PONTIFICIA UNIVERSIDAD CATÓLICA DEL ECUADOR, SEDE AMBATO

INFORME DE GESTION ANUAL 2015

ABRIL -2016

DIRECCIÓN ACADÉMICA

Oferta académica en General: Unidades Académicas.

La PUCESA para el 2015 tiene en funcionamiento las siguientes unidades académicas:

- 1. Escuela de Ingeniería en Sistemas
- 2. Escuela de Psicología
- 3. Escuela de Diseño Industrial
- 4. Escuela de Jurisprudencia
- 5. Escuela de Administración de Empresas
- 6. Escuela de Lenguas y Lingüística (cursos abiertos)

Oferta Académica de Grado: Carreras y títulos.

Las carreras y títulos ofertados por la PUCESA son:

OFERTA ACADÉMICA PRE-GRADO	TITULO
Ingeniería Comercial	Ingeniero/a Comercial
Contabilidad y Auditoría	Ingeniero/a en Contabilidad y Auditoría
Ingeniería en Diseño Industrial	Ingeniero/a en Diseño Industrial
Ingeniería de Sistemas	Ingeniero/a en Sistemas y Computación
Psicología Clínica	Psicólogo/a Clínico/a
Psicología Organizacional	Psicólogo/a Organizacional
Jurisprudencia	Abogado/a

(Fuente.- Dirección de Estudiantes y Bienestar estudiantil)

Oferta Académica de Posgrado: Programas y títulos

PROGRAMA	TITULO
Maestría en Gerencia Informática	Magíster en Gerencia Informática
Maestría en Ciencias de la Educación	Magíster en Ciencias de la Educación

(Fuente.- Dirección de Estudiantes y Bienestar estudiantil)

Departamento de Investigación y Postgrados (proyectos realizados, proyectos en marcha)

Durante el período Enero — Diciembre 2015, el Departamento de Investigación y Postgrados, ha desarrollado un total de 32 proyectos de Innovación y Desarrollo, de los cuales 13 están concluidos 2 concluyen en el mes de febrero perteneciente a las convocatorias segunda y tercera. De ellos 4 proyectos de la segunda convocatoria tienen aprobados al menos un artículo científico para su publicación por la Comisión de Publicaciones Científicas; 2 proyectos han enviado los artículos (tres) a revistas indexadas en Latindex, Dialnet. De los 9 proyectos de la tercera convocatoria 8 están en proceso de revisión para su aprobación por la Comisión de Publicaciones Científicas. Los 17 proyectos de la cuarta convocatoria deben entregar el artículo científico en el mes de mayo del año 2016.

(Fuente: Directora del DIP)

Formación Continua

La Dirección Académica realizó 15 eventos de formación continua:

Proyecto	Escuela	Fecha de ejecución
Congreso Internacional: Avances	Psicología	05 – 07 de noviembre de 2015
en Psicología		
Seminario Nacional en	Jurisprudencia	13 – 14 y 15 de mayo de 2015
Contratación Pública – PUCESA		
2015		
Seminario Internacional en	Jurisprudencia	28 – 29 – 30 – 31 de octubre de
Derecho Penal y Criminalística –		2015
PUCESA 2015		
Curso abierto de Chino Mandarín	Lenguas y Lingüística	05 de enero al 19 de diciembre
		de 2015
Proficiency Training Course	Lenguas y Lingüística	Del 21 de febrero al 18 de abril
		de 2015
Proficiency Training Course II	Lenguas y Lingüística	Del 17 de octubre al 05 de
		diciembre de 2015
Real – Life Metod of English	Lenguas y Lingüística	Del 17 de octubre de 2014 a
Course		noviembre de 2015 del 20 de
		noviembre al 04 de diciembre
		de 2015
International English language	Lenguas y Lingüística	
Teaching Symposium 2015		
Congreso Internacional de Gestión	Administración de	Del 26 al 29 de mayo de 2015
Empresarial	Empresas	
Herramientas Financieras para la	Administración de	Del 20 de abril al 20 de mayo de
toma de decisiones	Empresas	2015

Comportamiento del Consumidor	Administración de	Del 20 de abril al 20 de mayo de
las doce tendencias del nuevo	Empresas	2015
consumidor	·	
Workshop: Creatividad e	Diseño Industrial	Del 07 al 11 de diciembre de
Innovación		2015
Emprendimiento para	Diseño Industrial	Del 09 al 23 de enero del año
Diseñadores		2016: con oficio PRO-398-2015
		se autorizó reprogramar a esta
		fecha.
Taller de Tecnología e Informática	Ingeniería en Sistemas	Del 04 de septiembre al 18 de
– Ambato 2015		diciembre de 2015
Metodología de la Investigación	Departamento de	Del 9 de noviembre al 11 de
Científica. Bases para el diseño	Investigación y	diciembre del año 2015
teórico y metodológico de temas	Postgrados	
de Doctorado		

Fuente.- Dirección Académica

Vinculación con la Colectividad

La Comisión de Vinculación obtuvo los siguientes proyectos por escuela:

Escuela de Administración de Empresas 8 proyectos
Escuela de Diseño Industrial 4 proyectos
Escuela de Ingeniería en Sistemas 3 proyectos
Escuela de Jurisprudencia 6 proyectos
Escuela de Lenguas y Lingüística 3 proyectos
Escuela de Psicología 3 proyectos
Departamento de Pastoral Universitaria 1 proyecto

Fuente Presidente Comisión de Vinculación con la Colectividad

Consultorio Jurídico Gratuito de la PUCESA

Durante el 2015 se atendieron las siguientes causas:

NÚMERO DE	CAUSAS ATENDI	DAS EN LOS CONS	ULTORIOS JURÍDICO	S DEL AÑO 2015
MES	AÑO	ASESORIA	PATROCINIO	TOTAL
Enero	2015	8	17	25
Febrero	2015	3	15	18
Marzo	2015	13	27	40
Abril	2015	5	24	29
Mayo	2015	5	30	35
Junio	2015	15	28	43
Julio	2015	0	10	10
Agosto	2015	2	19	21
Septiembre	2015	5	27	32
Octubre	2015	6	24	30
Noviembre	2015	3	18	21
Diciembre	2015	6	12	18
TOTAL				322

Fuente: Coordinador de Consultorios Jurídicos

Comisión de Publicaciones

La Comisión de Publicaciones de la PUCESA, durante el año 2015 ejecutó:

Comisión de Publicaciones Período enero – diciembre 2015				
Estado	Estado actual de artículos de los docentes de investigación PUCESA			
Número de Proyectos presentados	Convocatoria	Concluidos	Artículos aprobados por Comisión de Publicaciones Científicas	Presentados a revista indexada
4	Segunda	4	4	4
8	tercera	8	8	0

Libros en proceso de revisión		
Número de libros	Estado actual	
17	1 está entregado para revisión	
	final y aprobación	
	2 están en proceso de revisión	
	por pares externos	
	14 no entregan correcciones	
	señaladas	
Libros concluidos	Autores	
1	Msc. Ángel Ortiz	
1	PhD. Raúl Benavides	
1	PhD. Osmany Pérez y PhD.	
	Varna Hernández	

Fuente Presidente Comisión de Publicaciones

Centro de Nuevas Tecnologías (NTICs)

El Departamento de Informática o también conocido como Centro de Nuevas Tecnologías de Información y Comunicación, ofrece dos ejes transversales para el desarrollo de operaciones correspondientes a la academia.

Academics.- que constituye el sistema oficial de planificación de recursos académicos de la institución.

EVAE.- Es la plataforma virtual de la PUCESA, que brinda apoyo al proceso académico mediante la gestión de sus aulas virtuales en apego al distributivo académico institucional.

Fuente: Jefatura Centro de Informática

Expectativas y dificultades coyunturales del desarrollo académico

Expectativas.- impulsar permanentemente la calidad académica, la investigación y la vinculación con la colectividad.

Dificultades.- Docentes con bajo perfil académico y su ubicación en el área específica de su especialidad.

DIRECCIÓN DE ESTUDIANTES Y BIENESTAR ESTUDIANTIL

Criterios y normas de admisión

Para la inscripción se requieren dos copias de cédula de ciudadanía, recibo del depósito bancario por un valor de 100 US. Si el estudiante es del cuadro de honor o tiene un promedio de 9 sobre 10 en adelante o su equivalente, podrá acceder al sistema de becas si presenta la documentación que le acredite conjuntamente con un oficio en hoja de especie valorada. También podrá acceder al a la pensión diferenciada si reúne los requisitos y los entrega hasta las fechas correspondientes. Para la matrícula se necesita haber aprobado el examen de ingreso, traer el título de bachiller con 2 copias, cédula de identidad con 4 copias, 4 fotografías y la papeleta de depósito del pago.

Estadísticas generales del estudiantado 2015

Inscritos: 401 pregrado y 133 posgrado; matriculados: 1559 pregrado y 244 posgrado; inscritos en clubs: 199; estudiantes con discapacidad: 9 pregrado y 5 posgrado; estudiantes graduados: 437 pregrado y posgrado 242.

Bienestar estudiantil

Se entregó un total de 1'799256,10 dólares en Becas y Ayudas Económicas divididos de la siguiente manera:

Total Pensión Diferenciada: 735 estudiantes

Total Becas: 439 estudiantes

Becados por excelencia académica (pregrado): 81

Becados por grupo indígena: 41 estudiantes Becados por discapacidad: 16 estudiantes

Becados (posgrado - trabajadores de la u): 14 estudiantes Becados s (posgrado - ex estudiantes de la u): 10 estudiantes

Becados por clubes: 104 estudiantes

Becados por comunidad religiosa: 3 estudiantes

Becas posgrado externo: 40 estudiantes

Total Ayuda Económica Asignados por el estado: 95 estudiantes

Promoción de Salud:

 Se realizó una conferencia abierta, a todos los estudiantes de la institución, de prevención ante Riesgos por erupciones Volcánicas, conjuntamente con el GAD Municipio de Ambato (COMSECA) y la PUCESA. Se entregaron trípticos y folletos informativos alusivos al evento.

- Se realizó el programa de prevención de Abuso Sexual en niños/as, a través de los clubes de Poesía y Literatura y el de Estudios Psicológicos de la PUCESA. Fue un proyecto en conjunto con el GAD Municipio de Ambato. Se capacitó a estudiantes de la universidad y posteriormente a docentes de 10 escuelas fiscales de Ambato.
- Se instalaron informativos concernientes al uso y consumo de drogas en todos los baños de la universidad, como parte de un plan de prevención dirigido a toda la comunidad universitaria.

Actividades Culturales y Deportivas

Se trabajó con actividades individuales de los clubs culturales y deportivos (música, danza, teatro, capoeira, debate y opinión, poesía y literatura y estudios psicológicos) en el proyecto interinstitucional con seguridad ciudadana del GAD I. Municipio de Ambato sobre Prevención en Abuso sexual y en actividades independientes.

Comunicación institucional y relaciones públicas

La PUCESA comunica de sus actividades a través de internet por medio de su página web, página de Facebook y twitter. Se trabaja con prensa escrita, radio y en las ferias ofertadas a nivel de la provincia.

Dirección Administrativa

Desarrollo Institucional y Talento Humano

Gestión de Talento Humano

Durante el año 2015 se realizaron 15 contrataciones en relación de dependencia, de las cuales 11 fueron de personal académico y 4 de personal administrativo. Se registraron 23 desvinculaciones laborales durante el año.

Actividades relevantes en Talento Humano 2014

Se ejecutaron 3 actividades principales en el año 2015: programa de educación continua, procedimientos de gestión departamental y programa para el mejoramiento del clima laboral.

- En relación al "programa de educación continua", se desarrollaron siete cursos dirigidos a las distintas áreas administrativas como son: financiera, académica, informática, biblioteca, operativa, directiva y de servicios generales.
- En cuanto a la actividad "Procedimientos de gestión departamental", se elaboró el diccionario de competencias del personal administrativo y se rediseñó los procesos de vinculación laboral según la normativa legal vigente. De igual manera, se redelineó el proceso para la evaluación del desempeño del personal administrativo.

Con respecto al "programa para el mejoramiento del clima laboral", se ejecutaron tres actividades: Estrategia de motivación PUCESA AWARDS, gratificación individual a cumpleañeros y el diagnóstico de la motivación y satisfacción laboral. En esta última actividad, el 95.7% de los trabajadores señala que la dimensión vocación por la profesión es la mayor necesidad que motiva al personal y el 88.7% están satisfechos y muy satisfechos en su trabajo.

Planta Física

Durante el año 2015 se llevaron a cabo los siguientes trabajos en espacios físicos para uso administrativo, docente y de estudiantes:

- Se culmina la construcción y adecuación de plazoletas frente al Coliseo Universitario.
- Se coloca señalética visual informativa para alertar, facilitar y orientar a los usuarios del "Edificio de parqueaderos, coliseo universitario y área del centro médico"
- Se realizan trabajos de adecuación en el museo de reserva (Calle Remigio Crespo y Abelardo Moncayo) instalando cerámica de piso, extractores eólicos, ventiladores de techo, vitrinas, un termohigrómetro y sellando aberturas existentes en la construcción.
- Se elimina la sala # 4 de profesores a tiempo completo y se adecúa dicho espacio para la sala de investigación.
- Se adecúan tres oficinas del centro médico para el funcionamiento del Departamento de Investigación y postgrados.
- Se traslada el consultorio médico del subsuelo bloque 1 a una oficina del centro médico. Se dota de equipos, materiales e insumos médicos para el correcto funcionamiento del consultorio.

Actividades y logros principales alcanzados en el campus

Se llevaron a cabo las siguientes actividades de relevancia durante el año 2015:

- Instalación de dos puertas de emergencia con dispositivos anti incendios en el Aula Magna.
- Mejoramiento del sistema de audio y video del Aula Magna.
- Instalación de un sistema automatizado de bombeo para el bloque 1 (una bomba adicional y un plc de control)
- Equipamiento de dos tableros de baloncesto para la cancha del Coliseo Universitario.
- Suspensión del parqueadero frente a biblioteca por razones de seguridad.

- Instalación del segundo sistema de seguridad mediante molinetes para acceso de estudiantes, personal administrativo y docentes por el Edificio de parqueaderos y coliseo universitario.
- Optimización de los sistemas de seguridad mediante molinetes, para obtener los registros laborales del personal docente y administrativo al igual que su utilización para roles de pago.
- Instalación de un ascensor en el Edificio de parqueaderos y coliseo universitario.

DIRECCIÓN FINANCIERA

RESUMEN PRESUPUESTO ENERO - DICIEMBRE 2015				
	TOTAL	PARTICIP %		
	589.401,33	8,58%		
	4.669.850,00	67,99%		
	1.506.145,56	21,93%		
	103.225,00	1,50%		
INGRESOS	6.868.621,89	100,00%		
	5.686.546,35	82,79%		
	681.975,54	9,93%		
·	500.100,00	7,28%		
L EGRESOS	6.868.621,89	100,00%		
ESULTADO	0,00			
	L EGRESOS	TOTAL 589.401,33 4.669.850,00 1.506.145,56 103.225,00 LINGRESOS 6.868.621,89 5.686.546,35 681.975,54 500.100,00 L EGRESOS 6.868.621,89		

RESUMEN LIQUIDACION PRESUPUI) - DICIEMBRE 2 éditos Presupuestarios	
PARTIDAS	Iniciales	Modificaciones	Definitivos
INGRESOS	Tiliciales	Mounicaciones	Demittivos
SALDO INICIAL DE CAJA	589.401,33	104.391,45	693.792,78
A. INGRESOS ORDINARIOS	4.641.750,00	-313.358,18	4.328.391,82
B. INGRESOS EXTRAORDINARIOS	1.637.470,56	599.063,57	2.236.534,13
TOTAL INGRESOS	6.868.621,89	390.096,84	7.258.718,73
EGRESOS			
A. GASTOS ORDINARIOS	5.686.546,35	382.424,33	6.068.970,68
B, GASTOS EXTRAORDINARIOS	681.975,54	-583.440,40	98.535,14
C. DE CAPITAL	500.100,00	73.224,21	573.324,21
TOTAL EGRESOS	6.868.621,89	-127.791,86	6.740.830,03
RESULTADO	0,00		517.888,70
FONDOS PÚBLICOS RECIBIL		ZIÓN 2015	
CUENTA CONTABLE	CÓDIGO	DEBE	TTADED
GOENTIN GOTTINDEL	CODIGO	DEBE	HABER
	2.3.1.01.05	Becas	HABER Asiganción
		Becas 0,00	Asiganción
INGRESOS DIFERIDOS ASIGNACIONES DEL ESTADO SALDO ANTERIOR		Becas	Asiganción 657.063,81
INGRESOS DIFERIDOS ASIGNACIONES DEL ESTADO SALDO ANTERIOR ENERO		Becas 0,00	Asiganción 657.063,81 128.849,82
INGRESOS DIFERIDOS ASIGNACIONES DEL ESTADO SALDO ANTERIOR ENERO FEBRERO		Becas 0,00 48.557,45	Asiganción 657.063,81 128.849,82 128.849,83
INGRESOS DIFERIDOS ASIGNACIONES DEL ESTADO SALDO ANTERIOR ENERO FEBRERO		Becas 0,00 48.557,45 950.866,68	Asiganción 657.063,81 128.849,82 128.849,83 128.849,83
INGRESOS DIFERIDOS ASIGNACIONES DEL ESTADO SALDO ANTERIOR ENERO FEBRERO MARZO ABRIL		Becas 0,00 48.557,45 950.866,68 0,00	Asiganción 657.063,81 128.849,82 128.849,83 128.849,82 128.849,82
INGRESOS DIFERIDOS ASIGNACIONES DEL ESTADO SALDO ANTERIOR ENERO FEBRERO MARZO ABRIL		Becas 0,00 48.557,45 950.866,68 0,00 0,00	Asiganción 657.063,81 128.849,82 128.849,82 128.849,82 128.849,82
INGRESOS DIFERIDOS ASIGNACIONES DEL ESTADO SALDO ANTERIOR ENERO FEBRERO MARZO ABRIL MAYO JUNIO		Becas 0,00 48.557,45 950.866,68 0,00 0,00	Asiganción 657.063,81 128.849,82 128.849,82 128.849,82 128.849,82 128.849,82
INGRESOS DIFERIDOS ASIGNACIONES DEL ESTADO SALDO ANTERIOR ENERO FEBRERO MARZO ABRIL MAYO		Becas 0,00 48.557,45 950.866,68 0,00 0,00 0,00	Asiganción 657.063,81 128.849,82 128.849,82 128.849,82 128.849,82 128.849,82 128.849,82
INGRESOS DIFERIDOS ASIGNACIONES DEL ESTADO SALDO ANTERIOR ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO		Becas 0,00 48.557,45 950.866,68 0,00 0,00 0,00 0,00 0,00 0,00	Asiganción 657.063,81 128.849,82 128.849,82 128.849,82 128.849,82 128.849,82 128.849,82 127.798,53
INGRESOS DIFERIDOS ASIGNACIONES DEL ESTADO SALDO ANTERIOR ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SEPTIEMBRE		Becas 0,00 48.557,45 950.866,68 0,00 0,00 0,00 0,00 0,00 0,00 0,00	Asiganción 657.063,81 128.849,82 128.849,82 128.849,82 128.849,82 128.849,82 127.798,53
INGRESOS DIFERIDOS ASIGNACIONES DEL ESTADO SALDO ANTERIOR ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SEPTIEMBRE OCTUBRE		Becas 0,00 48.557,45 950.866,68 0,00 0,00 0,00 0,00 0,00 0,00 0,00 979.993,28	Asiganción 657.063,81 128.849,82 128.849,82 128.849,82 128.849,82 128.849,82 127.798,53 1.051,29 2.102,58
INGRESOS DIFERIDOS ASIGNACIONES DEL ESTADO SALDO ANTERIOR ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO		Becas 0,00 48.557,45 950.866,68 0,00 0,00 0,00 0,00 0,00 0,00 0,0	Asiganción 657.063,81 128.849,82 128.849,82 128.849,82 128.849,82 128.849,82 127.798,53 1.051,29 2.102,58
INGRESOS DIFERIDOS ASIGNACIONES DEL ESTADO SALDO ANTERIOR ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE		Becas 0,00 48.557,45 950.866,68 0,00 0,00 0,00 0,00 0,00 979.993,28 0,00 43,00	

PASTORAL UNIVERSITARIA

- El Departamento de Pastoral Universitaria planifica, organiza y coordina la formación humana y espiritual de los estudiantes de toda la Universidad.
- a) En el campo de la formación humana se realiza un proceso de formación académica, mediante niveles que toma el estudiante durante los primeros años de sus carreras, estas son: Jesucristo y el Hombre de Hoy I, Jesucristo y el Hombre de Hoy II; Ética General y Ética Profesional.
- b) En el campo de la formación espiritual, se busca fortalecer la identidad cristiana mediante diversas actividades:

Convivencias semestrales y convivencia anual para el personal administrativo, docente y personal de servicios generales.

Un Retiro Espiritual por año durante tres días

La Semana de la Fe donde se realizan diferentes actividades con los estudiantes que cursan las materias de pastoral: Casa Abierta sobre valores, a la cual asisten estudiantes de la Unidades Educativas de la Provincia. Foros, Teatro, Devoción Mariana y Eucaristía.

Las celebraciones eucarísticas que celebramos diariamente con todos los niveles de Pastoral de la Universidad y las eucaristías en tiempos fuertes; Cuaresma, Pascua, Navidad y Aniversarios.

- c) La Universidad también se vincula con la COLECTIVIDAD a través de diversas actividades como son:
- La JORNADA TEOLÓGICA, cada año la Universidad se vincula con actividades con sacerdotes, religiosas y laicos de la provincia a través de una formación teológica.
- La SOLIDARIDAD es un valor que nos identifica como Institución, por eso durante todo el año se realiza diferentes actividades para recoger fondos y ayudar en el tiempo de navidad y año nuevo a diferentes instituciones, familias y personas de escasos recursos.
- Finalmente como un compromiso de todos los niveles que participan de la eucaristía los estudiantes realizan diferentes OBRAS SOCIALES que les permiten experimentar el don de darse a los demás y de poder compartir con personas, familias, escuelas rurales, albergues, asilo de ancianos, casa hogar de niños.

INFORME DE SECRETARÍA GENERAL - PROCURADURÍA

Considerando lo dispuesto en la Ley Orgánica de Educación Superior y funciones asignadas en el Orgánico Funcional a esta dependencia, a ésta le correspondió atender principalmente los siguientes ámbitos:

- Matrículas de los estudiantes de pregrado y posgrado y sus expedientes,
- Proceso de registro de títulos en el SENESCYT,
- Los proceso de validación de información y certificación de documentos de la PUCESA o de las distintas carreras de la Sede,
- Atención a estudiantes para solventar inquietudes por dudas sobre la aplicación de la normativa emitida por el CES, SENESCYT y CEAACES,
- Asesoramiento en aplicación de la normativa relacionada con la Educación Superior,
- Elaboración de las actas y resoluciones de Consejo Directivo, y revisión de las actas de los diferentes Consejos de Escuela.
- Patrocinio en asuntos administrativos o judiciales.

Respecto al proceso de matriculación es responsabilidad de Secretaría General - Procuraduría la verificación de que los postulantes para el ingreso a estudios de tercer nivel o postgrados y previo a la matrícula, cumplan con los requisitos estipulados en la

normativa; esto es, si es para primer nivel, que tengan el título de bachilleres y para los siguientes niveles que tengan aprobada las materias correspondientes y no posean tercer condicionamiento académico; si es para cuarto nivel, que tengan título de tercer nivel registrado en el SENESCYT.

De igual manera, es responsabilidad de Secretaria General - Procuraduría la titulación de los estudiantes que terminaron el ciclo de estudios y defendieron el trabajo de titulación o rindieron el examen complexivo de grado; así como, posteriormente el registro de los mismos en el sistema de la SENESCYT, cumpliendo la disposición contenida en el Art. 19 del Reglamento General a la Ley de Educación Superior, plazo que la dependencia ha cumplido eficazmente.

En lo concerniente al proceso de validación de la información y certificación de documentos de la PUCESA y de las distintas Unidades Académicas de la Sede, se actúa conforme las disposiciones reglamentarias, esto es el Secretario General será el encargado de certificar toda la documentación de la Sede.

Se dio prioridad en atender e informar a los estudiantes sobre lo que estaba aconteciendo con la nueva normativa y su aplicación, a fin de que no existan inconvenientes en el desarrollo de las actividades académicas.

En lo concerniente al asesoramiento de la aplicación de la normativa de educación superior se dio en dos ámbitos: el primero creando y reformando reglamentos propios de la Sede Ambato que permita la correcta aplicación de las disposiciones, y, el segundo ámbito está dirigido a asesorar a Prorrector, Directores Administrativos, los Directores de Unidades académicas, Consejos de Escuela de las Unidades Académicas y Consejo Directivo.

Secretaría General — Procuraduría elabora las actas de Consejo Directivo y las respectivas resoluciones, así como, hace la revisión de las actas de los distintos Consejos de Escuela, para que las decisiones que se toman sea para el bienestar de los estudiantes y la buena marca de las distintas Carreras que se imparten las Unidades Académicas de la Sede, cuidando de que las resoluciones no infrinjan las disposiciones legales existentes.

Finalmente Secretaría General — Procuraduría, es la encargada de representar a la Sede en trámites administrativos o judiciales; por lo que, bajo la responsabilidad de esta dependencia se patrocinó en varios trámites administrativos tanto en el IESS como en el Ministerio de Relaciones Laborales.

DEPARTAMENTO DE INFORMÁTICA

Redes y Telecomunicaciones

es de plocar ue se ra
olocar ue se
ue se
ra
de
es
ados
orio
e
n de
más
bre
en el
te
!
el
CI
gares
ento

Plataformas y Aplicaciones

	Estrategia	Resultado
✓	Implementación del	Servidor 192.168.1.251 disponible para consultas de
	servidor de respaldo de	contenidos para Docentes y Reportes de evidencias
	la plataforma virtual	del proceso de aprendizaje solicitados por
	EVAE Versión 2.1 con las	acreditación.

aulas del año 2014 y 2015.

- ✓ Implementación de la plataforma educativa EVAE Versión. 2.9.
- ✓ Depuración y actualización de cuentas de usuario en el servidor de correo electrónico institucional Exchange de Microsoft.
- ✓ Actualización de contenidos de la página web institucional de acuerdo a la solicitud de enviada por la secretaria nacional de Transparencia y Gestión; y por otra parte el Comité de Publicaciones de la PUCESA.
- Actualización de huellas de usuarios y tarjetas para el uso de molinetes de ingreso a la PUCESA.

Servidor EVAE en producción con mayor flexibilidad y rendimiento para el proceso de aprendizaje mediante la vinculación y utilización de nuevas herramientas externas para el despliegue de pruebas de admisión, despliegue de syllabus para pregrado y posgrado, ejecución de encuestas para proyectos de mejora de la PUCESA y cursos de vinculación con la colectividad y migración de calificaciones con el sistema ACADEMICS.

La baja de cuentas de usuarios de correo electrónico perteneciente a ex estudiantes registrados desde años atrás, permitió la liberación de 1914 licencias pagadas y se acogió al nuevo plan de Microsoft Exchange que incluye cuentas ilimitadas para estudiantes y docentes de la PUCESA, de esta manera nos ahorramos pagar el valor por licencias.

Se creó dos botones en la barra de menú principal; uno con el nombre "Normativa" cuyos contenidos reglamentarios está acorde a lo solicitado por la LOTAIP separada en literales. Y otro botón con nombre "Docentes" solicitado por el comité de publicaciones de la PUCESA, en él se presentan datos informativos de toda la planta docente de pregrado.

Habilitar a los usuarios la opción de acceso a la universidad mediante huella digital y controlar el manejo de tarjetas robadas, desaparecidas o prestadas.

Software y Base de Datos

Estrategia	Resultados
Entrevistas con los actores	Se ha logrado esquematizar informáticamente los
de los procesos, para	sistemas de consultorios jurídicos, varios módulos de
recopilar la información,	Academics donde figuran los seguimientos financieros a
con el fin de esquematizar	los proyectos de vinculación, se logró realizar un
informáticamente los	control de los libros a donarse en la biblioteca.
requerimientos generados.	Muy destacable es el resultado de implementar un
	sistema para la red SINAPUCE donde se puede realizar
	el seguimiento y control de los porcentajes de
	evidencias para acreditación de toda la red.
	A través de la Dirección de Estudiantes se implementó
	un módulo de matrículas en clubes, donde el
	estudiante a ciencia cierta sabe a qué club pertenece y
	este proceso lo puede realizar desde la comodidad de
	su hogar.
	El seguimiento al syllabus y control de tutorías es una
	herramienta de fácil uso y de auditoría por parte de los
	Directores, además de la integración de notas entre
	evae y Academics que optimizan el proceso de
	calificaciones para los docentes.
	Finalmente con la existencia del Core Académico la
	obtención de matrices con datos para las diversas
	entidades gubernamentales, han permitido que nuestra
	información sea la más confiable del SINAPUCE.

BIBLIOTECA JUAN PABLO II

Fondo de Materiales Impresos	
Nº de Ejemplares	16441
Nº de Títulos	10962
Fondo de Consulta Virtual	
Nº Bibliotecas Virtuales	35
Títulos Digitales	650000
Estadística de lectores y usuarios 2015	
Administrativos	217
Departamento de Postgrados e	367
Investigación - Estudiantes	
Docentes	2249
Escuela de Administración de Empresas –	1758
Estudiantes	
Escuela de Diseño Industrial –	530
Estudiantes	
Escuela de Jurisprudencia – Estudiantes	645
Escuela de Lenguas y Lingüística –	116
Estudiantes	
Escuela de Psicología – Estudiantes	2047
Escuela de Sistemas – Estudiantes	123

ACREDITACION Y ASEGURAMIENTO DE LA CALIDAD

Los procesos de autoevaluación Universitaria toman un sentido relevante cuando consideramos sus principales objetivos al referirse a la formación académica superior como un mecanismo de crecimiento constante y rendición social de cuentas.

La oficina de Acreditación y Aseguramiento de la Calidad, se encargó de dos actividades fundamentales durante el año 2015

La Primera fue lo relacionado a eliminar el condicionamiento a la Sede impuesto por el CEAACES para lo cual, se elaboró el Plan de mejoras que fue aprobado sin ninguna observación y a continuación se presentó los informes de los avances correspondientes cumpliendo de manera completa todo lo planificado para el periodo 2015.

El modelo adoptado por el CEAACES estuvo estructurado mediante 3 parámetros o criterios de evaluación:

Teniendo la parte académica un peso del 45% del total, la parte de Infraestructura representa el 30% del valor de la evaluación Institucional y complementando un porcentaje del 25% para la Gestión y Política Institucional.

Con fecha 26 de Marzo del 2015 se presentó el informe final de evaluación de la SEDE con un cumplimiento del 100% de los planes de mejora lo cual fue evaluada por una comisión del CEAACES obteniendo un resultado de 86,84%, la PUCESA presento una apelación a este resultado por cuanto el trabajo realizado era mayor al valor del asignado, con fecha 20 de Octubre del 2015 mediante Oficio N.- CEAACES-P.2015-0617-O el CEAACES reconoce su error asignándole a la PUCESA como la mejor SEDE de las evaluadas del país.

La segunda actividad de la oficina de acreditación se refiere a la coordinación con las Carreras del proceso de evaluación, para lo cual se inició dotándoles de instrumentos propios del departamento acorde a las exigencias gubernamentales con el modelo genérico y la entrega de la documentación Institucional requerida para este proceso. Luego se elaboró un sistema para diagnosticar la información que tenía la carrera por cada uno de los indicadores de manera sistematizada de tal forma que los indicadores no dependan de las personas que están a cargo de los procesos. Simultáneamente se trabajó con el modelo específico de evaluación de la carrera de Jurisprudencia, se preparó las herramientas requeridas para facilitar el proceso cumpliendo en el tiempo requerido y con todas las exigencias solicitadas.