes.
		3.3.4.	Deserción de estudiantes	Existen políticas y estrategias orientadas a reducir la deserción de los estudiantes.	4	Registros académicos, estadística de deserción, análisis de causas, planes correctivos, resultados.

3.4. Infraestructura, equipamiento y tecnología	El IFD tiene una infraestructura, equipamiento y tecnología moderna para el desarrollo de sus actividades académicas y administrativas. Realiza labores de mantenimiento preventivo y correctivo y aplica acciones de protección del ambiente.	3.4.1.	Infraestructura	El IFD cuenta con una infraestructura física, acorde con las normativas del Ministerio de Educación, Municipalidad y Defensa Civil.	4	Documentación y verificación "in situ".
		3.4.2.	Recursos didácticos	El IFD cuenta con una biblioteca física y virtual, recursos informáticos, audiovisuales, laboratorios de ciencias, talleres y centro de recursos didácticos, actualizados, disponibles y en cantidad suficiente.	4	Encuestas de opinión, observación, registros de uso y acceso a los recursos bibliográficos, informáticos, audiovisuales, laboratorios y talleres.
		3.4.3.	Servicios esenciales	Está garantizada la operatividad permanente y racionalidad de uso de los servicios de agua, desagüe, energía eléctrica, gas, etc.	4	Verificación, recibo de energía eléctrica, recibo de agua, recibo de gas, observación "in situ".
		3.4.4.	Mantenimiento	El IFD cuenta con un plan de mantenimiento preventivo y mejora de la infraestructura, mobiliario y equipos.	4	Verificación de la existencia y aplicación del plan de mantenimiento preventivo. Resultados.
		3.4.5.	Seguridad	El IFD dispone de equipos, personal capacitado y un plan de contingencia para atender casos de emergencia y salvaguardar la integridad de la comunidad educativa, así como para proteger los bienes e instalaciones físicas.	4	Verificación "in situ", reportes, encuestas de opinión, planos, informes.
		3.4.6.	Higiene y medidas sanitarias	El IFD cuenta con políticas y mecanismos para mantener la infraestructura, en condiciones sanitarias aceptables.	4	Verificación de políticas y procedimientos para mantener condiciones sanitarias adecuadas de la planta física.
		3.4.7.	Protección ambiental	El IFD cuenta con políticas y ejecuta acciones a favor de la protección ambiental.	4	Verificación de un plan de protección ambiental, segregación de residuos sólidos, reciclaje, desechos peligrosos, etc.

		3.4.8.	Mobiliario	El IFD cuenta con mobiliario en las aulas, laboratorios, talleres y biblioteca y otras instalaciones, con calidad y cantidad suficiente.	4	Verificación del inventario de bienes, observación directa, informes de altas y bajas de mobiliario, plan de renovación de mobiliario. Presupuesto de inversiones.
DIMENSIÓN 4: RESULTADOS E IMPACTO		ESTÁNDAR				FUENTES DE VERIFICACIÓN
FACTOR	CRITERIO	CÓDIGO	INDICADOR		NIVEL DE ACEPTACIÓN	
			CARACTERÍSTICA	DESCRIPCIÓN		
4.1. Imagen institucional	El IFD tiene una imagen posicionada dentro del medio social, cultural y productivo de su localidad. Establece su participación en la sociedad y busca ejercer influencia positiva sobre su entorno.	4.1.1.	Reconocimiento público	El IFD tiene el reconocimiento público por organizaciones de prestigio reconocidas, debido a la labor que desempeña en su localidad.	3	Revisión documental probatoria.
		4.1.2.	Opinión de usuarios	Los distintos miembros de la comunidad (alumnos, padres de familia, egresados, autoridades vecinales, empresas, etc.), usuarios directos e indirectos del IFD, tienen una imagen positiva de la institución.	4	Encuestas de opinión.
4.2. Proyección social	El IFD expresa su responsabilidad social, a través de programas de proyección en beneficio de la comunidad.	4.2.1.	Inclusión en el Plan Anual de Trabajo	El IFD ejecuta programas y actividades de apoyo a la comunidad, las que están contenidas dentro de la Política Institucional y en su Plan Anual de Trabajo.	3	Verificación de resultados, documentos de gestión, proyectos presentados, aplicados y evaluados.
		4.2.2.	Sostenibilidad	El IFD cuenta con una unidad encargada del seguimiento y evaluación de proyectos y actividades de interés social sostenibles, acorde a la política y planificación institucional.	4	Verificación de resultados, documentos de gestión de proyectos, entrevistas y visitas de campo.

		4.2.3	Alianzas estratégicas	El IFD realiza alianzas estratégicas con miembros de la sociedad civil, empresas, gobiernos locales y regionales, para la obtención de recursos y la co-ejecución de proyectos de interés social	4	Verificación de resultados, convenios firmados, evaluación de proyectos, plan anual de trabajo, listado de aliados estratégicos.
4.3. Egresados	El IFD realiza el seguimiento de sus egresados, los convoca y organiza a fin de tener información sobre su experiencia laboral, actualización y servicio de empleo.	4.3.1.	Base de datos de egresados	El IFD cuenta con una base de datos de egresados actualizada.	3	Base de datos de egresados en los últimos cinco años, encuestas.
		4.3.2.	Satisfacción de egresados	El IFD tiene un procedimiento que permite evaluar la satisfacción del egresado con la formación recibida.	3	Encuestas de opinión y entrevistas
		4.3.3.	Relación permanente con el egresado	El IFD cuenta con mecanismos que permiten y estimulan el contacto permanente con el egresado.	3	Planes de actualización del egresado, reuniones de confraternidad, actividades deportivas y otras.
		4.3.4	Inserción laboral	El IFD fomenta y promueve el empleo de sus egresados.	3	Base de datos de egresados en los últimos cinco años, estudio de mercado laboral, alianzas de colocación laboral con instituciones educativas, bolsa de trabajo.

CUADRO RESUMEN ESTADÍSTICO DE DIMENSIONES, FACTORES, CRITERIOS Y ESTÁNDARES

DIMENSIÓN	FACTOR	CRITERIO	Nº DE ESTÁNDARES
GESTIÓN INSTITUCIONAL	1.1. Proyecto Educativo Institucional	El instituto elabora, aprueba y actualiza permanentemente su misión, visión y valores, en coherencia con las políticas nacionales y propósitos institucionales, articulándolo con su propuesta pedagógica y las demandas del entorno.	3
	1.2. Organización y Gestión Administrativa	Se cuenta con una estructura organizacional que garantiza una gestión de calidad de los procesos del IFD.	5
	1.3. Gestión docente	El IFD dispone de políticas y procedimientos para la selección, evaluación y promoción de formadores.	6
	1.4. Gestión presupuestal	Los recursos económicos del IFD, son administrados de manera eficiente.	3
PROCESOS ACADÉMICOS	2.1. Diseño Curricular	El instituto garantiza una formación integral y actualizada, cumple con la implementación de políticas curriculares y co-curriculares y adecua una metodología pertinente para su desarrollo.	7
	2.2. Admisión	El IFD cuenta con una oferta educativa, selecciona y admite ingresantes.	2
	2.3. Enseñanza – aprendizaje	El IFD implementa, ejecuta, evalúa, actualiza y mejora sus procesos académicos.	7
	2.4. Titulación	La titulación refleja el éxito de la oferta educativa institucional.	2
	2.5. Tutoría	El IFD apoya de manera personalizada, a aquellos estudiantes que requieren asistencia en aspectos académicos y otros, en aspectos que afectan su rendimiento.	2
	2.6. Investigación	El IFD ha definido políticas y estrategias para promover el desarrollo de la investigación.	5
SERVICIOS DE APOYO	3.1 Desarrollo del Personal Administrativo	El IFD dispone de políticas y procedimientos para el desarrollo del personal administrativo, facilitando el cumplimiento de los objetivos académicos.	3
	3.2. Sistema de información	El IFD garantiza una adecuada organización de su sistema de información.	4
	3.3. Bienestar	El IFD promueve la participación de los estudiantes en actividades co-curriculares y los asiste en sus necesidades para un buen rendimiento académico.	4
	3.4. Infraestructura, equipamiento y tecnología	El IFD tiene una infraestructura, equipamiento y tecnología moderna para el desarrollo de sus actividades académicas y administrativas. Realiza labores de mantenimiento preventivo y correctivo y aplica acciones de protección del ambiente.	8
RESULTADOS E IMPACTO	4.1. Imagen Institucional	El IFD tiene una imagen posicionada dentro del medio social, cultural y productivo de su localidad. Establece su participación en la sociedad y busca ejercer influencia positiva sobre su entorno.	2
	4.2. Proyección social	El IFD expresa su responsabilidad social, a través de programas de proyección en beneficio de la comunidad.	3
	4.3. Egresados	El IFD realiza el seguimiento de sus egresados, los convoca y organiza a fin de tener información sobre su experiencia laboral, actualización y servicio de empleo.	4
TOTAL			70

ANEXO 1

GLOSARIO DE TÉRMINOS

Acreditación

Es el reconocimiento público y temporal de la institución educativa, área, programa o carrera profesional que voluntariamente ha participado en un proceso de evaluación de su gestión pedagógica, institucional y administrativa. Acredita el órgano operador sin más trámite y como consecuencia del informe de evaluación satisfactorio debidamente verificado, presentado por la entidad acreditadora.²⁵

Actividades co-curriculares

Son actividades que contribuyen a la formación integral de los estudiantes, dándoles la oportunidad de participar, voluntariamente o en forma estructurada, en programas suplementarios que promueven intencional y organizadamente el desarrollo y la práctica de algunos valores, actitudes y habilidades que componen el perfil de los estudiantes. Se desarrollan en áreas diversas como la educación física, la difusión cultural, el liderazgo o la formación social y deben ser aprovechadas con la finalidad de reforzar los contenidos de los respectivos programas académicos.²⁶

Aprendizaje

Es el proceso de adquirir conocimientos, habilidades, actitudes o valores, a través del estudio, la experiencia o la enseñanza.²⁷

Área Curricular

Conjunto de conocimientos científicos, técnicos y humanísticos que por su afinidad conceptual, teórica y metodológica conforman una porción claramente identificable de los contenidos de un plan de estudio en una carrera técnica, de licenciatura o de postgrado.²⁸

²⁵ Ley N° 28740, Ley del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa.

²⁶ Consejo de Evaluación, Acreditación y Certificación de la Calidad de la Educación Superior No Universitaria-CONACES.

²⁷ Resolución Directoral N° 0372-2007-ED, Directiva sobre "Lineamientos Nacionales y Orientaciones Básicas 2008 para la Evaluación Institucional y el desempeño del formador en el aula en la perspectiva del mejoramiento de la calidad de las Instituciones Superiores de Formación Docente Públicas y Privadas". Dirección General de Educación Superior Técnica Profesional-DIGESUTP. Dirección de Educación Superior Pedagógica – DESP, Equipo de Normas – Anexos. Pág. 4.

²⁸ Instituto Internacional para la Educación Superior en América Latina y el Caribe – IESALC. *Glosario de MESALC*. http://seed.lcc.ufmg.br/moodle_mesalc/mod/glossary/view.php?id=26&mode=&hook=ALL&sortkey=&sortorder=&fullsearch=0&page=1

Aseguramiento de la Calidad

Parte de la gestión de calidad orientada a proporcionar confianza en que se cumplirán los requisitos de la calidad.²⁹

Asignatura

Cada una de las materias en que se estructura un plan de estudios, aunque es posible que una materia comprenda varias asignaturas. Cada asignatura suele tener atribuidos unos créditos, de acuerdo con la dedicación de horas de docencia o de trabajo total de los estudiantes. Hay diversos tipos de asignaturas: troncales, obligatorias, optativas, de libre elección.³⁰

Autoevaluación

También se denomina autoestudio o evaluación interna. Es un proceso participativo interno que busca mejorar la calidad. Da lugar a un informe escrito sobre el funcionamiento, los procesos, recursos, y resultados, de una institución o programa de educación superior. Cuando la autoevaluación se realiza con miras a la acreditación, debe ajustarse a criterios y estándares establecidos por la agencia u organismo acreditador.³¹

Autoregulación

Es la expresión del compromiso institucional con el mejoramiento de la calidad, haciendo que sean las propias instituciones las que asuman internamente la responsabilidad sobre la evaluación de la calidad y la aplicación de los ajustes necesarios.³²

Bienestar Institucional

Es la dependencia encargada de programar y coordinar todas las actividades y servicios encaminados al desarrollo físico, mental, espiritual y social de los estudiantes, profesores y empleados administrativos de la institución y además, sirve como vínculo entre los egresados y el instituto.³³

²⁹ Instituto para la Calidad. Programa de Especialización Gestión de la Calidad en Educación – Modalidad Virtual, *Traducción de las Normas ISO 9000, para fines exclusivos de capacitación*. Pontificia Universidad Católica del Perú. 2007. Pág.17.

³⁰ Red Iberoamericana para la Acreditación de la Calidad de la Educación Superior – RIACES. Ídem. Pág. 18.

³¹ Red Iberoamericana para la Acreditación de la Calidad de la Educación Superior – RIACES. *Glosario de Términos 2008*. <http://www.riaces.net/glosarioa.html>

³² Decreto Supremo Nº 018-2007-ED, Reglamento de la Ley Nº 28740, Ley del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa.

³³ Corporación Universitaria Rafael Núñez, Barranquilla – Colombia. <http://www.curn.edu.co/bienestarCURN.html>

Bienestar Estudiantil

Es el conjunto de servicios y actividades que orientan el desarrollo físico, psicoafectivo, espiritual y social de los estudiantes. Incluye en general, becas, alimentación, alojamiento y otros servicios.³⁴

Calidad

Grado en el que un conjunto de rasgos diferenciadores inherentes a la educación superior cumplen con una necesidad o expectativa establecida. En una definición laxa se refiere al funcionamiento ejemplar de una institución de educación superior. Propiedad de una institución o programa que cumple los estándares previamente establecidos por una agencia u organismo de acreditación.³⁵

Calidad de la Educación Superior

Es un término de referencia que permite comparar una institución o programa con otras homologables o en torno a un patrón real o utópico predeterminado, cuyos componentes o dimensiones pueden ser: la relevancia, la integridad, la efectividad, la disponibilidad de recursos humanos, materiales y de información, la eficiencia, la eficacia y la gestión de los procesos académicos y administrativos.³⁶

Capacitación y formación permanente

La capacitación y formación permanente, entendida como formación continua se define como el proceso permanente de renovación y ampliación del conocimiento y de mejora del desempeño laboral que orienta el desarrollo profesional de los profesores.

Comprende la formación inicial y la formación en servicio, la que se inicia con el programa de inserción docente.³⁷

Certificación

Resultado de un proceso por el que se verifica y documenta el cumplimiento de requisitos de calidad previamente establecidos. Puede referirse a procesos o personas.³⁸

Certificación de competencias

³⁴ Consejo de Evaluación, Acreditación y Certificación de la Calidad de la Educación Superior No Universitaria - CONEACES.

³⁵ Red Iberoamericana para la Acreditación de la Calidad de la Educación Superior – RIACES. Op. Cit.

³⁶ Instituto Internacional para la Educación de la Calidad de la Educación Superior en América Latina y el Caribe –IESALC. Op. Cit.

³⁷ Decreto Supremo N° 003-2008-ED, Reglamento de la Ley N° 29062, Ley que modifica la Ley del Profesorado en lo referido a la Carrera Pública Magisterial.

³⁸ Red Iberoamericana para la Acreditación de la Calidad de la Educación Superior – RIACES. Op. Cit.

Proceso mediante el cual la entidad certificadora reconoce formalmente las competencias profesionales o laborales demostradas por una persona natural en la evaluación de desempeño, de acuerdo a los criterios establecidos por el ente rector del SINEACE.³⁹

Crédito de asignaturas o cursos

Unidad de medida y valoración de la actividad académica en la que se integran las enseñanzas teóricas y prácticas, que constituyen cada plan de estudios.⁴⁰

Clima Organizacional

Concepto que se refiere a las percepciones del personal de una organización con respecto al ambiente global en que desempeña sus funciones.⁴¹

Competencias laborales

Son aquellas que adquieren las personas fuera de las instituciones educativas en su desempeño ocupacional.⁴²

Competencias profesionales

El conjunto de conocimientos y capacidades que permiten el ejercicio de la actividad profesional conforme a las exigencias de la producción y el empleo.⁴³

CONEACES

Es el órgano Operador encargado de definir los criterios, indicadores y estándares de medición para garantizar en las instituciones de educación superior no universitaria pública y privada, niveles aceptables de calidad, así como de alentar la aplicación de las medidas requeridas para su mejoramiento.⁴⁴

Criterios

³⁹ Decreto Supremo N° 018-2007-ED. Op. Cit.

⁴⁰ Asamblea Nacional de Evaluación de la Calidad y Acreditación. España. *Glosario de términos*. Pág. 140. http://www.aneca.es/active/docs/pei_0506_glosario.pdf

⁴¹ Glosario Administrativo. <http://admon.8m.com/html/glosario.htm>

⁴² Decreto Supremo N° 018-2007-ED. Op.Cit

⁴³ Instituto Nacional de las Cualificaciones – INCUAL. Ministerio de Educación, Política Social y Deporte – España. *Glosario*. http://www.mepsyd.es/educa/incual/ice_glosario.html#Inicio

⁴⁴ Ley N° 28740, Ley del Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa.

Es la descripción de un factor (elemento o proceso que influye en la Calidad de la Educación Superior).⁴⁵

Currículo

Instrumento de planificación académica universitaria que, plasmando un modelo educativo, orienta e instrumenta el desarrollo de una carrera profesional, de acuerdo a un perfil o estándares previamente establecidos.⁴⁶

Deserción

También denominada abandono o mortalidad escolar, aludiendo a los estudiantes que no terminan sus estudios. Se mide de distintas maneras. ⁴⁷

Dimensión

Conjunto de elementos o factores integrantes de toda institución académica.⁴⁸

Diseño curricular

Es un proceso imprescindible en la educación que define la configuración de todos los elementos que intervienen en la acción formativa. Es un conjunto de pautas que guía a los equipos de desarrollo curricular en su orientación de la práctica pedagógica, atendiendo a la situación del entorno. Las pautas básicas están referidas a qué deben aprender los estudiantes (contenidos y objetivos), cuándo deben aprender (ordenamiento de secuencias y dosificación de contenidos y objetivos), cómo se debe enseñar (estructuración de las actividades de enseñanza - aprendizaje), y qué, cómo y cuándo evaluar la efectividad de la organización académica (cursos, asignaturas, seminarios, etc.) y los resultados de aprendizaje.⁴⁹

Eficacia

⁴⁵ Consejo de Evaluación, Acreditación y Certificación de la Calidad de la Educación Superior No Universitaria – CONEACES.
⁴⁶ Dirección General de Investigación y Acreditación Universitaria. *Modelo de Autoevaluación con fines de Mejora de las Carreras Universitarias*. Asamblea Nacional de Rectores. Lima 2005. Pág. 56.
⁴⁷ Red Iberoamericana para la Acreditación de la Calidad de la Educación Superior – RIACES. *Glosario Internacional RIACES de Evaluación de la Calidad y Acreditación*. Agencia Nacional de Evaluación de la Calidad y Acreditación. Sirius Comunicación Corporativa. Madrid - Octubre 2004. Pág. 24.
⁴⁸ Dirección General de Investigación y Acreditación Universitaria - ANR. Op.Cit. Pág. 56.
⁴⁹ Facilitadores Externos- CONEACES.

Aptitud valuable, evidenciable y medible de la institución o programa para lograr sus metas y objetivos.⁵⁰

Eficiencia

Es la capacidad para adecuar y utilizar en forma óptima los recursos disponibles de tipo humano, material y financiero, para alcanzar el mayor grado de eficacia en función del cumplimiento de los propósitos del programa.⁵¹

Encuesta

Instrumento y/o procedimiento compuesto de una serie de técnicas específicas destinadas a recoger informaciones sobre personas de un colectivo elegido. El rasgo definitivo de la encuesta es el uso de un cuestionario para recoger los datos requeridos por la investigación. La encuesta social dependiendo de las variables de estudio, pueden ser encuesta descriptiva, explicativa, transversal y longitudinal.⁵²

Entrevista

Instrumento de recolección de información de una fuente de opinión que gira, por lo general, en torno a una serie de preguntas previamente diseñadas.⁵³

Entidad Evaluadora con fines de Acreditación

Institución especializada encargada de realizar, previa autorización y registro del órgano operador del SINEACE, la evaluación externa de las instituciones educativas o sus programas.⁵⁴

Estándar

Es un nivel o referencia de calidad predeterminado por alguna agencia, organismo acreditador o institución. Los estándares de calidad o de excelencia sobre instituciones o programas de educación superior son establecidos previamente y, de forma general, por una agencia de acreditación. Implica un conjunto de requisitos y condiciones que la institución debe cumplir para ser acreditada por esa agencia. Suele requerir además que la institución tenga establecidos sistemas de control de calidad propios.⁵⁵

50 Dirección General de Investigación y Acreditación Universitaria – ANR. Op. Cit. Pág. 56.

51 Ibid.

52 Ministerio de Educación del Perú. Dirección de Educación Superior Pedagógica. Equipo de Evaluación - 2006. AMSPO_Anexo1_Glosario de términos.

53 Dirección General de Investigación y Acreditación Universitaria – ANR. Op. Cit. Pág. 56

54 Decreto Supremo Nº 018-2007-ED. Op. Cit.

55 Red Iberoamericana para la Acreditación de la Calidad de la Educación Superior – RIACES. Op. Cit. Pág. 28.

Evaluación

Proceso que permite valorar las características de un producto o servicio, de una situación o fenómeno, así como el desempeño de una persona, institución o programa, por referencia a estándares previamente establecidos y atendiendo a su contexto.⁵⁶

Evaluación de los aprendizajes

Es un componente del proceso educativo, a través del cual se observa, recoge y analiza información significativa, respecto a las posibilidades, necesidades y logros de los alumnos, con la finalidad de reflexionar, emitir juicios de valor y tomar decisiones pertinentes y oportunas para el mejoramiento de su aprendizaje.⁵⁷

Evaluación externa

Es el proceso de verificación, análisis y valoración que se realiza a un programa o a una institución educativa, a cargo de una entidad evaluadora que cuente con autorización vigente emitida por el órgano operador correspondiente. La evaluación externa permite constatar la veracidad de la autoevaluación que ha sido realizada por la propia institución educativa o programa.⁵⁸

Fuentes de verificación

Son las evidencias que se utilizan para demostrar lo que se afirma al responder la pregunta implícita en los indicadores. Las fuentes de información pueden ser de tres tipos: histórica, de observación y de opinión.⁵⁹

Gestión de Calidad

Actividades coordinadas para dirigir y controlar una organización en lo relativo a la calidad.

Nota : La dirección y control, en lo relativo a la calidad, generalmente incluye el establecimiento de la política de calidad y los objetivos de la calidad, la planificación de la calidad, el control de la calidad, el aseguramiento de la calidad y la mejora de la calidad.⁶⁰

Gestión presupuestaria

⁵⁶ Decreto Supremo N° 018-2007-ED. Op.Cit.

⁵⁷ Ministerio de Educación del Perú. Dirección General de Educación Superior y Técnico Profesional, Dirección de Educación Superior Pedagógica. Diseño Curricular Experimental para la Carrera Profesional de Profesor de Idiomas Especialidad: Inglés – 2007. Pág. 62.

⁵⁸ Decreto Supremo N° 018-2007-ED. Op. Cit.

⁵⁹ Dirección General de Investigación y Acreditación Universitaria – ANR. Op. Cit. Pág. 15.

⁶⁰ Instituto para la Calidad. Programa de Especialización Gestión de la Calidad en Educación – modalidad virtual, Op. Cit. Pág. 17.

Es la capacidad de los Pliegos Presupuestarios para lograr sus Objetivos Institucionales, mediante el cumplimiento de las Metas Presupuestarias establecidas para un determinado Año Fiscal, aplicando los criterios de eficiencia, eficacia y desempeño.⁶¹

Grupos de interés

Partes interesadas, persona, comunidad u organización afectada por los resultados de las actividades de la institución educativa y que influyen en su accionar. Las partes interesadas pueden ser internas (directivos, formadores, alumnos, personal administrativo y de servicios) y externas (egresados, padres de familia o apoderados, competidores, empresas, comunidad, etc.).⁶²

Indicador

Una variable que permite medir, evaluar y comparar cuantitativa y cualitativamente a través del tiempo el comportamiento, el grado de avance y posición relativa de un programa con respecto a los estándares establecidos.⁶³

Infraestructura

Conjunto de recursos materiales y humanos con que cuentan, como su soporte básico, las instituciones educativas en los diversos ámbitos que las conforman; es el conjunto de edificios, aulas, laboratorios, bibliotecas, equipos, oficinas, máquinas, salas, galerías, instalaciones, campos deportivos, terrenos, así como personal académico y administrativo.⁶⁴

Investigación

Función indispensable de las instituciones de educación superior, en especial las de carácter universitario. A través de ella, se dan explicaciones y soluciones a los fenómenos que ocurren, permite la creación de nuevos conocimientos. Los criterios de la investigación están relacionados con los tipos de investigación que se desarrollan, su congruencia con la misión, la existencia y aplicación de un plan de investigación y la evaluación y difusión de sus actividades.⁶⁵

61 Glosario de términos del Sistema de Gestión Presupuestaria del Estado. Resolución Directoral N° 007-99-EF-76.01. <http://www.regionjunin.gob.pe/documents/pdf/presupuesto/Glosario.pdf>

62 Consejo de Evaluación, Acreditación y Certificación de la Calidad de la Evaluación Superior No Universitaria-CONEACES.

63 María Teresa Lepeley, Gestión y Calidad en Educación. McGraw-Hill Interamericana de Chile Ltda. 2001, citado por el Consejo Mexicano para la acreditación de la Educación Médica. Op. Cit. Pág. 6.

64 Asociación Nacional de Universidades e Instituciones de Educación Superior – ANUIES.- Glosario de términos afines a la temática de egresados. México. 1989, citado por el Consejo Mexicano para la acreditación de la Educación Médica. Op. Cit. Pág. 7.

65 Instituto Internacional para la Educación de la Calidad de la Educación Superior en América Latina y el Caribe – IESALC. Op. Cit.

Liderazgo

Reconocimiento social de la capacidad y habilidad que deben tener los equipos directivos para conducir la organización hacia la excelencia. Los líderes deben mostrar claramente su compromiso con la mejora continua, desarrollando la misión y la visión institucional implicándose y actuando en sus procesos como modelo para el resto del personal que labora en la organización y apoyándose en las instituciones colaboradoras.⁶⁶

Mejora continua

Actividad recurrente para aumentar la capacidad de cumplir con los requisitos

Nota: El proceso mediante el que se establece objetivos y se identifican oportunidades para la mejora, es un proceso continuo a través del uso de: los hallazgos de la auditoría, las conclusiones de la auditoría, el análisis de los datos, la revisión por la dirección u otros medios, y generalmente, conduce a la acción correctiva y preventiva.⁶⁷

Misión

Expresión de la razón de ser de una institución ó unidad académica describiendo sus objetivos esenciales, fundamentados en los principios y valores institucionales.⁶⁸

Modelo

Representación simplificada de una realidad mediante un sistema de relaciones lógico, matemáticas, o lógico-matemáticas. Sistema de relaciones entre determinadas propiedades abstractas, construido conscientemente con fines de descripción, explicación o de previsión y, por ende, plenamente controlable.⁶⁹

Objetivos Estratégicos

Son los propósitos de cambio radical hacia los cuales debe estar enfocada la institución para lograr su desarrollo, son coherentes con su misión.⁷⁰

Órgano Consultivo

⁶⁶ Ministerio de Educación del Perú. Dirección de Educación Superior Pedagógica. Equipo de Evaluación – 2006. AMSPO_Anexo1_Glosario de términos. Op. Cit.

⁶⁷ Programa de Especialización. Gestión de la Calidad en Educación – Modalidad Virtual. Op. Cit. Pág. 18.

⁶⁸ Dirección General de Investigación y Acreditación Universitaria – ANR. Op.Cit. Pág. 56.

⁶⁹ Ministerio de Educación del Perú. Dirección de Educación Superior Pedagógica. Equipo de Evaluación – 2006. AMSPO_Anexo1_Glosario de términos.

⁷⁰ <http://www.businesscol.com/productos/glosarios/administrativo/glossary.php?word=OBJETIVOS%20ESTRATÉGICOS>

El órgano consultivo está constituido por un Consejo Consultivo, integrado por profesionales de reconocido prestigio y especialización en materias vinculadas a las funciones del CONEACES.

El número de miembros del Consejo Consultivo es ilimitado y su designación es de carácter honorífico y propuesta por el Directorio del CONEACES.⁷¹

Perfil del egresado

Conjunto de características, conocimientos, valores, habilidades y actitudes que orientan el desarrollo integral del estudiante para su futuro desempeño profesional.⁷²

Pertinencia

Medida en que los resultados de un programa corresponden y son congruentes con las expectativas, necesidades, preceptos, etc. que provienen del desarrollo social y del conocimiento, independientemente de las disciplinas, los métodos y los usos que se hagan de él.⁷³

Plan de estudios

Conjunto sistematizado de asignaturas necesarias para concluir una carrera y obtener un grado y un título.⁷⁴

Plan de Mejora

Documento donde se consigna las medidas para obtener la acreditación, o para mejorar los aspectos puestos de manifiesto en el proceso de evaluación.⁷⁵

Procesos

Conjunto de actividades concatenadas que van añadiendo valor al servicio educativo y permiten conseguir los resultados.⁷⁶

Proceso de enseñanza – aprendizaje

Conjunto de fases sucesivas en que se cumple el fenómeno intencional de la educación y la instrucción. Los términos enseñanza y aprendizaje, enfocados a la luz de las tendencias pedagógicas modernas, se

⁷¹ Decreto Supremo Nº 018-2007-ED. Op. Cit.

⁷² Resolución Directoral Nº 0372-2007-ED, *Directiva sobre "Lineamientos Nacionales y Orientaciones Básicas 2008 para la Evaluación Institucional y el desempeño del formador en el aula en la perspectiva del mejoramiento de la calidad de las Instituciones Superiores de Formación Docente Públicas y Privadas"*. Op.Cit. Pág. 16.

⁷³ Dirección General de Investigación y Acreditación Universitaria. Op. Cit. Pág. 57.

⁷⁴ Dirección General de Investigación y Acreditación Universitaria .Op. Cit .Pág. 57.

⁷⁵ Red Iberoamericana para la Acreditación de la Calidad de la Educación Superior. Op. Cit. Pág. 33.

⁷⁶ Resolución Directoral Nº 0372-2007-ED. Op.Cit. Pág 17.

considera correlativos y por ello se hace hincapié en la bilateralidad de la acción, que va tanto de quien enseña a quien aprende, como de quien aprende a quien enseña. Por tanto, enseñanza – aprendizaje es un término que sugiere una nueva forma de enfocar el proceso educativo.⁷⁷

Proceso de acreditación

Proceso conducente al reconocimiento formal del cumplimiento por una institución o programa educativo, de los estándares y criterios de calidad establecidos por el órgano operador, compuesto por las etapas de autoevaluación, evaluación externa y acreditación.⁷⁸

Proyecto Educativo Institucional (PEI)

Es un instrumento de gestión de mediano plazo que se enmarca dentro de los Proyectos Educativos Nacional, Regional y Local.

Orienta una gestión autónoma, participativa y transformadora de la Institución Educativa o Programa. Integra las dimensiones pedagógica, institucional, administrativa y de vinculación al entorno.

Articula y valora la participación de la comunidad educativa, en función de los fines y objetivos de la Institución Educativa.

Contiene: la identidad de la Institución Educativa (Visión, Misión y Valores), el diagnóstico y conocimiento de los estudiantes a los que atiende, la propuesta pedagógica y la propuesta de gestión.⁷⁹

Regulación

Suele entenderse la acción de un órgano externo que establece ciertas normas de operación a las instituciones y evaluar su cumplimiento.⁸⁰

Rendición de cuentas

Presentación explícita y, normalmente por escrito, de los resultados obtenidos por una institución o programa. La actividad de evaluación y acreditación de las instituciones y carreras de educación superior tiene como una de sus metas la rendición de cuentas dado que relaciona la actividad de la universidad o del programa con los objetivos, lineamientos académicos y estándares de calidad esperados.⁸¹

77 Dirección General de Investigación y Acreditación Universitaria. Op. Cit. 57.

78 Decreto Supremo Nº 018-2007-ED. Op. Cit.

79 Decreto Supremo Nº 009-2005-ED. Reglamento de la Gestión del Sistema Educativo.

80 Decreto Supremo Nº 018-2007-ED. Op.Cit.

81 Instituto Internacional para la Educación Superior en América Latina y el Caribe – IESALC. Op. Cit.

Sílabo

Documento académico sumario, donde se registra el tema, la orientación y los detalles de una asignatura.⁸²

Tutoría Académica

Acción encaminada a acompañar y supervisar el desempeño del estudiante, brindándole apoyos metodológicos y orientación pedagógica que le faciliten su avance en el currículo (García Rocha, J.A.).⁸³

Validez

Grado en que un instrumento mide realmente la variable que pretende medir.⁸⁴

Valores

Principios rectores que configuran el comportamiento del personal de la institución y determinan todas sus interrelaciones.⁸⁵

Variable

Son las partes contenidas en los factores y constituyen las características relevantes de la institución o programa académico que, de acuerdo a su naturaleza, pueden presentar diferentes magnitudes o valores.⁸⁶

Visión

Imagen o situación deseada, que la organización proyecta en su futuro.⁸⁷

82 Dirección General de Investigación y Acreditación Universitaria. Op. Cit. Pág. 57.

83 Instituto Internacional para la Educación Superior en América Latina y el Caribe – IESALC. Op. Cit.

84 Ibid.

85 Resolución Directoral N° 0372-2007-ED. Op. Cit. Pág. 18.

86 Dirección General de Investigación y Acreditación Universitaria. Op. Cit. Pág. 15.

87 Ibid. Pág. 57

ANEXO 2
FICHAS DE OPERACIONALIZACIÓN DE INDICADORES

Referencias	Código	Nombre
Dimensión	1	GESTIÓN INSTITUCIONAL
Factor	1.1	Proyecto Educativo Institucional
CRITERIO	El instituto elabora, aprueba y actualiza permanentemente su misión, visión y valores, en coherencia con las políticas nacionales y propósitos institucionales, articulándolo con su propuesta pedagógica y las demandas del entorno.	
Estándar		
Código	1.1.1	
Indicador		
Característica	Formulación, ejecución y evaluación del PEI	
Descripción	El Instituto formula su Proyecto Educativo Institucional (PEI), teniendo como base las Políticas Nacionales, Proyecto Educativo Nacional (PEN) y Proyecto Educativo Regional (PER), en coherencia con la misión, visión y objetivos estratégicos institucionales y con la participación de los grupos de interés. Ejecuta y evalúa los resultados de su aplicación.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	Documento del PEI sin aprobar. No existe información respecto a las fuentes consultadas. Fue elaborado solamente por la alta dirección.
	2	Documento del PEI aprobado. Existe información respecto a las fuentes consultadas. Fue elaborado solamente por la alta dirección.
	3	Documento del PEI aprobado. Existe información respecto a las fuentes consultadas. Fue elaborado con la participación de algunos representantes de los grupos de interés.
	4	Documento del PEI aprobado, y sustentado en diagnósticos de las diversas áreas en concordancia con el PEN y el PER. Fue elaborado con la participación de los diferentes grupos de interés.
	5	Documento del PEI aprobado y sustentado en diagnósticos de las diversas áreas en concordancia con el PEN y el PER y elaborado con la participación de los diferentes grupos de interés. Se ejecuta a través del plan anual de trabajo, y se evalúa anualmente (Evaluación y Resultados).
Fuente de verificación	Resolución Directoral de aprobación del PEI. Documento del PEI. Actas de reuniones de elaboración del PEI. Plan Anual de Trabajo. Memoria Anual.	
Justificación	El Proyecto Educativo Institucional debe orientar la planificación, la administración, la evaluación y la autorregulación de las funciones sustantivas de la institución y de como éstas se articulan. El PEI debe ser la fuente de referencia fundamental para la toma de decisiones en materia de docencia, investigación, bienestar institucional y manejo de recursos. Es por ello la importancia de que el PEI recoja los lineamientos de los principales documentos normativos y de planeamiento nacional y regional.	
Aspectos metodológicos	La institución presentará el archivo documental conteniendo el documento del PEI, la Resolución de aprobación y los archivos correspondientes. El evaluador revisará los documentos que han servido de referencia para la elaboración del PEI, los mismos que deberán ser mostrados y ubicados en el texto del PEI. También se presentarán actas de reuniones e informes de evaluación de los resultados obtenidos.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Nombre
Dimensión	1	GESTIÓN INSTITUCIONAL
Factor	1.1	Proyecto Educativo Institucional
CRITERIO	El instituto elabora, aprueba y actualiza permanentemente su misión, visión y valores, en coherencia con las políticas nacionales y propósitos institucionales, articulándolo con su propuesta pedagógica y las demandas del entorno.	
Estándar		
Código	1.1.2	
Indicador		
Característica	Difusión del PEI	
Descripción	El Proyecto Educativo Institucional es entendido por los grupos de interés	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	La misión, visión y valores guardan coherencia con las políticas nacionales, y propósitos institucionales, sin embargo no han sido difundidas.
	2	La misión, visión y valores guardan coherencia con las políticas nacionales, y propósitos institucionales, se difunden de manera no planificada.
	3	La misión, visión y valores guardan coherencia con las políticas nacionales, y propósitos institucionales, se difunden de manera planificada, pero no se evalúan sus resultados.
	4	La misión, visión y valores guardan coherencia con las políticas nacionales, y propósitos institucionales, se difunden de manera planificada en los grupos de interés y se evalúan parcialmente sus resultados.
	5	La misión, visión y valores guardan coherencia con las políticas nacionales y propósitos institucionales, existe un plan de difusión que se ejecuta y evaluándose totalmente sus resultados.
Fuente de verificación	Plan de difusión. Plan de evaluación de la difusión. Informe de entrevistas con grupos de interés. Informe de resultados de talleres de sensibilización.	
Justificación	Para que esta característica de calidad sea realmente eficaz se requiere que el PEI (la visión, misión, valores y objetivos institucionales) sea conocido y entendido por los grupos de interés.	
Aspectos Metodológicos	Revisión documental del informe de los entrevistados, contrastando las respuestas con el PEI, además del monitoreo del Plan de difusión.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Nombre
Dimensión	1	GESTIÓN INSTITUCIONAL
Factor	1.1	Proyecto Educativo Institucional
CRITERIO	El instituto elabora, aprueba y actualiza permanentemente su misión, visión y valores, en coherencia con las políticas nacionales y propósitos institucionales, articulándolo con su propuesta pedagógica y las demandas del entorno.	
Estándar		
Código	1.1.3	
Indicador		
Característica	Coherencia Presupuestal	
Descripción	La asignación de recursos es coherente con los objetivos, prioridades y proyectos, descritos en el Proyecto Educativo Institucional.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No existen evidencias de haber utilizado el PEI como principal fuente de referencia para la distribución de los recursos.
	2	Existe documentos que señalan haber utilizado el PEI para elaborar el presupuesto, sin embargo no hay coherencia entre ambos.
	3	El presupuesto está aprobado, no existe Resolución Directoral y no refleja los objetivos y prioridades descritos en el PEI.
	4	El presupuesto está aprobado, existe Resolución Directoral y refleja los objetivos y prioridades descritos en el PEI, sin embargo no se ejecuta de acuerdo a lo planificado.
	5	El presupuesto está aprobado, existe Resolución Directoral y refleja los objetivos y prioridades descritos en el PEI y se ejecuta en función a lo planificado.
Fuente de verificación	PEI, Presupuesto del Instituto, Resolución Directoral que aprueba el presupuesto. Evaluación de coherencia, por partida presupuestal.	
Justificación	Las orientaciones y estrategias del Proyecto Educativo Institucional deben servir de base para la articulación y la toma de decisiones en materia del manejo de recursos.	
Aspectos metodológicos	Al realizar el análisis documental evaluar que las inversiones y gastos operativos correspondan a aspectos señalados como importantes en el PEI.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencia	Código	Nombre
Dimensión	1	GESTIÓN INSTITUCIONAL
Factor	1.2	Organización y Gestión Administrativa
CRITERIO	Se cuenta con una estructura organizacional que garantiza una gestión de calidad de los procesos del IFD.	
Estándar		
	1.2.1	
Indicador		
Característica	Liderazgo Eficaz.	
Descripción	El liderazgo eficaz de los directivos, es reconocido por los grupos de interés y permite el logro de resultados.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	Los directivos del IFD no orientan a la organización al logro de resultados, ni construyen relaciones de confianza. Asimismo no son consistentes entre lo que dicen y lo que hacen.
	2	Los directivos del IFD orientan a la organización al logro de resultados, pero las relaciones que se establecen no se basan en la confianza. Asimismo no son consistentes entre lo que dicen y lo que hacen.
	3	Los directivos del IFD orientan a la organización al logro de resultados, y las relaciones que se establecen se basan en la confianza, pero no son consistentes entre lo que dicen y lo que hacen.
	4	Los directivos del IFD orientan a la organización al logro de resultados, las relaciones que se establecen se basan en la confianza. Asimismo son parcialmente consistentes entre lo que dicen y lo que hacen.
	5	Los directivos del IFD orientan a la organización al logro de resultados, basados en relaciones de confianza y delegación de funciones, siendo totalmente consistentes entre lo que dicen y hacen.
Fuente de verificación	Informe de cumplimiento de objetivos organizacionales, existencia de canales de comunicación eficientes, organigrama funcional, frecuencia de reuniones de trabajo, cumplimiento de tareas asignadas. Encuestas de opinión.	
Justificación	El liderazgo eficaz de los directivos del IFD permite el logro de resultados en los procesos académico-administrativos y comprometen a la comunidad en su conjunto, para el posicionamiento de la institución en el entorno.	
Aspectos metodológicos	Evaluar los resultados de las encuestas y corroborar estos datos con las opiniones de los grupos de interés (recogidas en encuestas o grupos focales) y relacionarlas con los informes de resultados.	
Nivel de aceptación	4	

Referencias	Código	Nombre
Dimensión	1	GESTIÓN INSTITUCIONAL
Factor	1.2	Organización y Gestión Administrativa
CRITERIO	Se cuenta con una estructura organizacional que garantiza una gestión de calidad de los procesos del IFD.	
Estándar		
Código	1.2.2	
Indicador		
Característica	Cultura organizacional en base a la calidad	
Descripción	Se promueve un clima organizacional que conlleva a la excelencia académica, basado en los valores que se comparten y compromiso de generar entre sus miembros, iniciativas que permitan un funcionamiento organizacional con calidad y efectivo.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No hay evidencias de programas que promuevan el desarrollo de una cultura organizacional en base a la calidad.
	2	El IFD cuenta con programas de promoción de la cultura organizacional en base a la calidad, pero estos no toman en cuenta los valores institucionales, ni generan mecanismos de compromisos entre sus miembros.
	3	El IFD cuenta con programas de promoción de la cultura organizacional en base a la calidad, que toman en cuenta los valores institucionales, pero no muestran mecanismos que generen compromisos entre sus miembros.
	4	El IFD cuenta con programas de promoción de la cultura organizacional en base a la calidad, que toman en cuenta los valores institucionales, y muestran mecanismos que generan compromisos entre sus miembros. No se evalúa los resultados.
	5	El IFD cuenta con programas de promoción de la cultura organizacional en base a la calidad, que toman en cuenta los valores institucionales, muestran mecanismos que generan compromisos entre sus miembros. Se evalúa los resultados.
Fuente de verificación	Encuesta de opinión, programas de promoción de la cultura organizacional en base a la calidad, informe de las actividades de promoción de la cultura organizacional, informe de evaluación y resultados, actas de las reuniones.	
Justificación	Permite determinar el clima organizacional que facilite la institucionalización de cultura organizacional en base a la calidad, que permita la mejora continua de la institución.	
Aspectos metodológicos	La institución presentará el archivo documental conteniendo el programa de promoción de la cultura organizacional en base a la calidad, con sus avances, evaluaciones y resultados.	
Nivel de aceptación	3	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Nombre
Dimensión	1	GESTIÓN INSTITUCIONAL
Factor	1.2	Organización y Gestión Administrativa
CRITERIO	Se cuenta con una estructura organizacional que garantiza una gestión de calidad de los procesos del IFD.	
Estándar		
Código	1.2.3	
Indicador		
Característica	Trabajo en equipo	
Descripción	Se evalúa la capacidad de trabajo en equipo, en la cual cada uno asume su responsabilidad individual en un proceso educativo participativo e interdisciplinario.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No se realizan actividades a través de grupos de trabajo.
	2	Se han conformado grupos de trabajo multidisciplinarios, los cuales parcialmente realizan las actividades encomendadas.
	3	Se han conformado grupos de trabajo multidisciplinarios, los cuales realizan las actividades encomendadas, pero no se evalúan los resultados de las actividades realizadas.
	4	Se han conformado grupos de trabajo multidisciplinarios, los cuales ejecutan y evalúan parcialmente las actividades encomendadas.
	5	Los equipos de trabajo multidisciplinarios planifican ejecutan y evalúan la totalidad de las actividades encomendadas y logran resultados en la mejora del desempeño institucional.
Fuente de verificación	Informe y resultados de las actividades realizadas por los grupos de trabajo.	
Justificación	Es necesario identificar el nivel de desarrollo del trabajo en equipo de la institución, teniendo presente la importancia de formar equipos multidisciplinarios.	
Aspectos metodológicos	Análisis documental del archivo de los informes de los equipos de trabajo, resultado de encuestas sobre trabajo en equipo.	
Nivel de aceptación	4	

Referencias	Código	Nombre
Dimensión	1	GESTIÓN INSTITUCIONAL
Factor	1.2	Organización y Gestión Administrativa
CRITERIO	Se cuenta con una estructura organizacional que garantiza una gestión de calidad de los procesos del IFD.	
Estándar		
Código	1.2.4	
Indicador		
Característica	Personal idóneo para los cargos Directivos.	
Descripción	El instituto cuenta con Directivos que cumplen con el perfil requerido. Cuenta con procedimientos de selección y promoción de Directivos. Se realiza evaluación de su desempeño.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No se cuenta con normatividad y procedimientos de selección y promoción del personal, de acuerdo al perfil requerido para los puestos Directivos.
	2	Se cuenta aprobada una normatividad, pero no se aplica dicha disposición, ni el plan de selección y promoción del personal, de acuerdo al perfil requerido para el puesto Directivo.
	3	Se cuenta con normatividad y plan de selección y promoción del personal, de acuerdo al perfil requerido para el puesto Directivo, pero se aplica parcialmente.
	4	Se cuenta con normatividad y plan de selección y promoción del personal, de acuerdo al perfil requerido para el puesto Directivo, pero no se realiza la evaluación de su desempeño.
	5	Se cuenta con normatividad, se aplica y se evalúa un plan de selección y promoción del personal, de acuerdo al perfil requerido para el puesto Directivo. Se realiza la evaluación de su desempeño.
Fuente de verificación	Reglamento de promoción y selección de personal, Resolución de aprobación, plan de selección y promoción del personal Directivo, plan de seguimiento y evaluación de su desempeño.	
Justificación	La idoneidad del personal Directivo garantiza el cumplimiento de la misión y los objetivos institucionales.	
Aspectos metodológicos	Revisar coherencia entre el reglamento, el plan de selección y promoción y los resultados obtenidos en las tres últimas selecciones.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Nombre
Dimensión	1	GESTIÓN INSTITUCIONAL
Factor	1.2	Organización y gestión Administrativa
CRITERIO	Se cuenta con una estructura organizacional que garantiza una gestión de calidad de los procesos del IFD.	
Estándar		
Código	1.2.5	
Indicador		
Característica	Gestión de la calidad	
Descripción	En el instituto existe un Comité de Gestión de la Calidad, que promueve orienta y evalúa los procesos de mejora continua.	
Grado de cumplimiento	De proceso	
	1	No existe un comité de gestión de la calidad.
	2	Existe un comité de gestión de la calidad, que no actúa.
	3	Existe un comité de gestión de la calidad, sin logro de resultados, ni documentos de planificación.
	4	Existe un comité de gestión de la calidad, sin logros de resultados, ni documentos de planes de mejora, fruto de un proceso de autoevaluación.
	5	Existe un comité de gestión de la calidad que promueve , planifica, ejecuta, evalúa y mejora los procesos institucionales.
Fuente de verificación	Resolución de conformación del Comité de Gestión de la Calidad, plan de trabajo presupuestado y aprobado, informe de seguimiento y evaluación de resultados de las actividades realizadas.	
Justificación	El contar con un comité de gestión de la calidad permite al IFD desarrollar procesos participativos y permanentes de planeación y autorregulación que orienten sus objetivos, planes y proyectos en forma coherente con su misión y proyecto institucional. El indicador permite evaluar el compromiso institucional con la mejora continua.	
Aspectos Metodológicos	Se verificará la existencia de la resolución de conformación y el cumplimiento y resultado de la evaluación del plan de trabajo.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Nombre
Dimensión	1	GESTIÓN INSTITUCIONAL
Factor	1.3.	Gestión Docente
CRITERIO	El IFD dispone de políticas y procedimientos para la selección, evaluación y promoción de formadores.	
Estándar		
Código	1.3.1	
Indicador		
Característica	Selección de formadores	
Descripción	El instituto cuenta con políticas y procedimientos para la selección de formadores, en función al perfil definido por la propia institución, cumpliendo con el mínimo establecido por las autoridades educativas.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No cuenta con procedimientos para la selección de formadores.
	2	Cuenta con procedimientos de selección de formadores, pero no se aplica.
	3	Cuenta con procedimientos para la selección de formadores, pero se aplica parcialmente.
	4	Cuenta con procedimientos de selección de formadores, pero no se evalúa su eficacia.
	5	Cuenta con procedimientos de selección de formadores, se aplica y se evalúa su eficacia.
Fuente de verificación	Archivos de procesos de selección, promoción y contratos. Evaluación de resultados.	
Justificación	El Instituto debe contar con procedimientos para la selección de formadores, de acuerdo a la normatividad vigente, que permita una formación con calidad.	
Aspectos metodológicos	Se revisará los documentos para la selección de formadores.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Nombre
Dimensión	1	GESTIÓN INSTITUCIONAL
Factor	1.3	Gestión Docente
CRITERIO	El IFD dispone de políticas y procedimientos para la selección, evaluación y promoción de formadores.	
Estándar		
Código	1.3.2	
Indicador		
Característica	Asignación de Cargos	
Descripción	Los formadores están ubicados en los niveles correspondientes a su formación, desempeño y experiencia profesional.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	A los formadores no se les asigna su carga horaria o cargos directivos, de acuerdo a su formación, desempeño y experiencia profesional
	2	A los formadores se les asigna su carga horaria de acuerdo a la disponibilidad de cursos, tomando en cuenta parcialmente su formación, desempeño y experiencia profesional.
	3	A los formadores se les asigna su carga horaria , de acuerdo a su formación, desempeño y experiencia profesional, pero en el caso de la carga horaria se les completa con cursos que no tienen relación con su formación.
	4	A los formadores se les asigna su carga horaria , de acuerdo a su formación, desempeño y experiencia profesional, pero en el caso de la carga horaria se les completa con cursos afines a su formación.
	5	A los formadores se les asigna su carga horaria o cargos directivos, de acuerdo a su formación, desempeño y experiencia profesional.
Fuente de verificación	Títulos, diplomas de formación y especialización, legajo personal (evaluación de desempeño y experiencia profesional), cuadro de asignación de personal, asignación de formadores a cursos programados.	
Justificación	Resulta imprescindible que se asigne al formador su carga horaria en correspondencia con su formación, desempeño y experiencia profesional.	
Aspectos metodológicos	Se revisará los documentos de los perfiles, formación, desempeño y experiencia profesional.	
Nivel mínimo de aceptación	4	

Referencia	Código	Nombre
Dimensión	1	GESTIÓN INSTITUCIONAL
Factor	1.3	Gestión Docente
CRITERIO	El IFD dispone de políticas y procedimientos para la selección, evaluación y promoción de formadores.	
Estándar		
Código	1.3.3	
Indicador		
Característica	Actividades Complementarias de la Formación.	
Descripción	La labor de formadores considera actividades de investigación o gestión institucional o vinculación con la colectividad.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	Los formadores no participan en actividades de investigación o gestión institucional o vinculación con la colectividad.
	2	Los formadores participan eventualmente en actividades de investigación o gestión institucional o sin vinculación con la colectividad.
	3	Los formadores participan en actividades de investigación o gestión institucional o trabajo con la colectividad, pero no se evalúa sus resultados.
	4	Los formadores participan en actividades de investigación o gestión institucional o trabajo con la comunidad. Se evalúa sus resultados, pero no se toman medidas para la mejora de sus actividades.
	5	Los formadores participan en actividades de investigación o gestión institucional o trabajo con la comunidad. Se evalúa sus resultados y se toman medidas para mejorar sus actividades.
Fuente de verificación	Archivos de labor de investigación o gestión institucional o trabajos con la colectividad. Evaluación de resultados.	
Justificación	Es conveniente contar con formadores con capacidad integral y que realicen actividades de docencia, investigación, gestión institucional y vinculación con la colectividad.	
Aspectos metodológicos	Se revisará los archivos, informes, listados y reportes de las labores realizadas por los docentes y evaluación de resultados.	
Nivel mínimo de aceptación	3	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Nombre
Dimensión	1	GESTIÓN INSTITUCIONAL
Factor	1.3	Gestión docente
CRITERIO	El IFD dispone de políticas y procedimientos para la selección, evaluación y promoción de formadores.	
Estándar		
Código	1.3.4	
Indicador		
Característica	Motivación de los formadores	
Descripción	Existen normas y procedimientos para el reconocimiento y la promoción de los formadores.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No se cuenta con normas y procedimientos para motivar, incentivar y promover al formador.
	2	Se cuenta con normas y procedimientos para motivar, incentivar y promover al formador, pero no se aplican.
	3	Se cuenta con normas y procedimientos para motivar, incentivar y promover al formador, pero se aplican parcialmente.
	4	Se cuenta con normas y procedimientos para motivar, incentivar y promover al formador, se aplican, pero no se evalúan.
	5	Se cuenta con normas y se aplican procedimientos continuamente evaluados para motivar, incentivar y promover al formador.
Fuente de verificación	Manual de normas y procedimientos para el reconocimiento y la promoción de formadores. Resultados de la evaluación de su aplicación.	
Justificación	A través de la motivación, incentivos y promoción se reconoce los méritos del formador.	
Aspectos metodológicos	Se verifica la existencia de las normas y los procedimientos para motivar e incentivar y promover a los docentes; así como los resultados de su aplicación.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Nombre
Dimensión	1	GESTIÓN INSTITUCIONAL
Factor	1.3	Gestión docente
CRITERIO	El IFD dispone de políticas y procedimientos para la selección, evaluación y promoción de formadores.	
Estándar		
Código	1.3.5	
Indicador		
Característica	Formación continua	
Descripción	Existe, se aplica y se evalúa, un programa de formación continua.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No existe un plan anual de formación continua.
	2	Existe un plan anual de formación continua, aprobado, pero no se aplica.
	3	Existe un plan anual de formación continua, aprobado, se aplica, pero parcialmente.
	4	Existe un plan anual de formación continua aprobado, que se aplica, evaluándose solamente las metas de atención.
	5	Existe un plan de formación continua aprobado el cual se aplica, evaluándose sus resultados en forma global.
Fuente de verificación	Plan de formación continua, Resolución de aprobación, informe del diagnóstico de necesidades, informe de evaluación y resultados del plan de formación continua.	
Justificación	La formación continua permite la actualización del formador, evaluando sus diferentes áreas de desarrollo, la cual debe estar reflejada en su desempeño.	
Aspectos metodológicos	Verificar la coherencia entre el diagnóstico de necesidades, el plan de formación continua, los avances y resultados de su ejecución.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Nombre
Dimensión	1	GESTIÓN INSTITUCIONAL
Factor	1.3	Gestión docente
CRITERIO	El IFD dispone de políticas y procedimientos para la selección, evaluación y promoción de formadores.	
Estándar		
Código	1.3.6	
Indicador		
Característica	Aplicación de competencias adquiridas.	
Descripción	Se analiza y se evalúa la aplicación de las competencias adquiridas por los formadores que participaron en programas de formación continua, en los últimos dos semestres.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No existe evidencia de la aplicación de las competencias adquiridas por los formadores en los últimos dos semestres.
	2	Existe evidencia de la aplicación de las competencias adquiridas por los formadores, en los últimos dos semestres.
	3	Existe evidencia de la aplicación de las competencias adquiridas por los formadores, en los últimos dos semestres, pero no se evalúa sus resultados.
	4	Existe evidencia de la aplicación de las competencias adquiridas por los formadores, en los últimos dos semestres. Se evalúa sus resultados pero no se toman medidas de mejora.
	5	Existe evidencias de análisis, aplicación y evaluación de las competencias adquiridas por los formadores en los últimos dos semestres, con resultados altamente positivos.
Fuentes de verificación	Programas de formación continua, legajos personales, evaluación de desempeño y encuestas de opinión.	
Justificación	Las competencias adquiridas en los cursos tomados por los formadores dentro del Plan de Formación Continua del IFD, debe ser aplicada en su labor docente, en los dos semestres posteriores.	
Aspectos metodológicos	La formación continua debe responder a la necesidad de potenciar al IFD a través de las nuevas competencias que adquieren sus formadores.	
Nivel de aceptación	3	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Nombre
Dimensión	1	GESTIÓN INSTITUCIONAL
Factor	1.4	Gestión presupuestal
CRITERIO	Los recursos económicos del IFD, son administrados de manera eficiente.	
Estándar		
Código	1.4.1	
Indicador		
Nombre del indicador	Implementación del presupuesto	
Descripción	El instituto destina anualmente un monto adecuado del presupuesto de operación, para asegurar el cumplimiento de sus funciones básicas: procesos pedagógicos, investigación y servicios a la comunidad.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No se cuenta con un presupuesto desagregado, considerando las funciones básicas de la institución.
	2	Se cuenta con un presupuesto desagregado, considerando las funciones básicas de la institución, sin embargo no se aplica.
	3	Se cuenta con un presupuesto desagregado, considerando las funciones básicas de la institución, pero se aplica parcialmente.
	4	Se cuenta con un presupuesto desagregado, considerando las funciones básicas de la institución y se ejecuta, pero no de acuerdo a lo programado.
	5	Se cuenta con un presupuesto desagregado, considerando las funciones básicas de la institución y se ejecuta y evalúa de acuerdo a lo programado.
Fuente de verificación	Estructura del presupuesto en los últimos tres años. Balance Anual. Plan de inversión en el Plan Operativo Anual.	
Justificación	La asignación de partidas presupuestales, de acuerdo a las funciones básicas de la institución, permite el logro de objetivos, estableciendo mecanismos de control sobre los mismos.	
Aspectos metodológicos	Verificar que exista disponibilidad de recursos presupuestales para las actividades correspondientes a las funciones sustantivas en que se haya comprometido la institución, de acuerdo con su PEI.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	1	GESTIÓN INSTITUCIONAL
Factor	1.4	Gestión presupuestal
CRITERIO	Los recursos económicos del IFD, son administrados de manera eficiente.	
Estándar		
Código	1.4.2	
Indicador		
Nombre del indicador	Seguimiento presupuestal	
Descripción	Existen mecanismos efectivos de evaluación de la asignación y ejecución presupuestal.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No existen mecanismos de control interno, en la asignación y ejecución presupuestal.
	2	Existen pero no se aplican mecanismos de control interno aprobados, en la asignación y ejecución del presupuesto.
	3	Existen y se aplican parcialmente mecanismos de control interno aprobados, en la asignación y ejecución de presupuestos.
	4	Existen y se aplican mecanismos de control interno, en la asignación y ejecución de presupuestos, realizándose semestralmente.
	5	Existen y se aplican mecanismos de control interno aprobados, en la asignación y ejecución de presupuestos realizándose en forma mensual.
Fuente de verificación	Existencia de mecanismos de control interno, programa de control interno, informe de avances de acuerdo con lo planificado.	
Justificación	Los mecanismos de control interno en la asignación y ejecuciones de las partidas presupuestales de acuerdo a las funciones básicas de la institución, brindan información para la toma de decisiones oportunas.	
Aspectos metodológicos	Verificar la existencia de un documento que señale que los mecanismos de control interno en la asignación y ejecución de presupuestos, se cumple en los plazos programados.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	1	GESTIÓN INSTITUCIONAL
Factor	1.4	Gestión presupuestal
CRITERIO	Los recursos económicos del IFD, son administrados de manera eficiente.	
Estándar		
Código	1.4.3	
Indicador		
Nombre del indicador	Generación de ingresos económicos	
Descripción	El instituto aplica políticas de autogestión, que contribuyen a ampliar su presupuesto, sin desmedro de la calidad del servicio educativo brindado.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No se cuenta con políticas que contribuyen a ampliar su presupuesto.
	2	Se cuenta con políticas y un plan que contribuyen a ampliar su presupuesto, sin embargo no se aplican.
	3	Se cuenta con políticas y un plan que contribuyen a ampliar su presupuesto, pero se aplican parcialmente.
	4	Se cuenta con políticas y un plan de obtención de recursos, que contribuyen a ampliar su presupuesto, se aplican, pero no se evalúa sus resultados.
	5	Se cuenta con políticas y un plan de obtención de recursos que contribuyen a ampliar su presupuesto, se aplican y se evalúa sus resultados.
Fuente de verificación	Plan de obtención de recursos propios, informe de evaluación de los montos generados.	
Justificación	Las políticas de obtención de recursos, posibilitan ampliar el presupuesto institucional y mejora el servicio educativo.	
Aspectos Metodológicos	Verificar la coherencia entre las políticas y plan de obtención de recursos y los informes de evaluación e informe de encuestas de satisfacción a usuarios.	
Nivel de aceptación	4	

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.1	Diseño curricular
CRITERIO	El instituto garantiza una formación integral y actualizada, cumple con la implementación de políticas curriculares y co-curriculares y adecua una metodología pertinente para su desarrollo.	
Estándar		
Código	2.1.1	
Indicador		
Nombre del indicador	Pertinencia de la oferta académica	
Descripción	El Instituto cuenta con un estudio de la demanda del mercado laboral, que sustenta su oferta académica.	
Tipo de indicador	De estructura	
Grado de cumplimiento	1	El IFD no cuenta con un estudio del mercado laboral.
	2	El IFD no ha actualizado su información del mercado laboral desde su creación.
	3	El IFD cuenta con información reciente del mercado laboral, así como de la oferta educativa de instituciones similares a ella, pero no la usa para la determinación de su oferta académica.
	4	El IFD cuenta con información reciente del mercado laboral, así como de la oferta educativa de instituciones similares a ella, pero la usa solo parcialmente.
	5	El IFD ha tomado acciones significativas, ampliando, reduciendo o diversificando su oferta educativa, tomando en consideración reciente estudios del mercado laboral y la oferta de instituciones similares a ella en la región.
Fuente de verificación	Estudios de mercado, empleabilidad local y nacional de egresados, resoluciones del IFD determinando el número de vacantes en procesos anteriores.	
Justificación	Es deseable que la oferta educativa de los institutos responda a las necesidades y requerimientos de la sociedad, expresada por la demanda real por las carreras que ofrecen. Esta demanda que al inicio justifica la creación de la carrera puede sufrir cambios de acuerdo al contexto regional o nacional y es imprescindible que las instituciones tengan políticas definidas para hacer las modificaciones que resulten pertinentes.	
Aspectos Metodológicos	No es imprescindible que cada instituto realice por su cuenta estudios del mercado laboral, pero si que estén enterados de las variaciones del mismo. Las fuentes de información provenientes del Sector Educación y del Ministerio de Trabajo deben ser consultadas para sustentar los cambios.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.1	Diseño curricular
CRITERIO	El instituto garantiza una formación integral y actualizada, cumple con la implementación de políticas curriculares y co-curriculares y adecua una metodología pertinente para su desarrollo.	
Estándar		
Código	2.1.2	
Indicador		
Nombre del indicador	Perfil del egresado	
Descripción	El Instituto cuenta con un perfil del egresado, de acuerdo con el PEI, su misión y objetivos estratégicos institucionales, estableciendo su rol como futuro facilitador, investigador y promotor.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	El IFD no cuenta con un perfil del egresado, de acuerdo a su PEI.
	2	El IFD cuenta con un perfil del egresado, pero no es acorde a su PEI y sus roles de futuro facilitador, investigador y promotor.
	3	El IFD cuenta con un perfil del egresado, acorde a su PEI, pero no se observa los roles del futuro facilitador.
	4	El IFD cuenta con un perfil del egresado, acorde a su PEI y contextualizado a su realidad, además establece como rol del egresado, el ser facilitador.
	5	El IFD cuenta con un perfil del egresado, acorde a su PEI y contextualizado a su realidad, y establece como roles: el de futuro facilitador, investigador y promotor.
Fuente de verificación	Existencia de un Perfil del Egresado dentro del Proyecto Curricular Institucional (PCI).	
Justificación	El necesario que el Perfil del Egresado, se encuentre contextualizado a las necesidades de su entorno, así como, a los requerimientos de la carrera o especializada del estudiante.	
Aspectos Metodológicos	Se revisará el PEI y el PCI, a fin de observar la concordancia de los mismos en la formulación del Perfil del Egresado, contextualizado a la realidad de la zona y su rol.	
Nivel de aceptación	4	

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.1	Diseño curricular
CRITERIO	El instituto garantiza una formación integral y actualizada, cumple con la implementación de políticas curriculares y co-curriculares y adecua una metodología pertinente para su desarrollo.	
Estándar		
Código	2.1.3	
Indicador		
Nombre del indicador	Formación integral	
Descripción	El currículo garantiza la formación en competencias integrales, coherentes con el perfil del egresado y de acuerdo con las necesidades locales y regionales.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	El currículo no ha contemplado la formación en competencias integrales.
	2	El currículo ha contemplado la formación en competencias integrales, pero no se encuentra contextualizado de acuerdo a la realidad regional y local.
	3	El currículo establece las competencias del egresado, pero no los operacionaliza convenientemente, ni lo contextualiza de acuerdo a la realidad regional y local.
	4	El currículo establece las competencias del egresado, operacionalizados y contextualizado de acuerdo a la realidad regional y local, pero no cuenta con documentos de planificación.
	5	El currículo establece las competencias del egresado y los operacionaliza y contextualiza de acuerdo a la realidad regional y local, con documentos de planificación, tales como el cartel de competencias y contenidos.
Fuente de verificación	Currículo, carteles de competencias y contenidos por carrera, plan de estudios, programaciones por área.	
Justificación	Se pretende enfatizar la importancia de que el currículo promueva la formación integral del estudiante, atendiendo su desarrollo en todos los ámbitos de saber y a la vez contextualizados en la realidad local, regional y nacional	
Aspectos Metodológicos	Se debe verificar que el currículo, refleje los objetivos de una formación integral	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.1	Diseño curricular
CRITERIO	El instituto garantiza una formación integral y actualizada, cumple con la implementación de políticas curriculares y co-curriculares y adecua una metodología pertinente para su desarrollo.	
Estándar		
Código	2.1.4	
Indicador		
Nombre del indicador	Alineamiento con las necesidades del medio y las principales tendencias pedagógicas.	
Descripción	El currículo asegura que la formación corresponde a las necesidades del entorno y está alineado con las principales tendencias pedagógicas.	
Tipo de indicador	De estructura	
Grado de cumplimiento	1	No existen evidencias de la incorporación de las necesidades del medio y tendencias pedagógicas actuales en el currículo.
	2	El currículo no considera las necesidades del medio, pero si las principales tendencias pedagógicas.
	3	El currículo no considera las principales tendencias pedagógicas, pero si las necesidades del medio.
	4	El currículo evidencia incorporación de herramientas y acciones derivadas de diagnósticos del entorno y tendencias pedagógicas modernas.
	5	El currículo se encuentra actualizado de acuerdo a las tendencias pedagógicas modernas y responde a un diagnóstico del entorno local y regional, asimismo se ajusta a los diseños curriculares emitidos por el Ministerio de Educación.
Fuente de verificación	Currículo, sílabos, planes de sesión de aprendizaje, Proyecto Curricular Institucional (PCI).	
Justificación	Es importante que el IFD cuente con un currículo alineado con las principales tendencias pedagógicas y aplique metodologías que propicien el desarrollo integral de los futuros docentes, de acuerdo a las necesidades del medio.	
Aspectos Metodológicos	El currículo, en particular el PCI, debe evidenciar la utilización de un conjunto de herramientas y acciones que demuestran el nivel de actualización en tendencias pedagógicas que ha alcanzado, a fin que se apliquen de acuerdo a las necesidades del medio.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.1	Diseño curricular
CRITERIO	El instituto garantiza una formación integral y actualizada, cumple con la implementación de políticas curriculares y co-curriculares y adecua una metodología pertinente para su desarrollo.	
Estándar		
Código	2.1.5	
Indicador		
Nombre del indicador	Coherencia curricular	
Descripción	Existe coherencia entre la propuesta curricular y los sílabos aprobados y su correspondiente aplicación, incluyendo la diversificación curricular diseñada por la propia Institución.	
Tipo de indicador	De estructura	
Grado de cumplimiento	1	Los sílabos se encuentran desactualizados y no corresponden a los diseños curriculares vigentes.
	2	Los sílabos no reflejan el perfil del egresado ni contemplan las competencias propuestas en el currículo.
	3	Los sílabos muestran parcialmente coherencia con el perfil del egresado y las competencias propuestas en el currículo.
	4	Los sílabos están alineados con el perfil de competencias del egresado y son coherentes a los diseños curriculares vigentes, pero no se aplican.
	5	Los sílabos de la carrera contienen las competencias propuestas en el currículo y son coherentes a los diseños curriculares vigentes y se aplican.
Fuente de verificación	Currículo, Proyecto Curricular Institucional diversificado y sílabos, diseños curriculares vigentes.	
Justificación	La construcción de las competencias en el egresado es producto de una aplicación progresiva y sistemática de metodologías y contenidos que deben estar alineados con el perfil deseado y los diseños curriculares por carrera y especialidad.	
Aspectos Metodológicos	Aspectos a considerar: Las áreas deben explicitar qué competencias o rasgos del perfil del egresado están desarrollando y cual será su aporte al resultado final. La secuencia de las áreas debe ser coherente con el desarrollo de los conocimientos que se van a impartir. Deben existir mecanismos de coordinación, para evitar vacíos y duplicidad de contenidos en las áreas, a través de los carteles de competencias y contenidos, para evitar vacíos y duplicidad de contenidos en las áreas.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.1	Diseño curricular
CRITERIO	El instituto garantiza una formación integral y actualizada, cumple con la implementación de políticas curriculares y co-curriculares y adecua una metodología pertinente para su desarrollo	
Estándar		
Código	2.1.6	
Indicador		
Nombre del indicador	Actividades co-curriculares	
Descripción	Existen actividades co-curriculares, coherentes con el perfil del egresado, destinadas a complementar su formación profesional integral.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No se realiza ninguna actividad co-curricular, adicional a la académica.
	2	No existen espacios ni actividades previstas para desarrollar actividades co-curriculares.
	3	Eventualmente se realizan actividades de integración de orden cultural o deportivo. No existen facilidades suficientes para desarrollar actividades permanentes.
	4	Existe un programa y espacios, propios o contratados, para el desarrollo de actividades culturales y deportivas, en las cuales participan la mayoría de estudiantes.
	5	Existe un programa y espacios propios o contratados para el desarrollo de actividades culturales y deportivas en la cuales participan la totalidad de estudiantes.
Fuente de verificación	Memorias de la institución, PCI, programas de actividades, informes y reseñas de actividades, menciones y premiaciones por participación en eventos anteriores, grupos o asociaciones culturales o deportivas existentes.	
Justificación	La formación de los estudiantes no ocurre sólo dentro del aula, esta ocurre en los espacios y momentos de interacción en los cuales se les brinda la oportunidad de organizarse y desarrollarse en aspectos valorativos, alineados con el fin último de la formación integral expresada en el perfil del egresado.	
Aspectos Metodológicos	Las actividades co-curriculares en las instituciones complementan la vida académica, evidenciándose un ambiente académico, deportivo y cultural estimulante.	
Nivel de aceptación	4	

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.1	Diseño curricular
CRITERIO	El instituto garantiza una formación integral y actualizada, cumple con la implementación de políticas curriculares y co-curriculares y adecua una metodología pertinente para su desarrollo.	
Estándar		
Código	2.1.7	
Indicador		
Nombre del indicador	Evaluación curricular	
Descripción	El IFD tiene y aplica un sistema de evaluación curricular y sus resultados son utilizados para su actualización y mejora continua.	
Tipo de indicador	Proceso	
Grado de cumplimiento	1	No existen mecanismos de evaluación curricular.
	2	La evaluación del currículo se realiza esporádicamente.
	3	El currículo se ha evaluado de manera parcial.
	4	Se ha evaluado todo el currículo con propósito de actualizarlo y mejorarlo continuamente, pero no ha sido comunicado al MED.
	5	La evaluación curricular es una práctica regular en el IFD y es comunicada al MED.
Fuente de verificación	Análisis documental, normativas sobre revisión y actualización de contenidos, informe sobre revisión de contenidos y su descripción, periodicidad de las revisiones, documento que recoja información sobre las acciones resultantes de la evaluación curricular, tales como nuevas asignaturas, cambios de metodología, innovaciones, etc.	
Justificación	Es imprescindible que el Instituto tenga mecanismos de evaluación periódica del currículo y de los logros de su aplicación. Estos mecanismos deben ser de tipo participativo y proporcionar elementos para actualizar y mejorar el currículo.	
Aspectos Metodológicos	Aspectos a considerar: Se debe contar con normatividad vigente para la revisión sistemática y periódica de currículos. Los responsables del proceso de revisión curricular deben documentar las acciones concretas de actualización curricular.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.2	Admisión
CRITERIO	El IFD cuenta con una oferta educativa, selecciona y admite ingresantes.	
Estándar		
Código	2.2.1	
Indicador		
Nombre del indicador	Oferta Educativa	
Descripción	El instituto difunde información sobre las características de su oferta educativa.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No realiza ningún tipo de difusión de su oferta educativa.
	2	No se muestran evidencias de una apropiada información sobre la oferta educativa.
	3	La difusión es muy limitada y no describe a cabalidad las características de la oferta educativa.
	4	Se muestra evidencias de información sobre la oferta educativa, aun cuando no se difunde convenientemente.
	5	La difusión de la oferta educativa obedece a una estrategia definida, que se ajusta a las características de la carrera ofrecida.
Fuente de verificación	Folletería, publicaciones, páginas web, campañas mediáticas, reglamento de admisión.	
Justificación	El instituto debe mostrar las bondades de las carreras que se encuentra ofertando al mercado estudiantil, así como las posibilidades laborales que tienen sus egresados.	
Aspectos Metodológicos	La documentación que sustenta la promoción de las carreras deben estar convenientemente sustentada y dejar evidencias concretas de su difusión.	
Nivel de aceptación	4	

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.2	Admisión
CRITERIO	El IFD cuenta con una oferta educativa, selecciona y admite ingresantes.	
Estándar		
Código	2.2.2	
Indicador		
Nombre del indicador	Examen de ingreso	
Descripción	El instituto admite ingresantes con nota aprobatoria, cumpliendo con la normatividad vigente.	
Tipo de indicador	De insumo	
Grado de cumplimiento	1	El IFD no realiza exámenes de ingreso.
	2	El IFD tuvo un número mínimo de postulantes, no realizándose exámenes de ingreso.
	3	El IFD tuvo ingresantes en algunas carreras o especialidades, quedando sin matrícula alguna de ellas por falta de postulantes aprobados.
	4	El IFD tuvo ingresantes en todas las carreras o especialidades. Pero, se redujeron por decisión del IFD, las metas de ingresantes ofrecidas por carrera y especialidad.
	5	El IFD tuvo un número considerable de ingresantes, manteniendo las vacantes ofrecidas de ingreso por carrera y especialidad.
Fuente de verificación	Resultados de las pruebas, Resolución de aprobación del proceso de admisión.	
Justificación	Es importante que el nivel de los ingresantes sea el adecuado, verificándose ello a través del examen de admisión.	
Aspectos Metodológicos	Revisar la relación entre las metas de ingresante y el número de ingresantes, los traslados de estudiantes por no cubrir las metas de atención por carrera o especialidad. Listado de carreras o especialidad que no van a funcionar, por no tener estudiantes.	
Nivel de aceptación	4	

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.3	Enseñanza - aprendizaje
CRITERIO	El IFD implementa, ejecuta, evalúa, actualiza y mejora sus procesos académicos.	
Estándar		
Código	2.3.1	
Indicador		
Nombre del indicador	Cumplimiento de programas	
Descripción	Las sesiones de aprendizaje desarrollan secuencial y planificadamente los elementos curriculares, para promover el aprendizaje de los estudiantes, cumpliéndose con las horas de clase programadas.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	Las sesiones de aprendizaje no son secuenciales, ni se registran en los partes de clase.
	2	Las sesiones de aprendizaje son secuenciales y planificadas, pero no se registran en los partes de clase.
	3	Las sesiones de aprendizaje son secuenciales y planificadas, se registran en los partes de clase, pero no son evaluadas y no sirven para la retroalimentación.
	4	Las sesiones de aprendizaje son secuenciales, planificadas y se registran en partes de clase, pero no son supervisadas.
	5	Las sesiones de aprendizaje son secuenciales, planificadas y se registran en partes de clase, y son supervisadas permanentemente.
Fuente de verificación	Partes de clase, encuestas estudiantiles, resultados de la supervisión.	
Justificación	Es fundamental exhibir coherencia programática en las acciones cotidianas del trabajo en aula y éstas deben evidenciarse en las diferentes formas de evaluación planificadas, fomentando la evaluación de pares.	
Aspectos Metodológicos	Las sesiones de aprendizaje desarrollan secuencial y planificadamente los elementos curriculares para promover el aprendizaje de los estudiantes y son registradas en partes de clase y evaluación de pares, cuyos resultados se analizan y utilizan para la mejora continua.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.3	Enseñanza - aprendizaje
CRITERIO	El IFD implementa, ejecuta, evalúa, actualiza y mejora sus procesos académicos.	
Estándar		
Código	2.3.2	
Indicador		
Nombre del indicador	Consistencia metodológica	
Descripción	Existe correspondencia entre los contenidos de los cursos y los métodos de enseñanza.	
Tipo d indicador	De proceso	
Grado de cumplimiento	1	Los cursos son desarrollados sin considerar la metodología propuesta.
	2	No se evidencia coherencia entre los contenidos de los cursos y los métodos de enseñanza que se emplean.
	3	Se evidencia escasa coherencia entre los contenidos de los cursos y los métodos de enseñanza que se emplean.
	4	Se evidencia coherencia entre los contenidos de los cursos y los métodos de enseñanza que se emplean, pero no se evalúa su pertinencia.
	5	Se evidencia coherencia entre los contenidos de los cursos y los métodos de enseñanza que se emplean, evaluándose periódicamente su pertinencia
Fuente de verificación	Plan de estudios y sílabos, análisis de fichas de observación, encuestas estudiantiles.	
Justificación	Se trata de verificar la correspondencia, en las acciones docentes cotidianas, entre el desarrollo de los contenidos de los cursos y las metodologías de enseñanza.	
Aspectos Metodológicos	La evaluación de la correspondencia entre la metodología y los contenidos desarrollados se debe obtener por muestreo aleatorio.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.3	Enseñanza - aprendizaje
CRITERIO	El IFD implementa, ejecuta, evalúa, actualiza y mejora sus procesos académicos.	
Estándar		
Código	2.3.3	
Indicador		
Nombre del indicador	Autoaprendizaje	
Descripción	El IFD promueve el autoaprendizaje de sus estudiantes.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	El formador no incentiva el autoaprendizaje del estudiante.
	2	No hay información verificable de orientaciones, para los estudiantes, sobre el autoaprendizaje dentro y fuera del aula.
	3	Algunos cursos presentan orientaciones para el estudiante sobre el autoaprendizaje dentro y fuera del aula.
	4	Todos los cursos presentan orientaciones para el autoaprendizaje del estudiante fuera y dentro del aula, pero no se evalúan sus resultados.
	5	Todos los cursos presentan orientaciones a los estudiantes para el autoaprendizaje dentro y fuera del aula, evaluándose sus resultados.
Fuente de verificación	Políticas, silabos, guías de aprendizaje, orientación para trabajo en plataformas virtuales, encuestas y entrevistas con estudiantes.	
Justificación	Los procesos de aprendizaje no se limitan al aula. El estudiante debe ser formado para desarrollar aprendizajes de manera autónoma.	
Aspectos Metodológicos	El IFD debe promover y dar las orientaciones pertinentes para el trabajo que realizan los formadores y estudiantes, utilizando formas de aprendizaje autónomo.	
Nivel de aceptación	3	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.3	Enseñanza - aprendizaje
CRITERIO	El IFD implementa, ejecuta, evalúa, actualiza y mejora sus procesos académicos.	
Estándar		
Código	2.3.4	
Indicador		
Nombre del indicador	Evaluación del aprendizaje	
Descripción	El instituto tiene, aplica y mejora continuamente su sistema de evaluación.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	El IFD no cuenta con normas y políticas concernientes a la evaluación del aprendizaje.
	2	El IFD cuenta con un sistema de evaluación del aprendizaje, pero no se aplica de acuerdo a lo establecido.
	3	El IFD cuenta con un sistema de evaluación del aprendizaje, se aplica, pero no se evalúa sus resultados.
	4	El IFD cuenta con un sistema de evaluación del aprendizaje, que se aplica, se evalúa sus resultados, pero no se toman medidas para la mejora.
	5	El IFD cuenta con un sistema de evaluación del aprendizaje, se aplica, se evalúa sus resultados y se toman acciones de mejora.
Fuente de verificación	Cronogramas de evaluación, informes de evaluaciones internas y externas, encuestas de opinión.	
Justificación	Es necesario que el IFD tenga establecidas políticas sobre evaluación de los logros de aprendizaje. Las normas específicas de evaluación para cada curso deben ser adecuadas a su naturaleza y comunicadas al inicio, para ser seguidas, tanto por formadores como por los estudiantes. Complementariamente y con afán de ajustar los niveles de exigencia de las evaluaciones internas, resulta recomendable solicitar evaluaciones externas y contrastarlas con la del Instituto.	
Aspectos Metodológicos	Los procedimientos de evaluación, deben estar señalados en los sílabos y desarrollarse de acuerdo a cronogramas comunicados al inicio del curso. Debe quedar información verificable de la aplicación de las evaluaciones. También se debe contrastar con la opinión de los estudiantes, especialmente en los aspectos de equidad y transparencia de las evaluaciones. Para el caso de evaluaciones externas deben quedar informes de la actividad.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencia	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.3	Enseñanza - aprendizaje
CRITERIO	El IFD implementa, ejecuta, evalúa, actualiza y mejora sus procesos académicos.	
Estándar		
Código	2.3.5	
Indicador		
Nombre del indicador	Rendimiento académico	
Descripción	El instituto toma medidas de mejora, en base a los resultados del rendimiento académico.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No existe un seguimiento del rendimiento académico de los estudiantes.
	2	El seguimiento del rendimiento académico de los estudiantes no es de manera sistemática.
	3	Se recogen algunas mediciones sobre el rendimiento académico, pero no están sistematizadas como para permitir el análisis de tendencias.
	4	Se cuenta con mediciones regulares y sistematizadas sobre el rendimiento académico, de tal forma que permite el análisis de tendencias, pero no se toman acciones de mejora.
	5	Las mediciones del rendimiento académico son permanentes, sistematizados y sirven para determinar acciones de mejora.
Fuente de verificación	Indicadores fijados por el Comité de Calidad, estadística.	
Justificación	La enseñanza-aprendizaje entendida como un proceso, debe mostrarse a través de indicadores de desempeño, que reflejen su eficacia y eficiencia.	
Aspectos Metodológicos	Indicadores de desempeño a considerarse: duración promedio de estudios, porcentaje de cursos aprobados por estudiante por semestre, tasa de deserción por rendimiento académico (estudiantes no reinscritos en los últimos tres años), tasa de repitencia por cursos y semestres.	
Nivel de aceptación	3	

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.3	Enseñanza - aprendizaje
CRITERIO	El IFD implementa, ejecuta, evalúa, actualiza y mejora sus procesos académicos.	
Estándar		
Código	2.3.6	
Indicador		
Nombre del indicador	Prácticas preprofesionales	
Descripción	El instituto cuenta con convenios y políticas que facilitan la realización de prácticas preprofesionales de estudiantes en instituciones y otras organizaciones, relacionadas con su especialidad.	
Tipo de indicador	De estructura	
Grado de cumplimiento	1	El IFD no cuenta con convenios y políticas que facilitan las prácticas preprofesionales de sus estudiantes.
	2	No existe información sobre las prácticas preprofesionales realizadas por sus estudiantes.
	3	Existe un esporádico acompañamiento y supervisión de prácticas preprofesionales.
	4	Existe información y acompañamiento y supervisión de las prácticas preprofesionales de los estudiantes, pero no se evalúa sus resultados.
	5	Existe información, acompañamiento y supervisión de las prácticas preprofesionales de los estudiantes y se evalúan sus resultados.
Fuente de verificación	Documento donde existan políticas sobre el desarrollo de prácticas preprofesionales, reglamentos de prácticas, mecanismos de reconocimiento de créditos por prácticas preprofesionales, relación de convenios con instituciones que permitan el desarrollo de las prácticas, informes de prácticas de organizaciones y de los estudiantes, informes de supervisión por parte de los formadores, nivel de satisfacción expresado por los estudiantes en encuestas, etc.	
Justificación	Resulta imprescindible para la fijación de las competencias profesionales, que los conocimientos se puedan aplicar en condiciones reales, como los que ocurren durante las prácticas preprofesionales.	
Aspectos Metodológicos	Deben existir políticas y mecanismos necesarios para fomentar las prácticas preprofesionales. Observar la coherencia de las prácticas realizadas con los objetivos propuestos. Ubicar los mecanismos que se usan para evaluar la satisfacción de los estudiantes y de las instituciones u organizaciones que facilitan las prácticas.	
Nivel de aceptación	3	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.3	Enseñanza - aprendizaje
CRITERIO	El IFD implementa, ejecuta, evalúa, actualiza y mejora sus procesos académicos.	
Estándar		
Código	2.3.7	
Indicador		
Nombre del indicador	Nuevas Tecnologías	
Descripción	Se promueve el uso de nuevas tecnologías y se fortalece la innovación en el proceso pedagógico.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	Los formadores no incluyen dentro de sus sesiones de aprendizaje el uso de nuevas tecnologías, ni promueven su uso en los estudiantes.
	2	Los formadores incluyen en algunas sesiones de aprendizaje el uso de nuevas tecnologías, pero no promueven su uso en los estudiantes.
	3	Los formadores incluyen de acuerdo al plan curricular, sesiones de aprendizaje con el uso de nuevas tecnologías, pero dan mayor hincapié en el uso de Internet, dejando de lado otros programas.
	4	Los formadores incluyen de acuerdo al plan curricular, sesiones de aprendizaje con el uso de nuevas tecnologías, asimismo usan la plataforma virtual para sesiones virtuales y de tutoría para sus estudiantes, de manera regular.
	5	Los formadores incluyen de acuerdo al plan curricular, sesiones de aprendizaje con el uso de nuevas tecnologías, asimismo usan la plataforma virtual para sesiones virtuales y de tutoría para sus estudiantes. Incentiva en sus estudiantes el uso de toda la gama de nuevas tecnologías que se encuentran a su alcance.
Fuente de verificación	Plan curricular, sesiones de aprendizaje, plataforma virtual, centro de recursos didácticos, centro de cómputo, centro de audiovisuales.	
Justificación	El uso de nuevas tecnologías en el aula es indispensable para insertar al estudiante en el mundo actual. También permite interacción del formador con el estudiante en tiempo real en sesiones o conferencias virtuales.	
Aspectos Metodológicos	Se verifica si dentro del plan de estudio se toma en cuenta el uso de nuevas tecnologías de la información y comunicación, con relación a lo planeado para las sesiones de aprendizaje. Se debe observar los ambientes destinados para este fin y los equipos con que cuenta el IFD.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.4	Titulación
CRITERIO	La titulación refleja el éxito de la oferta educativa institucional.	
Estándar		
Código	2.4.1	
Indicador		
Nombre del indicador	Eficiencia de la Titulación	
Descripción	El IFD desarrolla e implementa eficientemente el proceso de titulación de sus estudiantes, de acuerdo con la norma vigente.	
Tipo de indicador	De resultado	
Fórmula	Porcentaje de alumnos titulados: (ATPi/TAPi)	
	ATPi :	Alumnos titulados de la promoción Pi
	TAPi :	Total de alumnos de la promoción Pi
Grado de cumplimiento	1	El IFD no tiene ningún titulado hasta la fecha.
	2	El IFD tiene un porcentaje menor al treinta por ciento de egresados que logran titularse.
	3	El IFD tiene entre el treinta y uno y cincuenta por ciento de egresados que lograron titularse.
	4	El IFD tiene entre cincuenta y uno y setenta por ciento de egresados que han logrado titularse.
	5	El IFD tiene entre el setenta y uno y el cien por ciento de sus egresados que han logrado titularse.
Fuente de verificación	Registros de Egresados, Titulados.	
Justificación	La titulación es el paso final del proceso académico y su obtención mide la eficiencia del mismo	
Aspectos Metodológicos	Este indicador debe evaluarse considerando su tendencia de los últimos tres años	
Nivel de aceptación	3	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.4	Titulación
CRITERIO	La titulación refleja el éxito de la oferta educativa institucional.	
Estándar		
Código	2.4.2	
Indicador		
Nombre del indicador	Promoción de la titulación	
Descripción	Existen políticas que promueven y facilitan académica y administrativamente la titulación de los estudiantes (convenios, líneas de investigación, información, fuentes de financiamiento).	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No existen políticas que promueven y facilitan la titulación de los estudiantes.
	2	Se han desarrollado acciones aisladas por incrementar el porcentaje de titulados.
	3	Existen políticas que promueven la titulación de los estudiantes, pero no se han evaluado los resultados.
	4	Existen políticas que promueven la titulación de los estudiantes, se evalúan los resultados, pero no existen acciones de mejora.
	5	Existen políticas que promueven la titulación de los estudiantes, se evalúan los resultados y se toman acciones para la mejora.
Fuente de verificación	Convenios, líneas de investigación, fuentes de financiamiento, opinión de egresados.	
Justificación	Las trabas para la titulación deben ser solucionadas de manera creativa para dar paso a una titulación efectiva de los egresados, que tenga impacto útil para el Instituto.	
Aspectos Metodológicos	Las medidas adoptadas deben analizarse en forma integral y ser contrastadas con la percepción de los egresados.	
Nivel de aceptación	3	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.5	Tutoría
CRITERIO	El IFD apoya de manera personalizada, a aquellos estudiantes que requieren asistencia en aspectos académicos y otros, en aspectos que afectan su rendimiento.	
Estándar		
Código	2.5.1	
Indicador		
Nombre del indicador	Tutoría	
Descripción	El IFD brinda a los estudiantes, tutorías y asesoramiento personal y académico, durante su proceso formativo.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No existe el servicio de tutoría en el IFD.
	2	Existe la tutoría en el IFD, pero no se aplica.
	3	Los logros y alcances del servicio de tutoría no son evaluados.
	4	La tutoría es accesible a todos los estudiantes del IFD, pero sus resultados no son satisfactorios.
	5	La tutoría es accesible y los estudiantes muestran satisfacción por este servicio.
Fuente de verificación	Política sobre tutoría, encuestas a estudiantes, informes de tutoría.	
Justificación	Los IFD deben considerar mecanismos de apoyo académico que permitan nivelar y orientar a los alumnos que presentan dificultades académicas y otros.	
Aspectos Metodológicos	Considerar aspectos como: existencia de un programa de inducción para los nuevos estudiantes que les facilite la adaptación al Instituto, existencia de un programa de tutoría que oriente al alumno en aspectos académicos y otros, durante su formación.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.5	Tutoría
CRITERIO	El IFD apoya de manera personalizada, a aquellos estudiantes que requieren asistencia en aspectos académicos y otros, en aspectos que afectan su rendimiento.	
Estándar		
Código	2.5.2	
Indicador		
Nombre del indicador	Función de tutoría en formadores.	
Descripción	A los formadores se les incluye, dentro de su función, las actividades de tutoría.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	El IFD no cuenta con formadores que realizan actividades de tutoría.
	2	El IFD cuenta con formadores que realizan actividades de tutoría, pero no existen registros de ello.
	3	El IFD cuenta con formadores que realizan actividades de tutoría, existen registros, pero no se evalúan sus resultados.
	4	El IFD cuenta con formadores que realizan actividades de tutoría, existen registros, se evalúan sus resultados, pero no se toman acciones de mejora.
	5	El IFD cuenta con formadores que realizan actividades de tutoría, existen registros, se evalúan sus resultados y se toman acciones de mejora.
Fuente de verificación	Horarios de tutoría, informes de intervenciones, programación de carga horaria, registro de servicio de tutoría, evaluación de resultados, acciones de mejora.	
Justificación	La tutoría es un proceso que se ejecuta fuera del aula y de manera programada en función a los requerimientos que se observan en los alumnos, de allí que los formadores deban tenerla definida dentro de sus funciones y disponer de tiempo para realizarla.	
Aspectos Metodológicos	Existencia de reglamentos y normativas donde se señale la función de tutoría de los formadores, existencia de espacios y horarios para que los formadores puedan ejercer la tutoría a los alumnos.	
Nivel de aceptación	4	

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.6	Investigación
CRITERIO	El IFD ha definido políticas y estrategias para promover el desarrollo de la investigación.	
Estándar		
Código	2.6.1	
Indicador		
Nombre del indicador	Organización de la investigación	
Descripción	El IFD tiene una estructura organizacional, para promover el desarrollo de la investigación.	
Tipo de indicador	De estructura	
Grado de cumplimiento	1	No existe la investigación, dentro de la estructura organizacional.
	2	La investigación se encuentra de manera no prioritaria dentro de la estructura organizacional.
	3	Existe una unidad dedicada a la investigación, pero no cuenta con reglamentos y procedimientos.
	4	Existe un reglamento y procedimientos emitidos por la unidad de investigación.
	5	Existen reglamentos y procedimientos emitidos por la unidad de investigación que se aplican.
Fuente de verificación	Políticas de promoción de la investigación, reglamentos, procedimientos, organigrama del Instituto.	
Justificación	De acuerdo con su naturaleza, su misión y su proyecto institucional, el IFD debe tener un compromiso explícito y políticas claras para promover la investigación. Dichas políticas incluyen el fomento y la evaluación de la actividad investigativa de los formadores, la difusión de sus investigaciones, el establecimiento de líneas y proyectos y la definición dentro de la estructura organizacional.	
Aspectos metodológicos	Aspectos que se pueden considerar: campos de investigación y prioridades investigativas, calificación académica de los investigadores, tiempo dedicado a la investigación por el personal académico, tiempo reconocido por la institución para tareas investigativas, presupuesto de investigación propio, financiación externa nacional o internacional.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.6	Investigación
CRITERIO	El IFD ha definido políticas y estrategias para promover el desarrollo de la investigación.	
Estándar		
Código	2.6.2	
Indicador		
Nombre del indicador	Recursos para la investigación	
Descripción	El IFD cuenta con recursos económicos y equipamiento para la investigación.	
Tipo de indicador	De estructura	
Grado de cumplimiento	1	El Instituto no cuenta con recursos para la investigación.
	2	Los recursos que dispone el Instituto permiten realizar solo investigación elemental de bajo costo.
	3	Los recursos no son óptimos, pero permiten desarrollar acciones de investigación teórica.
	4	Los recursos permiten desarrollar algunas acciones de investigación, pero se carece de equipamiento.
	5	El Instituto cuenta con recursos y equipamiento suficientes para apoyar una investigación relevante.
Fuente de verificación	Análisis documental: presupuesto, ejecución presupuestal en trabajos de investigación, acuerdos y convenios de cooperación para investigación.	
Justificación	Las políticas explícitas sobre investigación en los Institutos deben tener un adecuado correlato con la disponibilidad de recursos bibliográficos, informáticos, de laboratorio y financieros necesarios, para llevar a cabo investigaciones que resulten relevantes.	
Aspectos Metodológicos	Aspectos que se pueden considerar: campos de investigación y prioridades investigativas, calidad de la infraestructura investigativa: laboratorios, instrumentos, recursos bibliográficos, recursos informáticos, escuelas de aplicación administradas por el IFD o en convenio.	
Nivel de aceptación	3	

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.6	Investigación
CRITERIO	El IFD ha definido políticas y estrategias para promover el desarrollo de la investigación.	
Estándar		
Código	2.6.3	
Indicador		
Nombre del indicador	Seguimiento de la investigación	
Descripción	Existe y se aplica un plan de seguimiento y evaluación permanente del desarrollo y resultados de la investigación.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No existe un plan de monitoreo y evaluación de la investigación.
	2	No existe control sobre las actividades de investigación en el instituto.
	3	Se tiene algunos procedimientos para evaluar eventualmente la investigación que se realiza en el Instituto.
	4	El IFD tiene un control significativo sobre la investigación que se realiza.
	5	Existe y opera eficazmente un plan de monitoreo para la evaluación de la investigación y de sus resultados.
Fuente de verificación	Convenios, informes de investigación, premios y reconocimientos, memorias de la institución.	
Justificación	Como todo proceso, la generación de investigaciones debe ser monitoreada permanentemente para asegurar su eficacia y eficiencia.	
Aspectos Metodológicos	Aspectos que se pueden considerar: tiempo dedicado a la investigación por el personal académico, tiempo reconocido por la institución para tareas investigativas, vínculos con pares nacionales e internacionales, patentes, registros, desarrollos tecnológicos (si fuera pertinente), premios y distinciones por trabajos de investigación, presupuesto de investigación propio, financiación externa nacional o internacional, existencia y grado de desarrollo de grupos, centros, redes, programas, líneas de investigación.	
Nivel de aceptación	3	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.6	Investigación
CRITERIO	El IFD ha definido políticas y estrategias para promover el desarrollo de la investigación.	
Estándar		
Código	2.6.4	
Indicador		
Nombre del indicador	Publicaciones	
Descripción	El IFD difunde los resultados de las investigaciones desarrolladas y promueve su publicación a través de medios especializados.	
Tipo de indicador	De resultado	
Grado de cumplimiento	1	El IFD no publica sus investigaciones.
	2	Solo un diez por ciento de las investigaciones realizadas ameritan ser difundidas y publicadas a través de medios especializados.
	3	Solo un veinte por ciento de las investigaciones realizadas ameritan ser difundidas y publicadas a través de medios especializados.
	4	Un treinta por ciento de las investigaciones realizadas ameritan ser difundidas y publicadas a través de medios especializados.
	5	Más del cincuenta por ciento de las investigaciones realizadas ameritan ser difundidas y publicadas a través de medios especializados.
Fuente de verificación	Publicaciones, listado de investigaciones realizadas en los últimos tres años.	
Justificación	Las investigaciones que no se publican no llegan a trascender y no aportan beneficio alguno a la institución ni a los formadores.	
Aspectos Metodológicos	Al respecto se puede considerar las publicaciones especializadas según su carácter nacional o internacional y si están o no indexadas, también las citas y referencias en trabajos de investigación fuera de la institución.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	2	PROCESOS ACADÉMICOS
Factor	2.6	Investigación
CRITERIO	El IFD ha definido políticas y estrategias para promover el desarrollo de la investigación.	
Estándar		
Código	2.6.5	
Indicador		
Nombre del indicador	Capacitación de investigadores	
Descripción	El IFD desarrolla e implementa un programa permanente de capacitación para la investigación, dirigido a los formadores.	
Tipo de indicador	De estructura	
Grado de cumplimiento	1	El IFD no cuenta con programas de capacitación de formadores en investigación.
	2	El IFD cuenta con programas de capacitación de formadores en investigación, pero no promueve la participación.
	3	El IFD cuenta con programas de capacitación de formadores en investigación, promueve la participación, pero no evalúa sus resultados.
	4	El IFD cuenta con programas de capacitación de formadores en investigación, promueve la participación y evalúa sus resultados.
	5	El IFD cuenta con programas de capacitación de formadores en investigación, promueve la participación, evalúa sus resultados y se toma acciones de mejora.
Fuente de verificación	Legajos personales, planes de capacitación, resultados.	
Justificación	La participación de formadores en la investigación es muy positiva, no sólo para la generación de conocimientos significativos y originales en el área del Instituto, sino también para generar un clima que alimente los procesos académicos a través de la actualización de la práctica docente.	
Aspectos Metodológicos	Aspectos que se pueden considerar: calificación académica de los investigadores, formadores en programas de postgrado vinculados a la investigación (doctorados, maestrías).	
Nivel de aceptación	3	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	3	SERVICIOS DE APOYO
Factor	3.1	Desarrollo del Personal Administrativo
CRITERIO	El IFD dispone de políticas y procedimientos para el desarrollo del personal administrativo, facilitando el cumplimiento de los objetivos académicos.	
Estándar		
Código	3.1.1	
Indicador		
Nombre del indicador	Opinión de los formadores y estudiantes.	
Descripción	Se cuenta con la opinión de los formadores y estudiantes, acerca de la eficiencia del servicio de apoyo administrativo.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No se realizan evaluaciones de desempeño del personal administrativo.
	2	La evaluación de desempeño del personal administrativo no incluye la apreciación de los formadores
	3	La evaluación de desempeño del personal administrativo incluye la apreciación de formadores, pero no de estudiantes.
	4	La evaluación de desempeño del personal administrativo, incluye la apreciación de formadores y estudiantes, pero no se evalúan los resultados obtenidos.
	5	La evaluación de desempeño al personal administrativo, incluye la apreciación de formadores y estudiantes, evaluándose los resultados obtenidos y tomándose acciones de mejora.
Fuente de verificación	Encuestas de opinión, revisión de informes, archivos de evaluación de resultados.	
Justificación	Con la finalidad de dar claridad y transparencia a los procesos de evaluación del desempeño laboral es necesario contar con la intervención de los formadores y estudiantes.	
Aspectos Metodológicos	Se revisará las encuestas de opinión en la que se perciban la apreciación de los formadores y estudiantes en la evaluación de desempeño del personal administrativo.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	3	SERVICIOS DE APOYO
Factor	3.1	Desarrollo del Personal Administrativo
CRITERIO	El IFD dispone de políticas y procedimientos para el desarrollo del personal administrativo, facilitando el cumplimiento de los objetivos académicos.	
Estándar		
Código	3.1.2	
Indicador		
Nombre del indicador	Motivación	
Descripción	Existen políticas de reconocimiento y motivación al personal administrativo.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No existen normas y procedimiento de motivación e incentivos al personal administrativo
	2	Existen normas de motivación e incentivos al personal administrativo, pero no se han establecidos los procedimientos para su aplicación.
	3	Existen normas de motivación e incentivos al personal administrativo, pero los procedimientos para su aplicación no son factibles realizarlos.
	4	Existen normas y procedimientos de motivación e incentivos al personal administrativo, factibles de realizar, pero se aplican parcialmente.
	5	Existen normas y procedimiento de motivación e incentivos al personal administrativo, factibles de realizar y se aplican anualmente.
Fuente de verificación	Normas, directivas, acuerdos y otra documentación pertinente.	
Justificación	Se requiere establecer normatividad y procedimientos para motivar e incentivar al personal en las actividades que realiza.	
Aspectos Metodológicos	Revisar el cumplimiento de la normatividad y procedimientos de motivación e incentivos con el personal administrativo y su aplicación.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	3	SERVICIOS DE APOYO
Factor	3.1	Desarrollo del Personal Administrativo
CRITERIO	El IFD dispone de políticas y procedimientos para el desarrollo del personal administrativo, facilitando el cumplimiento de los objetivos académicos.	
Estándar		
Código	3.1.3	
Indicador		
Nombre del indicador	Evaluación de desempeño	
Descripción	Se evalúa y se retroalimenta periódicamente el desempeño del personal administrativo.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No se evalúa el desempeño del personal administrativo.
	2	Existen procedimientos para evaluar el desempeño del personal administrativo, pero no se aplican.
	3	Existen procedimientos para evaluar el desempeño del personal administrativo y se aplica, pero la información obtenida no es usada para la mejora continua.
	4	Existen procedimientos para evaluar el desempeño del personal administrativo, se aplica y la información obtenida es usada para la mejora continua.
	5	Existen procedimientos para evaluar el desempeño del personal administrativo, se aplica. La información obtenida es usada para la mejora continua y se evalúan los resultados.
Fuente de verificación	Evaluaciones periódicas, encuestas de opinión, informes, archivos.	
Justificación	Se necesita conocer el nivel del desempeño del personal administrativo de manera permanente.	
Aspectos Metodológicos	Se revisa el perfil del personal administrativo y cumplimiento de actividades, tareas y funciones encargadas, así como los resultados de las evaluaciones de las mejoras realizadas.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	3	SERVICIOS DE APOYO A LA FORMACIÓN PROFESIONAL
Factor	3.2	Sistema de información
CRITERIO	El IFD garantiza una adecuada organización de su sistema de información.	
Estándar		
Código	3.2.1	
Indicador		
Nombre del indicador	Comunicación	
Descripción	El IFD utiliza los medios más adecuados, para comunicarse al interior y exterior de la institución.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No existen mecanismos de comunicación establecidos.
	2	Los mecanismos de comunicación establecidos, solo se aplican internamente.
	3	Los mecanismos de comunicación establecidos, se aplican interior y exteriormente.
	4	Los mecanismos de comunicación establecidos, se aplican interior y exteriormente y se evalúan sus resultados.
	5	Los mecanismos de comunicación establecidos, se aplican interior y exteriormente, se evalúan sus resultados y efectúan acciones de mejora.
Fuente de verificación	Página web, folletos u otros medios de comunicación, correos electrónicos y comunicados permanentes a los grupos de interés.	
Justificación	Es necesario buscar los mecanismos y medios que permitan la comunicación al interior de la institución y con sus distintos grupos de interés.	
Aspectos Metodológicos	Se revisará los medios utilizados que faciliten la comunicación con los distintos grupos de interés.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	3	SERVICIOS DE APOYO
Factor	3.2	Sistema de información
CRITERIO	El IFD garantiza una adecuada organización de su sistema de información.	
Estándar		
Código	3.2.2	
Indicador		
Nombre del indicador	Uso de información en toma de decisiones	
Descripción	La información se encuentra disponible y sistematizada, para facilitar su análisis y la toma de decisiones correspondiente.	
Tipo de indicador	De proceso	
Grado de Cumplimiento	1	El IFD no cuenta con información disponible.
	2	El IFD cuenta con información pero no esta sistematizada.
	3	El IFD cuenta con información pero no se toma en cuenta para la toma de decisiones.
	4	El IFD cuenta con información disponible y sistematizada y se toma en cuenta para la toma de decisiones, pero no se actualiza permanentemente.
	5	El IFD cuenta con información disponible y sistematizada y se toma en cuenta para la toma de decisiones y se actualiza permanentemente.
Fuente de verificación	Reportes, bases de datos, nivel de actualización de las fuentes, sistemas de información.	
Justificación	Todas las decisiones deben tomarse en base a hechos que están registrados, disponibles y sistematizados	
Aspectos Metodológicos	Se revisará base de datos de alumnos, registros, seguimiento de planes, legajos de docentes y todas las informaciones pertinentes que nos faciliten la toma de decisiones.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	3	SERVICIOS DE APOYO
Factor	3.2	Sistema de información
CRITERIO	El IFD garantiza una adecuada organización de su sistema de información.	
Estándar		
Código	3.2.3	
Indicador		
Nombre del indicador	Acceso a la información	
Descripción	Los usuarios (directivos, formadores, administrativos, estudiantes, etc.) tienen facilidad de acceso al sistema de información, de acuerdo a los niveles correspondientes.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	Solo los directivos tienen acceso al sistema de información del instituto de acuerdo a sus niveles correspondientes.
	2	Solo los directivos y personal administrativo tienen acceso al sistema de información del instituto de acuerdo a sus niveles correspondientes.
	3	Solo los directivos, personal administrativo y formadores, tienen acceso al sistema de información del instituto de acuerdo a sus niveles correspondientes.
	4	Directivos, personal administrativo, formadores y estudiantes, tienen acceso al sistema de información del instituto de acuerdo a sus niveles correspondientes.
	5	Directivos, personal administrativo, formadores y estudiantes, tienen acceso al sistema de información del instituto de acuerdo a sus niveles correspondientes, y se promueve su acceso.
Fuente de verificación	Encuesta de opinión, registros de acceso y consultas al sistema de información.	
Justificación	Los directivos, formadores, administrativos y estudiantes deben estar lo suficientemente informados, de acuerdo a sus niveles correspondientes la marcha del instituto, por lo cual es necesario que cuenten con facilidad de acceso al sistema de información.	
Aspectos Metodológicos	Revisar y analizar las encuestas de opinión, registros de acceso y consulta al sistema de información.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	3	SERVICIOS DE APOYO
Factor	3.2	Sistema de información
CRITERIO	El IFD garantiza una adecuada organización de su sistema de información.	
Estándar		
Código	3.2.4	
Indicador		
Nombre del indicador	Transparencia	
Descripción	El IFD cumple eficientemente con las disposiciones de transparencia y acceso a su información, de acuerdo a los niveles correspondientes.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	El IFD no cumple con las disposiciones de transparencia y acceso a la información, de acuerdo a los niveles correspondientes.
	2	El IFD cumple parcialmente con las disposiciones de transparencia y acceso a la información, de acuerdo a los niveles correspondientes.
	3	El IFD cumple de manera eventual con las disposiciones de transparencia y acceso a la información, de acuerdo a los niveles correspondientes.
	4	El IFD cumple eventualmente con todas las disposiciones de transparencia y acceso a la información, de acuerdo a los niveles correspondientes, pero no brinda las facilidades necesarias para su acceso.
	5	El IFD cumple permanentemente con todas las disposiciones de transparencia y acceso a la información, de acuerdo a los niveles correspondientes y brinda las facilidades necesarias para su acceso.
Fuente de verificación	Publicación periódica de información, acceso a la web institucional, acceso a los datos de la Institución de acuerdo a los niveles correspondientes. Encuestas.	
Justificación	Es necesario difundir, hacer transparente y dar acceso de las actividades que se realiza en el instituto a nivel de formadores, administradores, alumnos y a la comunidad en general.	
Aspectos Metodológicos	Revisar la periodicidad de actualización de la información general y específica, de las actividades académica, económicas y de interés a la comunidad de acuerdo a los niveles correspondientes.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	3	SERVICIOS DE APOYO
Factor	3.3	Bienestar
CRITERIO	El IFD promueve la participación de los estudiantes en actividades co-curriculares y los asiste en sus necesidades para un buen rendimiento académico.	
Estándar		
Código	3.3.1	
Indicador		
Nombre del indicador	Beneficios asistenciales	
Descripción	El IFD cuenta con políticas claras y difundidas, para brindar beneficios asistenciales de carácter económico y social a sus estudiantes.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	El IFD no cuenta con políticas para brindar beneficios asistenciales a sus estudiantes.
	2	El IFD cuenta con políticas para brindar beneficios asistenciales a sus estudiantes, pero no se aplican.
	3	El IFD cuenta con políticas para brindar beneficios asistenciales a sus estudiantes, se aplican, pero no están difundidas en el nivel de la comunidad estudiantil.
	4	El IFD cuenta con políticas para brindar beneficios asistenciales a sus estudiantes, se aplican, están difundidos pero no cubren algunos aspectos asistenciales.
	5	El IFD cuenta con políticas para brindar beneficios asistenciales a sus estudiantes, se aplica y se difunden. Tienen una gran cobertura y cubren todos los aspectos.
Fuente de verificación	Relación de personal especializado en temas de bienestar social, procedimientos, relación de beneficiarios, encuestas de opinión, resultados, etc.	
Justificación	Se requiere garantizar que los estudiantes tengan las mejores condiciones para realizar sus actividades académicas.	
Aspectos Metodológicos	Revisar los documentos, archivos e informes que evidencien que se está brindando beneficios asistenciales a los estudiantes. Análisis de encuestas.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	3	SERVICIOS DE APOYO
Factor	3.3	Bienestar
CRITERIO	El IFD promueve la participación de los estudiantes en actividades co-curriculares y los asiste en sus necesidades para un buen rendimiento académico.	
Estándar		
Código	3.3.2	
Indicador		
Nombre del indicador	Servicios de Salud	
Descripción	El IFD articula el acceso a los servicios de salud y garantiza la orientación psicológica para sus formadores, estudiantes y personal administrativo y de servicios.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	El IFD no cuenta con servicios de salud y orientación psicológica, para su personal y estudiantes.
	2	El IFD cuenta con servicios de salud, pero solamente para sus estudiantes.
	3	El IFD cuenta con servicios de salud para formadores y estudiantes, pero atiende solamente la orientación psicológica a los estudiantes.
	4	El IFD cuenta con servicios de salud, para formadores, estudiantes y personal administrativo y de servicios, pero la orientación psicológica está dirigida solo a los formadores y estudiantes.
	5	El IFD cuenta con servicios de salud y orientación psicológica, para formadores, estudiantes y personal administrativo y de servicios.
Fuente de verificación	Ambiente ad-hoc, registros de apoyo en salud integral y orientación psicológica a los estudiantes y personal en general.	
Justificación	Se requiere garantizar que los estudiantes y el personal en general gocen de buena salud física y mental.	
Aspectos Metodológicos	Revisar los documentos, archivos e informes que evidencien que se esta dando servicios de salud integral y apoyo psicológico a los estudiantes y personal en general.	
Nivel de aceptación	4	

Referencias	Código	Descripción
Dimensión	3	SERVICIOS DE APOYO
Factor	3.3	Bienestar
CRITERIO	El IFD promueve la participación de los estudiantes en actividades co-curriculares y los asiste en sus necesidades para un buen rendimiento académico.	
Estándar		
Código	3.3.3	
Indicador		
Nombre del indicador	Participación estudiantil en actividades co-curriculares	
Descripción	Los estudiantes participan en actividades artísticas, deportivas, de proyección a la comunidad y otras, realizadas a nivel institucional, fortaleciendo su formación integral.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	El IFD no cuenta con infraestructura necesaria para la realización de actividades artísticas, deportivas y de proyección a la comunidad.
	2	El IFD cuenta con infraestructura, pero no tiene recursos económicos para la realización de actividades artísticas, deportivas y de proyección a la comunidad.
	3	El IFD cuenta con infraestructura en regular estado de conservación y limitados recursos económicos para la realización de actividades artísticas, deportivas y de proyección a la comunidad.
	4	El IFD cuenta con infraestructura en buen estado de conservación y con escasos recursos económicos para la realización de actividades artísticas, deportivas y de proyección a la comunidad.
	5	El IFD cuenta con excelente infraestructura y con recursos económicos suficientes para la realización de actividades artísticas, deportivas y de proyección a la comunidad.
Fuente de verificación	Realización de eventos artísticos, deportivos, actividades de proyección a la comunidad, encuestas a estudiantes.	
Justificación	Se requiere que el Instituto tenga presencia en la comunidad, con infraestructura para el desarrollo de actividades académicas y no académicas de toda índole, para fortalecer la formación integral de los estudiantes.	
Aspectos Metodológicos	Revisar los informes de participación del Instituto y sus estudiantes en actividades que se realizan en la comunidad, observar la infraestructura de los ambientes destinados a estos fines.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	3	SERVICIOS DE APOYO
Factor	3.3	Bienestar
CRITERIO	El IFD promueve la participación de los estudiantes en actividades co-curriculares y los asiste en sus necesidades para un buen rendimiento académico.	
Estándar		
Código	3.3.4	
Indicadores		
Nombre del indicador	Deserción de estudiantes	
Descripción	Existen políticas y estrategias orientadas a reducir la deserción de los estudiantes.	
Tipo de indicador	De proceso	
Grado de Cumplimiento	1	No existen políticas, ni estrategias orientadas a reducir la deserción de los estudiantes.
	2	Existen algunos lineamientos orientados a reducir la deserción de los estudiantes.
	3	Existen políticas de seguimiento y estrategias orientadas a reducir la deserción estudiantil, pero no se aplican.
	4	Existen políticas de seguimiento y estrategias orientadas a reducir la deserción estudiantil, se aplican pero no se evalúan sus resultados.
	5	Existen política de seguimiento y estrategias orientados a reducir la deserción estudiantil, se aplican con resultados importantes.
Fuente de verificación	Registros académicos, estadística de deserción, análisis de causas, planes correctivos, resultados.	
Justificación	Se requiere establecer estrategias para reducir la deserción en el instituto por razones académicas y no académicas.	
Aspectos Metodológicos	Revisión de archivos, informes de la situación económica, social, psicológica y académica del estudiante.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	3	SERVICIOS DE APOYO
Factor	3.4	Infraestructura, equipamiento y tecnología
CRITERIO	El IFD tiene una infraestructura, equipamiento y tecnología moderna para el desarrollo de sus actividades académicas y administrativas. Realiza labores de mantenimiento preventivo y correctivo y aplica acciones de protección del ambiente.	
Estándar		
Código	3.4.1	
Indicador		
Nombre del indicador	Infraestructura	
Descripción	El IFD cuenta con una infraestructura física, acorde con las normativas del Ministerio de Educación, Municipalidad y Defensa Civil.	
Tipo de indicador	Proceso	
Grado de cumplimiento	1	El instituto no cuenta con el dispositivo de autorización de uso del local por parte del Ministerio de Educación, con la Licencia Municipal de Funcionamiento, ni el Certificado o Constancia de Seguridad en Defensa Civil.
	2	El instituto cuenta con el dispositivo de autorización de uso del local por parte del Ministerio de Educación, pero no con la Licencia Municipal de Funcionamiento, ni el Certificado o Constancia de Seguridad en Defensa Civil.
	3	El instituto cuenta con el dispositivo de autorización de uso del local por parte del Ministerio de Educación, y la Licencia Municipal de Funcionamiento, pero no el Certificado o Constancia de Seguridad en Defensa Civil.
	4	El instituto cuenta con el dispositivo de autorización de uso del local por parte del Ministerio de Educación, y la Licencia Municipal de Funcionamiento, y el Certificado o Constancia de Seguridad en Defensa Civil.
	5	El instituto cuenta con el dispositivo de autorización de uso del local por parte del Ministerio de Educación, la Licencia Municipal de Funcionamiento y la Constancia o Certificado de Seguridad en Defensa Civil. Realiza permanente evaluación del estado de la infraestructura.
Fuente de verificación	Documentación y verificación "in situ".	
Justificación	Se requiere que el instituto opere con la normatividad del Ministerio de Educación, Municipalidad y Defensa civil.	
Aspectos Metodológicos	Se revisará y confirmará si la infraestructura esta acorde con toda la normatividad.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	3	SERVICIOS DE APOYO
Factor	3.4	Infraestructura, equipamiento y tecnología
CRITERIO	El IFD tiene una infraestructura, equipamiento y tecnología moderna para el desarrollo de sus actividades académicas y administrativas. Realiza labores de mantenimiento preventivo y correctivo y aplica acciones de protección del ambiente.	
Estándar		
Código	3.4.2	
Indicador		
Nombre del indicador	Recursos didácticos	
Descripción	El IFD cuenta con una biblioteca física y virtual, recursos informáticos, audiovisuales, laboratorios de ciencias, talleres y centro de recursos didácticos, actualizados, disponibles y en cantidad suficiente.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	El instituto no tiene actualizado su centro de recursos didáctico y no cuenta con talleres, laboratorios, recursos informáticos y audiovisuales.
	2	El instituto cuenta con un centro de recursos didácticos y biblioteca física, no cuenta con recursos informáticos, ni audiovisuales, ni laboratorios y talleres.
	3	El instituto cuenta con un centro de recursos didácticos, biblioteca física y virtual, recursos informáticos y audiovisuales, pero no con laboratorios ni talleres.
	4	El instituto cuenta con un centro de recursos, biblioteca física y virtual, recursos informáticos y audiovisuales, laboratorios y talleres, pero no actualizados.
	5	El instituto cuenta con un centro de recursos didácticos, biblioteca física y virtual, recursos informáticos y audiovisuales, laboratorios y talleres, de acuerdo a su población estudiantil, en buen estado y actualizado.
Fuente de verificación	Encuestas de opinión, observación, registros de uso y acceso a los recursos bibliográficos, informáticos, audiovisuales, laboratorios y talleres.	
Justificación	A fin de complementar la enseñanza de los formadores, se requiere contar con apoyo de recursos bibliográficos, informáticos, audiovisuales, laboratorios de ciencias y talleres.	
Aspectos Metodológicos	Se revisará los registros y bases de datos, de la biblioteca, del centro de informática y de los laboratorios y talleres.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	3	SERVICIOS DE APOYO
Factor	3.4	Infraestructura, equipamiento y tecnología
CRITERIO	El IFD tiene una infraestructura, equipamiento y tecnología moderna para el desarrollo de sus actividades académicas y administrativas. Realiza labores de mantenimiento preventivo y correctivo y aplica acciones de protección del ambiente.	
Estándar		
Código	3.4.3	
Indicador		
Nombre del indicador	Servicios esenciales	
Descripción	Está garantizada la operatividad permanente y racionalidad de uso de los servicios de agua, desagüe, energía eléctrica, gas, etc.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	El instituto no cuenta con servicio permanente de energía eléctrica, no cuenta con agua, desagüe, ni gas.
	2	El instituto cuenta con el servicio por horas de agua y energía eléctrica, su red de desagüe es con silos. No cuenta con gas.
	3	El instituto cuenta con el servicio de agua, desagüe y energía eléctrica, pero las instalaciones no se encuentran en buen estado y no cuenta con gas.
	4	El instituto cuenta con el servicio de agua, desagüe y energía eléctrica y gas, con instalaciones en buen estado.
	5	El instituto cuenta con el servicio de agua, desagüe, energía eléctrica y gas, con instalaciones en buen estado. Además realiza campañas de uso racional del agua, energía eléctrica y gas.
Fuente de verificación	Verificación, recibo de energía eléctrica, recibo de agua, recibo de gas. Observación "in situ".	
Justificación	Se requiere contar con los servicios elementales de energía eléctrica, agua, desagüe y gas, en el instituto.	
Aspectos Metodológicos	Se verificará "in situ" el funcionamiento de estos servicios, sus instalaciones y los recibos de pago al día.	
Nivel de aceptación	4	

Referencias	Código	Descripción
Dimensión	3	SERVICIOS DE APOYO
Factor	3.4	Infraestructura, equipamiento y tecnología
CRITERIO	El IFD tiene una infraestructura, equipamiento y tecnología moderna para el desarrollo de sus actividades académicas y administrativas. Realiza labores de mantenimiento preventivo y correctivo y aplica acciones de protección del ambiente.	
Estándar		
Código	3.4.4	
Indicador		
Nombre del indicador	Mantenimiento	
Descripción	El IFD cuenta con un plan de mantenimiento preventivo y mejora de la infraestructura, mobiliario y equipos.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	El instituto no cuenta con un plan de mantenimiento preventivo ni procedimientos para las acciones correctivas.
	2	El instituto cuenta con un plan de mantenimiento preventivo y procedimientos para las acciones correctivas, pero no se ejecuta.
	3	El instituto cuenta con un plan de mantenimiento preventivo y procedimientos para las acciones correctivas, pero se ejecuta parcialmente.
	4	El instituto cuenta con un plan de mantenimiento preventivo y procedimientos para las acciones correctivas, se ejecuta, pero no se evalúa sus resultados.
	5	El instituto cuenta con un plan de mantenimiento preventivo y procedimientos para las acciones correctivas, se ejecuta y se evalúa periódicamente sus resultados.
Fuente de verificación	Verificación de la existencia y aplicación del plan de mantenimiento preventivo. Resultados.	
Justificación	Se debe prever el cuidado de la infraestructura, mobiliario y equipos a través de un plan de mantenimiento preventivo y de mejora.	
Aspectos Metodológicos	Se verificará si existe el plan de mantenimiento y su avance e implementación.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	3	SERVICIOS DE APOYO
Factor	3.4	Infraestructura, equipamiento y tecnología
CRITERIO	El IFD tiene una infraestructura, equipamiento y tecnología moderna para el desarrollo de sus actividades académicas y administrativas. Realiza labores de mantenimiento preventivo y correctivo y aplica acciones de protección del ambiente.	
Estándar		
Código	3.4.5	
Indicador		
Nombre del indicador	Seguridad	
Descripción	El IFD dispone de equipos, personal capacitado y un plan de contingencia, para atender casos de emergencia y salvaguardar la integridad de la comunidad educativa, así como para proteger los bienes e instalaciones físicas.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	El instituto no cuenta con extintores, señalización de emergencia, conexiones eléctrica cubiertas, pozo a tierra, ni pasadizos, escaleras y puertas con la dimensiones señaladas por el Ministerio de Educación.
	2	El instituto no cuenta con extintores suficientes, no se han señalado todas las salidas de emergencia, las conexiones eléctricas no se encuentran cubiertas. Los pasadizos, escaleras y puertas no cumplen con las dimensiones señaladas por el Ministerio de Educación.
	3	El instituto cuenta con extintores suficientes, señalización adecuada de emergencias, conexiones eléctricas cubiertas, pero no cuenta con un pozo a tierra. Los pasadizos, escaleras y puertas, no cumplen con las dimensiones señaladas por el Ministerio de Educación.
	4	El instituto cuenta con extintores suficientes, señalización adecuada de emergencias, conexiones eléctricas cubiertas, pozo a tierra, pero los pasadizos, escaleras y puertas suficientes no cumplen con las dimensiones señaladas por el Ministerio de Educación.
	5	El instituto cuenta con extintores suficientes, señalización adecuada de emergencias, conexiones eléctricas cubiertas, pozo a tierra, pasadizos, escaleras y puertas, con las dimensiones señaladas por el Ministerio de Educación.
Fuente de verificación	Verificación "in situ", reportes, encuestas de opinión, planos, informes.	
Justificación	Es necesario cuidar y salvaguardar la integridad de la comunidad educativa, así como los bienes e infraestructura del Instituto.	
Aspectos Metodológicos	Se revisará reportes de personal de seguridad, contrato de servicios y otros informes de seguridad.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	3	SERVICIOS DE APOYO
Factor	3.4	Infraestructura, equipamiento y tecnología
CRITERIO	El IFD tiene una infraestructura, equipamiento y tecnología moderna para el desarrollo de sus actividades académica y administrativas. Realiza labores de mantenimiento preventivo y correctivo, aplica acciones de protección del ambiente.	
Estándar		
Código	3.4.6	
Indicador		
Nombre del indicador	Higiene y medidas sanitarias	
Descripción	El IFD cuenta con políticas y mecanismos para mantener la infraestructura, en condiciones sanitarias aceptables.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	El instituto no cuenta con ventilación aceptable, asimismo existe interferencia sonora entre ambientes y no se encuentran limpios los ambientes de formación y de servicios.
	2	El instituto cuenta con ventilación aceptable pero existe la interferencia sonora entre los ambientes, además de no encontrarse limpios.
	3	El instituto cuenta con la ventilación aceptable, pero existe interferencia sonora en algunos ambientes. Los ambientes no se encuentran limpios
	4	El instituto cuenta con ventilación aceptable, sin interferencia sonora entre ambientes, pero los ambientes no se encuentran limpios.
	5	El instituto cuenta con iluminación natural y artificial uniforme, con ventilación aceptable, sin interferencia sonora entre ambientes, y el local se encuentra limpio.
Fuente de verificación	Verificación de políticas y procedimientos para mantener condiciones sanitarias adecuadas de la planta física.	
Justificación	Es necesario contar con condiciones de confort que garantice un ambiente saludable a los estudiantes y formadores.	
Aspectos Metodológicos	Se revisara si existe planteamientos, planes o programas destinados a contar con políticas y mecanismos para mantener en condiciones de sanitarias la planta física.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	3	SERVICIOS DE APOYO
Factor	3.4	Infraestructura, equipamiento y tecnología
CRITERIO	El IFD tiene una infraestructura, equipamiento y tecnología moderna para el desarrollo de sus actividades académica y administrativas. Realiza labores de mantenimiento preventivo y correctivo, aplica acciones de protección del ambiente.	
Estándar		
Código	3.4.7	
Indicador		
Nombre del indicador	Protección ambiental	
Descripción	El IFD cuenta con políticas y ejecuta acciones a favor de la protección ambiental.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	No cuenta con un plan de protección ambiental.
	2	Cuenta con un plan de protección ambiental, pero no lo aplica.
	3	Cuenta con un plan de protección ambiental, pero se aplica eventualmente.
	4	Cuenta con un plan de protección ambiental, se aplica, pero no se evalúa sus resultados regularmente.
	5	Cuenta con un plan de protección ambiental que se aplica, y se evalúa sus resultados permanentemente.
Fuente de verificación	Verificación de un plan de protección ambiental, segregación de residuos sólidos, reciclaje, desechos peligrosos, etc.	
Justificación	Es necesario contar con una protección ambiental que garantice un ambiente saludable a los estudiantes, formadores, personal administrativo y de servicios.	
Aspectos Metodológicos	Se revisará si existen planes o programas destinados a contar con un sistema de protección ambiental.	
Nivel de aceptación	4	

Referencias	Código	Descripción
Dimensión	3	SERVICIOS DE APOYO
Factor	3.4	Infraestructura, equipamiento y tecnología
CRITERIO	El IFD tiene una infraestructura, equipamiento y tecnología moderna para el desarrollo de sus actividades académica y administrativas. Realiza labores de mantenimiento preventivo y correctivo, aplica acciones de protección del ambiente.	
Estándar		
Código	3.4.8	
Indicador		
Nombre del indicador	Mobiliario	
Descripción	El IFD cuenta con mobiliario en las aulas, laboratorios, talleres y biblioteca y otras instalaciones, con calidad y cantidad suficiente.	
Tipo de indicador	De proceso	
Grado de cumplimiento	1	El IFD no cuenta con mobiliario propio para brindar sus servicios educativos en las aulas, ya que sus ambientes son de uso compartido.
	2	El IFD cuenta con mobiliario propio para brindar sus servicios educativos en aulas, pero no en laboratorios.
	3	El IFD cuenta con mobiliario propio en las aulas y laboratorios, pero no de biblioteca.
	4	El IFD cuenta con mobiliario propio en las aulas, laboratorios, biblioteca, pero su conservación no es buena.
	5	El IFD cuenta con mobiliario propio en las aulas, laboratorios y biblioteca, en muy buen estado y se renueva periódicamente.
Fuente de verificación	Verificación del inventario de bienes, observación directa, informes de altas y bajas de mobiliario, plan de renovación de mobiliario. Presupuesto de inversiones.	
Justificación	Es necesario que los estudiantes que participen en la vida académica en una institución, cuenten con un mobiliario, adecuado a sus necesidades, que les permita desarrollar normalmente sus potencialidades.	
Aspectos Metodológicos	Es necesario la observación directa del estado de conservación y el tipo de mobiliario con que cuenta la institución, asimismo, los documentos que sustente su renovación y con qué frecuencia se realiza.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	4	RESULTADOS e IMPACTO SOCIAL
Factor	4.1	Imagen institucional
CRITERIO	El IFD tiene una imagen posicionada dentro del medio social, cultural y productivo de su localidad. Establece su participación en la sociedad y busca ejercer influencia positiva sobre su entorno.	
Estándar		
Código	4.1.1	
Indicador		
Característica	Reconocimiento público	
Descripción	El IFD tiene reconocimiento público por organizaciones de prestigio reconocidas, debido a la labor que desempeña en su localidad.	
Tipo de indicador	De resultados	
Grado de cumplimiento	1	No existen evidencias de reconocimiento público por la labor que desempeña el IFD en su localidad.
	2	Eventualmente en el pasado se han registrado muestras de reconocimiento público, no existiendo en los últimos dos años evidencias de ello.
	3	El IFD es reconocido públicamente por su equipamiento e infraestructura.
	4	El IFD es reconocido públicamente por su infraestructura, equipamiento y desempeño de sus formadores.
	5	El IFD es reconocido públicamente por su infraestructura, equipamiento, desempeño de sus formadores y su servicio de apoyo a la comunidad.
Fuente de verificación	Revisión documental probatoria.	
Justificación	El Instituto debe contar con mecanismos y formas eficaces de vinculación con la sociedad, cuando esto ocurre un efecto medible es el reconocimiento de la sociedad por los aportes directos de la institución o a través de sus egresados.	
Aspectos Metodológicos	<p>Considerar aspectos como:</p> <p>a) Reconocimiento externo de las repercusiones sociales de las actividades de docencia, investigación y extensión o proyección social de la institución.</p> <p>b) Aportes sociales de los egresados en los campos social, científico, cultural, económico y político.</p> <p>c) Difusión, a través de medios académicamente reconocidos, de los resultados de la producción científica, técnica, artística, humanística y pedagógica.</p>	
Nivel de aceptación	3	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	4	RESULTADOS e IMPACTO SOCIAL
Factor	4.1	Imagen institucional
CRITERIO	El IFD tiene una imagen posicionada dentro del medio social, cultural y productivo de su localidad. Establece su participación en la sociedad y busca ejercer influencia positiva sobre su entorno.	
Estándar		
Código	4.1.2	
Indicador		
Característica	Opinión de usuarios	
Descripción	Los distintos miembros de la comunidad (alumnos, padres de familia, egresados, autoridades vecinales, empresas, etc.), usuarios directos e indirectos del IFD, tienen una imagen positiva de la institución.	
Tipo de indicador	De resultado	
Grado de cumplimiento	1	El IFD no cuenta con políticas que orienta la difusión de su imagen institucional.
	2	El IFD cuenta con políticas que orienta la difusión de su imagen institucional, pero no la aplican.
	3	El IFD cuenta con políticas que orienta la difusión de su imagen institucional, pero se aplican parcialmente.
	4	El IFD cuenta con políticas que orienta la difusión de su imagen institucional, se aplican, pero no se evalúan.
	5	El IFD cuenta con políticas que orienta la difusión de su imagen institucional, se aplican y se evalúan regularmente sus resultados, tomándose acciones de mejora.
Fuente de verificación	Encuestas de opinión.	
Justificación	El grado de aceptación que una institución tiene en la sociedad en que se encuentra se expresa bajo la forma de prestigio o reputación.	
Aspectos Metodológicos	La percepción sobre el Instituto debe incluir a los distintos usuarios estudiantes, egresados, empleadores, autoridades locales y del sector.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	4	RESULTADOS e IMPACTO SOCIAL
Factor	4.2	Responsabilidad social
CRITERIO	El IFD expresa su responsabilidad social, a través de programas de proyección en beneficio de la comunidad	
Estándar		
Código	4.2.1	
Indicador		
Característica	Inclusión en el Plan Anual de Trabajo	
Descripción	El IFD ejecuta programas y actividades de apoyo a la comunidad, las que están contenidas dentro de la Política Institucional y en su Plan Anual de Trabajo.	
Tipo de indicador	De resultados	
Grado de cumplimiento	1	El IFD no cuenta dentro de su política institucional con programas y actividades de apoyo a la comunidad.
	2	El IFD cuenta dentro de su política institucional con programas y actividades de apoyo a la comunidad, pero no se aplica.
	3	El IFD cuenta dentro de su política institucional con programas y actividades de apoyo a la comunidad, se aplica pero parcialmente.
	4	El IFD cuenta dentro de su política institucional con programas y actividades de apoyo a la comunidad, se aplica, pero no se evalúa sus resultados.
	5	EL IFD cuenta dentro de su política institucional con programas y actividades de apoyo a la comunidad, se aplica y se evalúan regularmente sus resultados.
Fuente de verificación	Verificación de resultados, documentos de gestión, proyectos presentados, aplicados y evaluados.	
Justificación	La responsabilidad social es importante en la vida de las organizaciones de hoy en día, además dichas acciones deben traducirse en programas y actividades inscritas en su Plan Anual de Trabajo.	
Aspectos Metodológicos	Es importante la revisión de documentos y evaluación de las actividades de responsabilidad social realizada. Se debe verificar en campo los trabajos de responsabilidad social que ejecuta el IFD.	
Nivel de aceptación	3	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	4	RESULTADOS e IMPACTO SOCIAL
Factor	4.2	Responsabilidad social
CRITERIO	El IFD expresa su responsabilidad social, a través de programas de proyección en beneficio de la comunidad	
Estándar		
Código	4.2.2	
Indicador		
Característica	Sostenibilidad	
Descripción	El IFD cuenta con una unidad encargada del seguimiento y evaluación de proyectos y actividades de interés social sostenibles, acorde a la política y planificación institucional.	
Tipo de indicador	De resultado	
Grado de cumplimiento	1	El instituto no cuenta con una unidad encargada del seguimiento y evaluación de proyectos de interés social.
	2	El instituto cuenta con una unidad encargada del seguimiento y evaluación de proyectos de interés social, pero no esta en actividad.
	3	El instituto cuenta con una unidad encargada del seguimiento y evaluación de proyectos de interés social, pero funciona parcialmente, ya que, no cuenta con presupuesto necesario.
	4	El instituto cuenta con una unidad encargada del seguimiento y evaluación de proyectos de interés social que se encuentra en funcionamiento, pero no realiza evaluación de sostenibilidad de los proyectos.
	5	El instituto cuenta con una unidad encargada del seguimiento y evaluación de proyectos de interés social, que se encuentra en funcionamiento y realiza evaluación para la sostenibilidad de los proyectos, permitiendo que estos sean sostenibles en el tiempo.
Fuente de verificación	Verificación de resultados, documentos de gestión de proyectos, entrevistas y visitas de campo.	
Justificación	Es importante que los proyectos de interés social sean coherentes y ensamblados en el presupuesto del IFD. La proyección social debe ser explícita en los documentos de gestión para poder trazar acciones sostenibles.	
Aspectos Metodológicos	Se puede considerar a los documentos de gestión, así como entrevistas y visitas de campo.	
Nivel de aceptación	4	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	4	RESULTADOS e IMPACTO SOCIAL
Factor	4.2	Responsabilidad social
CRITERIO	El IFD expresa su responsabilidad social a través de programas de proyección en beneficio de la comunidad	
Estándar		
Código	4.2.3	
Indicador		
Característica	Alianzas estratégicas	
Descripción	El IFD realiza alianzas estratégicas con miembros de la sociedad civil, empresas, gobiernos locales y regionales, para la obtención de recursos y la co-ejecución de proyectos de interés social.	
Tipo de indicador	De resultado	
Grado de cumplimiento	1	El IFD no cuenta con alianzas estratégicas con la sociedad civil.
	2	El IFD ha firmado convenios de alianzas solo con instituciones educativas y se solicita eventualmente auspicio o donación a otras instituciones cuando se necesita.
	3	El IFD ha firmado convenios de alianzas estratégicas con instituciones educativas y con algunas organizaciones de la sociedad civil, para acciones de proyección social, pero no se están ejecutando.
	4	El IFD ha firmado convenios de alianzas estratégicas con instituciones educativas y con algunas organizaciones de la sociedad civil, para acciones de proyección social ejecutándose solo algunos convenios.
	5	El IFD ha firmado convenios de alianzas estratégicas con instituciones educativas y con algunas organizaciones de la sociedad civil, ejecutándose todos los convenios y evaluando sus resultados periódicamente.
Fuente de verificación	Verificación de resultados, convenios firmados, evaluación de proyectos, plan anual de trabajo, listado de aliados estratégicos.	
Justificación	Es necesario que las instituciones realicen convenios con organizaciones miembros de la sociedad civil, para vincularse con su entorno en actividades de proyección a la comunidad.	
Aspectos Metodológicos	Revisar la firma de convenios interinstitucionales y las cláusulas con las obligaciones de ambas partes, también el listado de aliados estratégicos y los informes de evaluación de los avances. Asimismo, es necesaria la revisión de la memoria anual para constatar su inclusión dentro del plan anual de trabajo.	
Nivel de aceptación	4	

Referencias	Código	Descripción
Dimensión	4	RESULTADOS e IMPACTO SOCIAL
Factor	4.3	Egresados
CRITERIO	El IFD realiza el seguimiento de sus egresados, los convoca y organiza a fin de tener información sobre su experiencia laboral, actualización y servicio de empleo.	
Estándar		
Código	4.3.1	
Indicador		
Característica	Base de datos de egresados	
Descripción	El IFD cuenta con una base de datos de egresados actualizada.	
Tipo de indicador	De resultado	
Grado de cumplimiento	1	El IFD no cuenta con un registro y empadronamiento de egresados.
	2	EL IFD no cuenta con procedimientos para el registro y empadronamiento de egresados.
	3	El IFD cuenta con procedimientos para el registro y empadronamiento de egresados pero no lo aplica.
	4	El IFD cuenta con procedimientos para el registro y empadronamiento de egresados, y lo aplica pero no está actualizado.
	5	El IFD cuenta con procedimientos para el registro y empadronamiento de egresados, lo aplica y está actualizado.
Fuente de verificación	Base de datos de egresados en los últimos cinco años, encuestas.	
Justificación	El primer paso para mantener una relación con los egresados a partir del cual se puede evaluar su satisfacción y el impacto que generan en la sociedad, es mantener una base de datos que permita ubicarlos con facilidad.	
Aspectos Metodológicos	Tomar una muestra del banco de datos y verificar las direcciones, teléfono, correo de residencia y/o centro de trabajo. Usar para el efecto los alumnos egresados en las últimas 5 promociones. Encuesta de opinión a sus egresados.	
Nivel de aceptación	3	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	4	RESULTADOS e IMPACTO SOCIAL
Factor	4.3	Egresados
CRITERIO	El IFD realiza el seguimiento de sus egresados, los convoca y organiza a fin de tener información sobre su experiencia laboral, actualización y servicio de empleo.	
Estándar		
Código	4.3.2	
Indicador		
Característica	Satisfacción de egresados	
Descripción	El IFD tiene un procedimiento que permite evaluar la satisfacción del egresado con la información recibida.	
Tipo de indicador	De resultados	
Fórmula	Satisfacción : (ES/ENS)X100 EN: Egresados que se muestran satisfechos ENS: Egresados que no están satisfechos	
Grado de cumplimiento	1	Solo un veinte y nueve por ciento menos de egresados se encuentra satisfecho con la formación recibida en la institución.
	2	Solo un treinta por ciento a cuarenta y nueve por ciento de los egresados se encuentra satisfecho con la formación recibida en la institución.
	3	Cincuenta por ciento a sesenta y nueve por ciento de los egresados se encuentra satisfecho con la formación recibida en la institución.
	4	Entre el setenta y ochenta por ciento de los egresados se encuentra satisfecho con la formación recibida en la institución.
	5	Más del ochenta y un por ciento de los egresados se encuentra satisfecho con la formación recibida en la institución y la recomienda en su entorno social.
Fuente de verificación	Encuestas de opinión y entrevistas.	
Justificación	Es determinante conocer el nivel de satisfacción con la formación recibida. Los egresados comparan su formación recibida y las necesidades para realizar su trabajo con éxito. Este indicador permitirá conocer opiniones valiosas y fijar estrategias institucionales para la mejora.	
Aspectos Metodológicos	Es necesario que las fuentes de verificación, tales como eventos que congregan a egresados, encuestas telefónicas, asociaciones de egresados, sondeos a través de Internet, etc. cubran una muestra que resulte representativa del número de egresados y se efectúen con una probada regularidad.	
Nivel de aceptación	3	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	4	RESULTADOS e IMPACTO SOCIAL
Factor	4.3	Egresados
CRITERIO	El IFD realiza el seguimiento de sus egresados, los convoca y organiza a fin de tener información sobre su experiencia laboral, actualización y servicio de empleo.	
Estándar		
Código	4.3.3	
Indicador		
Característica	Relación permanente con el egresado	
Descripción	El IFD cuenta con mecanismos que permiten y estimulan el contacto permanente con el egresado.	
Tipo de indicador	De resultado	
Grado de cumplimiento	1	El IFD no cuenta con un plan de actividades que promueva el contacto permanente con los egresados.
	2	El IFD cuenta con un plan de actividades para tener un mayor contacto con los egresados, pero estas no se realizan.
	3	El IFD cuenta con un plan de actividades para tener un mayor contacto con los egresados, se realizan, pero con escasa concurrencia.
	4	El IFD cuenta con un plan de actividades para tener un mayor contacto con los egresados, se realizan con gran concurrencia, pero son solo de confraternidad.
	5	El IFD cuenta con un plan de actividades para tener un mayor contacto con los egresados, se realizan con gran concurrencia, brindándose cursos de actualización, reuniones de confraternidad, etc.
Fuente de verificación	Planes de actualización del egresado, reuniones de confraternidad, actividades deportivas y otras.	
Justificación	Es necesario que el IFD convoque a sus egresados y que tenga relación directa con ellos, como forma de posicionarse en el mercado.	
Aspectos Metodológicos	Revisión de los planes de actualización del egresado, y otras actividades realizadas para su identificación institucional.	
Nivel de aceptación	3	

ESTÁNDARES Y CRITERIOS DE EVALUACIÓN Y ACREDITACIÓN DE LAS INSTITUCIONES
SUPERIORES DE FORMACIÓN DOCENTE

Referencias	Código	Descripción
Dimensión	4	RESULTADOS e IMPACTO SOCIAL
Factor	4.3	Egresados
CRITERIO	El IFD realiza el seguimiento de sus egresados, los convoca y organiza a fin de tener información sobre su experiencia laboral, actualización y servicio de empleo.	
Estándar		
Código	4.3.4	
Indicador		
Característica	Inserción laboral	
Descripción	El IFD fomenta y promueve el empleo de sus egresados	
Tipo de indicador	De resultado	
Grado de cumplimiento	1	El IFD no cuenta con una oficina de inserción laboral encargada de la bolsa de empleo.
	2	El IFD cuenta con una oficina de inserción laboral encargada de la bolsa de empleo, pero no está en funcionamiento.
	3	El IFD cuenta con una oficina de inserción laboral encargada de la bolsa de empleo, está funcionando pero no se difunde sus actividades.
	4	El IFD cuenta con una oficina de inserción laboral encargada de la bolsa de empleo, está funcionando y difunde sus actividades, pero no tiene acogida.
	5	El IFD cuenta con una oficina de inserción laboral encargada de la bolsa de empleo, está funcionando, difunde sus actividades y tienen gran acogida.
Fuente de verificación	Base de datos de egresados en los últimos cinco años, estudio de mercado laboral, alianzas de colocación laboral con instituciones educativas, bolsa de trabajo.	
Justificación	La alta inserción laboral de los egresados permitirá mejorar la imagen institucional, actualizar el perfil del egresado y el plan curricular.	
Aspectos Metodológicos	Se verificará la existencia de una oficina de inserción laboral, de una bolsa de trabajo, de alianzas con instituciones educativas para la asignación de personal. Asimismo, la difusión de la oferta laboral existente en la página web institucional, boletines o periódicos murales.	
Nivel de aceptación	3	

