

Caracas, Venezuela
Ministerio de Educación Superior
Viceministerio de Políticas Académicas
Dirección General de Planificación Académica
Ministerio
de Educación Superior

ANEXO 4

MANUAL GENERAL PARA EL DISEÑO DE PROYECTOS DE CREACION, AMPLIACION Y MODIFICACION DE PROGRAMAS CONDUCENTES A GRADO Y DE INSTITUCIONES DE EDUCACION SUPERIOR

(DOCUMENTO SUJETO A REVISION)

Noviembre

2005

INDICE GENERAL

	Pg
Introducción.....	3
Instrucciones generales.....	4
1. DISEÑO ORGANIZACIONAL O INSTITUCIONAL.....	6
I. Introducción.....	7
II. Instrucciones.....	7
III. Componentes del diseño organizacional o institucional.....	8
2. DISEÑO CURRICULAR.....	15
I. Introducción.....	16
II. Instrucciones.....	18
III. Componentes del diseño curricular.....	18
3. DISEÑO DE PLANTA FISICA DOTACION Y EQUIPAMIENTO.....	26
I. Introducción.....	27
II. Instrucciones.....	27
III. Criterios y requisitos generales.....	29
IV. Componentes del diseño.....	32
A. Inicio de actividades en sedes provisionales.....	33
B. “ “ “ “ “ definitivas construidas.....	39
C. “ “ “ “ “ “ por construir.....	44
4. ESTUDIO ECONOMICO-FINANCIERO.....	49
I. Introducción.....	50
II. Instrucciones.....	52
III. Componentes del estudio.....	53
IV. Cuadros modelo.....	56

INTRODUCCION

Los **objetivos** del presente documento son los siguientes:

1. Ofrecer a los *promotores* un instrumento que permita el diseño de proyectos en educación superior o relativos a:
 - a. Creación de colegios universitarios, institutos universitarios, institutos universitarios de tecnología, institutos universitarios politécnicos, aldeas universitarias, universidades e institutos de investigación que aspiren a ofrecer programas de postgrado.
 - b. Ampliación de espacios académicos o académico-administrativos fuera o dentro del perímetro de la sede principal (*campus*), tales como *núcleos*, *extensiones*, *vicerrectorados*, *centros locales*, *centros regionales*, *facultades*, *escuelas*, *departamentos* y demás unidades académico-administrativas que pudieran coordinar nuevos programas conducentes a grado.
 - c. Modificación de la oferta académica en cuanto a creación de *programas* conducentes a grado, modificaciones en el diseño curricular de los mismos.
2. Establecer los criterios en cuanto a los recursos económicos, el equipo humano e infraestructura que se deben prever mediante el estudio o análisis respectivo.
3. Proponer los principales criterios en cuanto a la organización y los *procesos* académicos y administrativos a emplearse para el desarrollo de la oferta académica, tales como estrategias, planes, métodos, técnicas y diseños curriculares.
4. Establecer los criterios que permitan emitir una valoración óptima e integral acerca del *proyecto* en esta materia.

Las orientaciones de este documento se han establecido de conformidad con las políticas y orientaciones que el Ministerio de Educación Superior ha señalado para organizar y hacer eficientes las labores educativas y administrativas en este sector.

Este instrumento se irá actualizando periódicamente a fin de emplear criterios y parámetros adecuados a las circunstancias de cada caso, en tal sentido se agradece a los *promotores* y usuarios informar las sugerencias que sean necesarias así como emplear la versión actualizada y autorizada de este documento.

II. Instrucciones Generales

1. El *proyecto* debe ofrecer información acerca de los siguientes aspectos:
 - Parte I:** Diseño organizacional o institucional (o modificaciones en esta materia relativas al proyecto).
 - Parte II:** Diseño o modificación curricular.
 - Parte III:** Diseño de planta física, dotación y equipamiento (o modificaciones en esta materia relativas al proyecto).
 - Parte IV:** Estudio económico-financiero.
2. Los elementos y criterios específicos de cada una de las *partes* mencionadas, se detallan en el presente *documento* cuya información se complementa con otros *anexos* que se han distribuido,
3. El *promotor* debe aplicar todos los *criterios* establecidos en este documento y/o acordar el empleo selectivo de algunos que, por las particularidades del proyecto no pudieran aplicarse. Este acuerdo debe quedar formalmente establecido y justificado.
4. En el caso de las solicitudes de ampliación y/o modificación de oferta académica, y/o de apertura de nuevos núcleos o extensiones, los *promotores* deben considerar lo siguiente:

- a. Cumplir con los criterios relativos a los cuatro aspectos mencionados en el numeral 1, con las actualizaciones y adaptaciones que sean pertinentes, según el caso y circunstancias.
- b. Haber superado la *Etapa 3* del proceso de evolución institucional descrito en el *anexo* respectivo.
5. Con el propósito de facilitar el diseño de proyectos de *creación*, los *promotores* y el público interesado podrán contar con la *asesoría* de especialistas del Ministerio de Educación Superior de conformidad con la normativa vigente.
6. Los *promotores* deben mantener una comunicación formal y oportuna con los especialistas y funcionarios encargados de tramitar los proyectos.
7. Cada uno de los cuatro *aspectos* antes citados se corresponde a un *tomo* o *volumen* del proyecto (con sus respectivas portadas).
8. El texto debe estar presentado en papel bond tamaño carta, escrito a 1,5 líneas de espacio, letra *Arial* 12.
9. Cada *tomo* será evaluado por uno o más especialistas, según sea el caso.
10. Todos los documentos deben ser entregados mediante oficio ante la unidad de archivo y correspondencia del Ministerio de Educación Superior.
11. Se deben consignar los ejemplares del proyecto de la siguiente manera:
 - a. Proyectos relativos a universidades: Cuatro ejemplares del *Diseño Curricular* y tres ejemplares de los siguientes componentes: *Estudio Económico-Financiero*, *Diseño Organizacional* y *Diseño de Planta Física, dotación y equipamiento*.
 - b. Proyectos relativos a postgrado: Cuatro ejemplares.
 - c. Proyectos relativos al resto de las instituciones de educación superior: Un ejemplar de cada componente.

República Bolivariana de Venezuela
Ministerio de Educación Superior
Viceministerio de Políticas Académicas
Dirección General de Planificación Académica

1. DISEÑO ORGANIZACIONAL O INSTITUCIONAL

I. Introducción

El *objetivo* de este capítulo es señalar los criterios y elementos mínimos de *diseño organizacional o institucional* (o modificaciones acerca de dicha materia) que se deben emplear en la elaboración de los proyectos de creación, ampliación y modificación de programas conducentes a grado e instituciones de educación superior.

Es importante señalar que el *diseño organizacional o institucional* es el conjunto de elementos, procesos y criterios de carácter sistémico, orgánico y administrativo que permiten a la institución o programa de educación superior:

- Eficiencia y eficacia en el logro de la misión y objetivos.
- El desenvolvimiento estructurado, coherente y armónico.
- Ofrecer un servicio de calidad y satisfacción tanto a los estudiantes como al personal que trabajará para la institución o programa y a la comunidad, de manera que puedan superarse los errores o dificultades de viejos modelos de organización y administración observados en este sector.
- Apoyar el diseño y ejecución de innumerables procesos relativos a los métodos y técnicas de trabajo en las áreas académicas y administrativas.
- Aplicar y respetar los principios de autonomía responsable, como son: la libertad de cátedra, de pensamiento, de expresión, de investigación de experimentación, de autorregulación de la gestión, de sus programas, planes y proyectos y de la vida académica en general, en el marco de nuestra cultura democrática.
- Articular eficazmente la labor educativa con el contexto comunitario y nacional.

II. Instrucciones:

- a. El *promotor* debe aplicar todos los criterios establecidos en este capítulo y/o acordar el empleo selectivo de algunos que, por las particularidades del proyecto no pudieran aplicarse. Este acuerdo debe quedar formalmente establecido y justificado.

- b. Se sugiere emplear un discurso legible, evitando vaguedad o ambigüedad de conceptos e ideas, así como también evitar la redundancia y exceso e información. Los *neologismos* deben definirse mediante citas o glosario anexo.
- c. Debe haber coherencia entre esta sección y el *Estudio de Económico-Financiero* (Parte IV).
- d. Con el propósito de facilitar el diseño de proyectos de *creación*, los *promotores* y el público interesado podrán contar con la *asesoría* de especialistas, de conformidad con la normativa vigente y según sea el caso.
- e. Los *promotores* deben mantener una comunicación formal y oportuna con los especialistas y funcionarios encargados de procesar su proyecto.
- f. El texto debe estar presentado en papel bond tamaño carta, escrito a 1,5 líneas de espacio, letra *Arial* 12.

III. Componentes del diseño organizacional o institucional:

El documento correspondiente al diseño organizacional o institucional debe señalar lo siguiente:

1. **Antecedentes de la institución o programa** (si los hubiere).
2. **Filosofía de gestión institucional** (en el caso de una institución ya creada deben estar actualizados):

a. Misión:

La *misión* de una institución de educación superior es su *razón de ser* (o el *para qué* de su existencia) respecto a la comunidad, la región y el país.

La *misión* expresa los *compromisos, responsabilidades y deberes* que la institución ha asumido frente a la sociedad, el Estado y frente así misma y otros entes superiores jerárquicos, en consecuencia, los componentes de la misión deben guardar estrecha correspondencia con los del proyecto institucional. Por eso, se debe incluir en la misión elementos que sean *viabes o factibles*.

Entre las dimensiones sustanciales de la *misión* están: su *naturaleza, servicios que presta o productos que generará, población a la que atiende*, y cualquier otro aspecto relevante que contribuya a precisar y

singularizar la esencia institucional, dichas dimensiones se resumen a continuación:

- **Naturaleza:** Refiere al tipo de institución de educación superior, su dependencia (oficial o privada) y tendencia curricular.
 - **Servicios que presta y/o productos que generará:** Formación de actores socioculturales (profesionales e investigadores), producción de investigación, servicios a la comunidad, etc. En la formación de profesionales debe especificarse el o los niveles correspondientes (pregrado o postgrado y titulación).
 - **Población a la que atiende (o aspira atender):** Se debe indicar si serán bachilleres, trabajadores sin estudios de educación superior, profesionales universitarios y otros según la particularidad del proyecto.
- b. Visión:** La visión compartida permite saber cuáles son las potencialidades y competencias que caracterizan a la institución y que permitirá el logro de las metas y objetivos, dicho de otro modo, es una sinopsis de la autopercepción que se posee institucionalmente en cuanto a las competencias con las que se cuenta para enfrentar los retos y la misión articulados con el contexto social y comunitario.
- c. Valores:** Declaración de los principios axiológicos particulares de la institución, propios de su cultura organizacional, que orientan el desempeño del personal, de los estudiantes y egresados, y durante la proyección del instituto o programa hacia la comunidad de conformidad con el marco político regulatorio.
- d. Otras orientaciones doctrinarias e ideológicas del proyecto educativo.**
- 3. Modelo Pedagógico:** Premisas, definiciones, metodología acerca de la enseñanza y el aprendizaje soportados por bases psicológicas, sociológicas, filosóficas, políticas, etc.
- 4. Marco Referencial (soporte jurídico institucional o fundamentación legal):**

Este aspecto comprende, sustancialmente, las bases legales que sustentan el proyecto, de manera que deben estar articuladas con la filosofía de la gestión institucional, con las políticas y estrategias del Estado en educación superior para el desarrollo del país y con las características socioculturales y económicas de la población estudiantil a ser atendida, de

manera que el proyecto les permita una oportuna inserción laboral según las características del mercado a nivel local, regional y nacional. En tal sentido se debe anexar lo siguiente:

a. Proyecto de estatuto orgánico de la institución a crearse, proyectos de reglamento interno y reglamento de evaluación y control de estudios.

b. El Acta Constitutiva, los estatutos y reglamentos deben corresponder a una Asociación Civil sin fines de lucro.

b.1. Toda Acta Constitutiva (estatutaria) una vez aprobada, así como sus modificaciones debe ser certificada.

b.2. Se recomienda incorporar - en los casos de actas ya registradas- el Acta constitutiva y estatutos certificados que rigen actualmente a la entidad solicitante del proyecto (mediante la cual fue creada la asociación civil sin fines de lucro) a objeto de contrastar las modificaciones que se hayan realizado según las observaciones realizadas por el *especialista*.

b.3. En el articulado del Acta Constitutiva debe estar reflejado de manera taxativa la no utilización de la figura de franquicias.

b.4. Se debe hacer la presentación del documento constitutivo estatutario ante el SENIAT, a objeto de que dicho organismo expida certificación de exención o exoneración de contribuyente por ser un ente sin fines de lucro (forma A05-A06), así como la expedición de la Declaración de la Forma A02 que valide la declaración de bienes muebles, títulos valores y derechos.

b.5. Se debe agregar, a través de una asamblea extraordinaria, en el Acta Constitutiva Estatutaria (en los casos de Actas ya elaboradas) que los *bienes* de la Fundación o Asociación de los miembros solicitantes relativos a la planta física, mobiliario y equipos de uso académico, no podrán ser enajenados, gravados, vendidos, permutados (salvo mejoras por actualización de los mismos) o afectados en negociación alguna después de ser autorizada la creación y funcionamiento institucional.

b.6. Debe estar indicado en el articulado del Acta, que en los casos en que se contemplare el cierre de la institución, los propietarios quedaran liberados de responsabilidad administrativa y jurídica, previa aprobación o improbación del Ministerio de Educación Superior, esto con el fin de garantizar que los afectados completen los ciclos académicos de las carreras impartidas, según la última cohorte de ingresos de la institución.

5. Estructura organizativa y funcional:

Si bien la legislación en esta materia establece los principales elementos organizacionales, a continuación se señalan detalles operativos:

5.1 Descripción y justificación del enfoque o estilo de organización institucional (tradicional, experimental, no convencional, alternativo, etc.), haciendo mención especial acerca de lo siguiente:

- Estilo de liderazgo-gerencia y toma de decisiones.
- Instancias y mecanismos de participación orientados a asegurar la gobernabilidad democrática y legítima de la institución, tales como los mecanismos de elección de autoridades, mecanismos de consulta, participación de organismos o entes suprainstitucionales (entes tutores o reguladores), participación estudiantil, etc.
- Instancias y mecanismos de integración (interdisciplinaria) entre la docencia, investigación y extensión.

5.2 Organigrama analítico el cual debe contemplar mínimamente la gestión de los siguientes procesos:

- Dirección.
- Planificación (organización).
- Autoevaluación y autorregulación institucional.
- Coordinaciones académico-administrativas de cada una de los procesos medulares (docencia, investigación y extensión).
- Admisión, apoyo y seguimiento estudiantil.
- Apoyo administrativo y control.
- Recursos humanos.
- Recursos financieros.
- Recursos informativos (biblioteca y unidades de publicación o divulgación según los procesos medulares).
- Plataforma informática.
- Infraestructura, servicios de mantenimiento y apoyo técnico general.
- Higiene y seguridad laborales, y manejo de emergencias y desastres.
- Procesos legales y jurídicos.
- Comunicación y Relaciones Públicas.
- Articulación interinstitucional y comunitaria (convenios).
- Instancias de representación y participación estudiantil, comunitaria, y del personal de la institución (gremios).
- Instancias suprainstitucionales (fundaciones, asociaciones, Ministerios, entes reguladores, etc.)

- Unidades o instancias interdependientes y subordinadas a la estructura principal (núcleos, extensiones, etc.), en el caso de las instituciones ya creadas.

5.3. Objetivos y funciones de cada una de las unidades o instancias que gestionarán los procesos antes enunciados.

5.4. Sinopsis de las siguientes áreas de gestión:

5.4.1. Gestión de procesos medulares: Políticas en cuanto a:

- Docencia (pregrado y/o postgrado).
- Investigación (líneas de investigación y proyectos en marcha, articulación respecto al pregrado y postgrado).
- Extensión (proyectos, redes académicas y comunitarias).

5.4.2. Gestión de la Planificación:

- Instancias, actores, políticas y mecanismos para el diseño del plan operativo.
- Políticas y estrategias en cuanto a la *pertinencia* de la oferta académica.

5.4.3. Autoevaluación y control de gestión:

- Políticas de control de calidad y mecanismos de control de la misma.
- Modelo de evaluación a emplear.
- Mecanismos para la coordinación de normas y procedimientos.
- Mecanismos para la determinación de la *pertinencia* de la oferta académica (ver *evaluación del currículo*, Parte II).
- Mecanismos de supervisión y/o seguimiento.
- Mecanismos de rendición de cuentas y retroalimentación institucional.
- Política de desarrollo organizacional, etc.

5.4.4. Gestión de recursos físicos o instrumentales:

- Políticas presupuestarias.
- Estrategias de aprovisionamiento de recursos financieros.
- Políticas de mantenimiento y desarrollo de la planta física, dotación y equipamiento.
- Políticas y/o estrategias para la actualización de recursos informativos (dotación y renovación del inventario de la biblioteca y ampliación de la misma, políticas y estrategias de divulgación y publicaciones, etc) .
- Políticas de *mantenimiento* de la Institución (de la infraestructura de la plataforma tecnológica de uso didáctico, de los equipos para uso administrativo, etc).

5.4.5. Gestión de la calidad de vida estudiantil:

- Políticas de admisión y actuación institucional respecto a la *equidad*.
- Políticas y estrategias respecto a los aspirantes de educación media y población flotante.
- Políticas y mecanismos para desempeño académico y bienestar estudiantil.

5.4.6. Gestión de la articulación institucional con el contexto:

- Proyectos estratégicos.
- Alianzas y asociaciones interinstitucionales.
- Convenios de cooperación técnica en áreas de desarrollo.
- Plan de seguimiento de compromisos.
- Asociaciones.
- Otros

5.4.7. Gestión de Recursos Humanos:

- En el caso de las nuevas instituciones, núcleos y extensiones, el personal requerido debe satisfacer el desarrollo de la docencia, la investigación y la extensión, en este sentido, se debe señalar cómo será la incorporación del personal durante el primer ciclo académico.
- En cuanto al *modelo* de la gestión de recursos humanos, se debe describir sus características, definir los conceptos básicos y señalar las equivalencias respecto a modelos tradicionales.

5.4.7.1. Personal Docente:

Describir la estructura académica-institucional del personal docente en cuanto a:

- *Autoridades*: Indicar el requerimiento de este tipo de personal, describiendo el nivel académico, dedicación y escalafón. Todas las autoridades deben ser a *Dedicación Exclusiva* o *Tiempo Completo*. (ver **cuadros N° 24, 25 y 26** del *Estudio económico-financiero*).
- *Profesores e investigadores*: Señalar el requerimiento de este tipo de personal, según los cargos previstos, las categorías de *dedicación* y el *escalafón universitario* (ver **cuadros N° 21, 22 y 23** del *Estudio económico-financiero*).
- *Perfil profesional* del personal docente y de investigación requerido según los cargos que se derivan del plan de estudios o líneas de investigación, señalando requisitos, nivel de instrucción, especialidad, tiempo de dedicación, escalafón, competencias actitudinales, procedimentales y conceptuales, etc.).

5.4.7.2. Personal administrativo y obrero:

- Requerimiento para el inicio de las actividades (ver **cuadros N° 24 y 25** del *Estudio económico-financiero*).
- Perfil profesional (nivel académico y dedicación).
- En el caso de la biblioteca, se debe disponer de bibliotecarios y sus auxiliares de conformidad con la matrícula inicial y señalar cuánto será el incremento de los mismos según el crecimiento de la matrícula estudiantil durante el primer ciclo académico.

5.4.7.3. Políticas y mecanismos de recursos humanos en cuanto a:

- Estructura de sueldos y salarios.
- Beneficios socioeconómicos (ver cuadros N° 29, 30-I, 30-II y 32 del *Estudio económico-financiero*).
- Actas-convenio y contratación colectiva.
- Beneficios laborales, legales e institucionales.
- Evaluación de ingreso y del desempeño.
- Política para el desarrollo profesional del personal (*carrera académica*).
- Estructura de ascensos y condiciones de permanencia en las categorías académicas (*carrera académica*).

República Bolivariana de Venezuela
Ministerio de Educación Superior
Viceministerio de Políticas Académicas
Dirección General de Planificación Académica

2. DISEÑO CURRICULAR

I. Introducción

El **objetivo** de este documento es establecer los criterios y componentes del *diseño curricular* que deben considerarse para la creación y modificación de programas conducentes a grado en educación superior.

El diseño curricular a elaborarse (o modificarse), debe contemplar un conjunto sistemático de elementos y procesos académicos que permitan el desarrollo de cada programa de conformidad con las políticas y necesidades nacionales, regionales y locales.

La elaboración de este componente debe reflejar los principios de *calidad, equidad y pertinencia* bajo un enfoque de integración académica, lo cual debe manifestarse en la formación de un egresado instruido, competente, emprendedor, productivo, respetuoso de los derechos humanos, de nuestros valores e identidad nacional y proveedor permanente de sabiduría, en tal sentido:

- a. La *pertinencia* se entiende como la correspondencia entre la propuesta de carreras con las exigencias de formación provenientes de las distintas instancias sociales, para lo cual debe considerarse el sentido geográfico y la estratificación académica y social, como se describe a continuación:
 - a.1. En lo geográfico, el diseño curricular debe responder a:
 - La regionalización, ya tipificada en los planes de desarrollo económico y social de la nación, como estratégica, prioritaria o emergente.
 - Ejes de desconcentración como líneas de integración territorial.
 - Fachadas geográficas consideradas como críticas, por el nivel de exclusión socioeconómica.
 - Áreas especiales y áreas insulares que se encuentren bajo régimen político especial.
 - a.2. En lo que se refiere a la *estratificación*, se deben satisfacer las demandas de los sectores:
 - Socioeconómicos, culturales y ambientales de la región.
 - Estudiantiles, en cuanto a aspiraciones, expectativas y vocación de cursar estudios en la diversas áreas del conocimiento.
 - Científicos, artísticos y tecnológicos.
 - Comunitarios, institucionales y empresariales.

- a.3.** Proporcionar una formación que capacite al egresado como emprendedor y gestor de trabajo, y como *investigador* a los fines de ampliar el horizonte científico y tecnológico.
- a.4.** Proporcionar una formación que capacite al egresado para una actuación consciente de los riesgos laborales propios y los riesgos generados a la comunidad en el ejercicio profesional.
- b.** La *equidad* debe expresarse como el tratamiento igualitario, justo y proporcional a todas aquellas necesidades sentidas por la ciudadanía tanto en las regiones como en el ámbito educacional, académico, institucional, en consecuencia, ello implica:
- b.1.** Incorporar:
- Ciudadanos y ciudadanas excluidos del sistema educativo.
 - Ciudadanos y ciudadanas indígenas.
 - Ciudadanos y ciudadanas ubicados en zonas de fronteras y en áreas de difícil acceso.
 - Mujeres culturalmente excluidas por su condición social o familiar.
 - Personas con discapacidades físicas y motoras.
 - Personas de tercera edad.
- b.2.** Facilitar la prosecución estudiantil en el marco de los lapsos establecidos para el desarrollo de la carrera.
- b.3.** Proveer una titulación no excluyente de las oportunidades de un desempeño laboral productivo en el más amplio abanico de posibilidades de trabajo.

En atención a lo antes expuesto el diseño curricular es concebido fundamentalmente como un proyecto:

- *Político*, al ser la educación una función indeclinable del Estado y que por tal motivo, le corresponde al mismo definir las características ideales que ha de poseer el hombre que se formará como producto de ese proceso educativo.
- *Contextualizado*, al concebirse como una propuesta académica, orientada a satisfacer necesidades y expectativas detectadas en un contexto local, regional, nacional e incluso internacional.
- *Intencionado*, ya que en él se prevén fines, propósitos, objetivos y metas a ser logrados en un determinado lapso.

- *Regulador*, debido a que busca el equilibrio entre lo que se forma en las Instituciones de Educación Superior y las demandas del entorno.
- *Verificable*, puesto que debe estar sometido a un constante proceso de evaluación que refleje su validez interna y externa.
- *Interdisciplinario*, entendido como la integración cognoscitiva simultánea y sucesiva de los saberes, proyectos o áreas temáticas, sobre un mismo problema, a través de experiencias reales de trabajo en equipo (Becerra, 2002).

II. Instrucciones:

- a. Se sugiere integrar todos los componentes del diseño curricular en un solo tomo.
- b. Se sugiere emplear un discurso preciso y legible, evitando vaguedad o ambigüedad de conceptos e ideas, así como también evitar la redundancia y exceso de información. Los *neologismos* deben definirse mediante citas o glosario anexos.
- c. El *promotor* debe aplicar todos los criterios establecidos en este documento y/o acordar el empleo selectivo de algunos que, por las particularidades del proyecto no pudieran aplicarse. Este acuerdo debe quedar formalmente establecido y justificado.
- d. Con el propósito de facilitar este proceso, los *promotores* e interesados podrán contar con la asesoría de *especialistas* del Ministerio de Educación Superior y otras instancias, de conformidad con la normativa vigente y según sea el caso.
- e. Los *promotores* deben mantener una comunicación formal y oportuna con los especialistas y funcionarios encargados de procesar su proyecto.
- f. El texto debe estar presentado en papel bond tamaño carta, escrito a 1,5 líneas de espacio, letra *Arial* 12.

III. Componentes del Diseño Curricular:

A continuación se enuncian los elementos mínimos a considerar para el diseño y/o rediseño curricular de los programas de educación superior.

1. Introducción.

2. Antecedentes y filosofía institucional (anexar copia de los numerales 1 y 2 de los componentes del *Diseño Organizacional e institucional*).

3. Marco Teórico Curricular:

- a. Modelo curricular asumido: Concepción teórico-pedagógica, autor, principios, características, etc.
- b. Fundamentos que sustentan el diseño y desarrollo del currículo:
 - Filosóficos (epistemológicos, axiológicos, deontológicos).
 - Psicológicos.
 - Pedagógicos.
 - Sociológicos.
- c. Articulación del currículo con las políticas de docencia, investigación y extensión.

4. Justificación de programas o carreras (sinopsis): Importancia del programa para la satisfacción o solución de necesidades económicas, sociales, políticas, científicas o artísticas determinadas a nivel local, regional y nacional (elaborar la *sinopsis* con base en las conclusiones del *Estudio de Pertinencia*).

5. Diseño del Modelo Profesional:

- a. **Título(s) de grado a otorgar y sinopsis del profesional a formar:** Principales competencias y áreas de trabajo en las que pueda desempeñarse el egresado (según sea el caso).
- b. **Competencias u Objetivo(s) generales de programas o carrera(s):** Habilidades finales que demostrarán los participantes al finalizar el curso del programa, en las cuales se deben integrar aquellos aspectos individuales, sociales y profesionales de la persona.
- c. **Perfil del egresado:** Es el conjunto de habilidades o destrezas conceptuales, actitudinales y procedimentales que caracterizarán específicamente al futuro egresado, considerando los diferentes aspectos que conformarán su integralidad como profesional y ciudadano, contextualizado en el ámbito local, regional y nacional.
- d. **Perfil de ingreso:** Conjunto mínimo de competencias conceptuales, actitudinales y procedimentales que debe poseer el aspirante para cursar un determinado programa o carrera.

6. Diseño de la estructura curricular:

Cada institución podrá crear, definir y proponer la *estructura curricular* que mejor exprese los objetivos de los programas y el *perfil de egresado*, así mismo, debe estar fundamentada en modelos flexibles y dinámicos que incorporen innovaciones en esta materia y articulación con otros modelos existentes.

- a. **Estructura del plan de estudios** (incluir las definiciones respectivas):
- Por áreas y ejes.
 - Por componentes (formación general, formación profesional básica y formación profesional específica).
 - Por núcleos temáticos y problemáticos (nuevas tendencias).
 - Modular.
 - Por áreas-problemas (nuevas tendencias).
 - Por símil o metáfora (nuevas tendencias).
 - Otras (explique).
- b. **Plan curricular.**
- Relación perfil de egresado-pensum (Cuadro N° 1)
 - Regimen de prelacones y flujograma de prelacones (Cuadro N° 2).
 - Pensa.
 - Sistema de codificación (aparece dentro del Cuadro N° 3).
- c. **Programas de Estudios sinópticos de cada unidad curricular:**
- Sinopsis de la unidad curricular: definición, utilidad, prelacones, etc.
 - Competencias u objetivos generales.
 - Contenidos (conceptuales, procedimentales y actitudinales).
 - Estrategias para aprendizaje y enseñanza (métodos, técnicas y recursos).
 - Estrategias de evaluación.
 - En cuanto a las *Pasantías y Prácticas Profesionales*: Se debe definir el desarrollo de las mismas en función de la naturaleza de la carrera y el *perfil del egresado*; es importante agregar cuándo y cómo se va a desarrollar, para lo cual se deben considerar las siguientes interrogantes: ¿se realizará al final o lo largo de toda la carrera?, ¿paralelamente con alguna unidad curricular o sola?, ¿paralelamente con el proyecto de grado?, ¿sustituirá eventualmente el proyecto de grado?, otras interrogantes según sea el caso.
- d. **Instructivo para la elaboración de los programas de estudios analíticos** (de cada unidad curricular): Es de recordar que estos *programas de estudios* deben estar íntegramente elaborados al culminar la Fase VI del *Instructivo General para el Trámite de Proyectos* en esta materia.
7. **Condiciones para la factibilidad del currículo:**
- Perfil del docente (ver *Perfil Profesional* de los docentes previsto en el *Diseño Organizacional o Institucional*).
 - Orientaciones técnicas y pedagógicas sobre planta física, equipamiento y dotación (ver *Diseño de planta física, dotación y equipamiento*).

- Condiciones o características indispensables en cuanto a biblioteca, hemeroteca, centros de investigación previstos o existentes, etc. (ver *Diseño de planta física, dotación y equipamiento*).
- Convenios interinstitucionales para las prácticas profesionales, investigación, desarrollo de la docencia (ver sección 5.4.6. del *Diseño Organizacional o Institucional*, etc).

8. Políticas y procedimientos básicos de evaluación y control:

Se debe explicar o describir cómo se va a concebir y operacionalizar en cuanto a:

- a. Evaluación y control de desempeño estudiantil.
- b. Requisitos de ingreso.
- c. Acreditación de estudios y experiencia: Prever planes de acreditación por experiencia, habilidades y de conocimientos, con el propósito de flexibilizar los estudios, todo ello en atención a los problemas locales, regionales y nacionales, acompañados de su respectiva reglamentación.
- d. Se entiende por *acreditación* en este contexto, como el proceso para validar y aprobar el aprendizaje acerca de una unidad curricular adquirido por el participante fuera de la institución o programa, cumpliendo con la respectiva evaluación.
- e. Requisitos para optar al título.
- f. Trabajo de Grado:
 - Definir las características y alcances de este requisito de acuerdo con la especificidad del programa y de la problemática que se dirija a resolver, así mismo, se debe establecer formalmente las condiciones académico-administrativas para el desarrollo del *trabajo de grado*.
 - Todos los programas de postgrado conducentes a grado académico requieren *trabajo especial de grado* asistido por un tutor, con las modalidades establecidas en normativa en la materia (ver).
- g. Tomar en consideración la naturaleza de aquellas carreras en las cuales las pasantías, al dársele una mayor duración y profundidad, pudieran eventualmente sustituir el trabajo de grado.
- h. Seguimiento de los egresados.
- i. Evaluación del currículo y de la ejecución del mismo.

Los criterios contemplados en esta sección deben estar articulados con el sistema de autoevaluación y autorregulación institucional (ver *Diseño Organizacional*).

9. Administración del Currículo:

A continuación se señalan los indicadores y criterios tradicionalmente contemplados en el diseño curricular, cualquier otra propuesta debe ser explicada o justificada, de cualquier modo es necesario considerar lo siguiente:

- a. La *legislación* en esta materia determinará las adecuaciones que sean necesarias.
- b. El *ciclo académico* es el tiempo cronológico total en el que se desarrollan todos los niveles de estudio previstos en el diseño curricular, vale decir, es el tiempo en el que debe *egresar* determinada *cohort* de profesionales.
- c. A partir del momento en que una institución o programa inician sus labores, los niveles de estudio se van ofertando progresivamente.

9.1. Régimen de estudios: La mayoría de los planes de estudio están distribuidos en *años académicos*, *semestres*, *trimestres* y *trayectos*, en este sentido, cualquier otra propuesta debe ser descrita y justificada además de señalar su equivalencia respecto a los regímenes arriba mencionados.

9.2. Modalidad: Definir, describir y justificar cuáles de las siguientes opciones predominará en la institución, programa o asignatura, esto es, *presencial*, *a distancia*, *semipresencial*, *virtual* u otro.

9.3. Duración de las carreras o programas:

- a. Las *carreras cortas* se desarrollan entre 2 o 3 años académicos (o el equivalente en semestres) y conducen al título de Técnico Superior Universitario o equivalente.
- b. Las *carreras largas* se desarrollan entre 4 y 7 años de duración (o el equivalente en semestres) y conducen al título de *Licenciado* o equivalente.
- c. La *duración máxima* de los programas de postgrado conducentes a grado académico, desde el inicio de estudios hasta la entrega del trabajo de grado, y considerando las salvedades de la normativa de esta materia, es la siguiente:
 - Técnico Superior Especialista: Tres años.
 - Especialista: Cuatro años.
 - Magister: Cuatro años.
 - Doctor: Cinco años.

9.4. Duración de los períodos de estudios: A cada uno de las siguientes opciones se les debe agregar, al menos, una semana de *inscripciones* y una semana para las *evaluaciones*:

- Régimen semestral: No menos de 18 semanas de actividades docentes.
- Régimen anual: “ “ 36 semanas “ “ “.
- Régimen trimestral: 12 semanas hábiles de clase.
- Otro: Según particularidades del proyecto o programa y las equivalencias con alguna de las opciones anteriores.

9.5. Carga horaria:

- En el caso de los diseños curriculares *tradicionales*, se debe elaborar el Cuadro N° 3 (al final de este capítulo), donde se señala la asignación de *horas teóricas y prácticas, horas por alumnos y horas-profesor, a la semana y en total del semestre (o año)* por asignaturas de cada nivel de estudio de cada carrera.
- Carga horaria semanal para el alumno: Aproximadamente entre 25 y 30 horas.
- Anexar copia del Cuadro N° 5 del *Estudio Económico-financiero*).
- Horario: Anexar el horario del 1er. nivel de estudios a desarrollarse.
- Turnos: Señalar si será diurno, nocturno, mixto, fines de semana, etc.

9.6. Carga crediticia de la(s) carrera(s):

- a. Señalar estos datos según el Cuadro N° 3 al final de este capítulo y anexar copia del Cuadro N° 6 del *Estudio económico-financiero*.

- b. **Parámetros de la Unidad de Crédito:** La *unidad crédito* equivale a:

- 1 hora de clase teórica a la semana.
- 2 horas de clase teórico-prácticas.
- 2 a 4 horas de trabajos prácticos o de laboratorio.

- c. **Promedios de carga crediticia según duración de la carrera:**

c.1. Carreras cortas: 95 a 110 unidades de créditos.

c.2. Carreras largas: 168 a 183 " " " "(promedio)

c.3. Programas de postgrado conducentes a grado académico: La carga crediticia varía de la siguiente manera (sin incluir el *trabajo de grado*):

- Técnico Superior Especialista: No menos de 24 unidades crédito en asignaturas y actividades de carácter técnico y/o práctico.
- Especialista y Magister: No menos de 24 unidades créditos en asignaturas u otras actividades curriculares.
- Doctor: No menos de 45 unidades crédito en asignaturas u otras actividades curriculares.

- d. **Carga crediticia de las asignaturas eminentemente prácticas:**

- *Carreras Largas:* Entre un 60% y 70% del total de créditos.
- *Carreras cortas:* Entre un 70% y 80% " " " "

10. Bibliografía.

Cuadro N° 1
Carrera: _____
Relación Perfil del Egresado-Pensum

DESTREZAS PROFESIONALES:	Asignaturas o unidades curriculares o de aprendizaje
Habilidades: - - -	
Conocimientos: - - -	
Actitudes: - - -	

Cuadro N° 2
Flujograma de Prelaciones (modelo) ¹
Carrera: _____

- Notas:**
- ¹ Se debe señalar aparte y por escrito la estructura o regimen de prelações.
 - ² Dentro de cada figura aparece el nombre de la asignatura o unidad curricular según al eje o componente a que pertenece, la líneas punteadas señalan relación en la red.
 - ³ El número de columnas depende de los niveles de estudio del ciclo académico
 - ⁴ El número de filas depende de los ejes o componentes.

Cuadro N° 3
Carrera: _____
Carga crediticia y carga horaria

Nivel de estudio	Componente, Eje , etc.	Unidad Curricular	CODIGO	THS	HA	HD	HT	HP	UC	%
Subtotal nivel de estudio										
Total ciclo académico										

Notas: THS: Total horas Semanales
 HA: Horas por Alumno (a la semana)
 HD: Horas Docentes (profesor)
 HT: Horas Teóricas
 HP: Horas Prácticas
 UC: Unidades Crédito

República Bolivariana de Venezuela
Ministerio de Educación Superior
Viceministerio de Políticas Académicas
Dirección General de Planificación Académica

3.DISEÑO O MODIFICACIONES DE PLANTA FÍSICA, DOTACIÓN Y EQUIPAMIENTO

I. Introducción

En este capítulo se señalan las condiciones y criterios de planta física, dotación y equipamiento que deben contemplar los proyectos de creación, ampliación y modificación de programas conducentes a grado y de instituciones de educación superior.

Es de hacer notar que los todos criterios aquí expuestos, una vez en funcionamiento o ejecutado el proyecto, representan indicadores de calidad muy importantes para el desarrollo de otros procesos evaluativos posteriores como lo son la supervisión, la auditoría y la rendición de cuentas al final de una gestión.

II. Instrucciones:

En atención a lo antes expuesto se deben seguir las siguientes instrucciones:

1. El *promotor* debe aplicar todos los criterios establecidos en este documento y/o acordar el empleo selectivo de algunos que, por las particularidades del proyecto no pudieran aplicarse. Este acuerdo debe quedar formalmente establecido y justificado.
2. Debe haber coherencia entre diseño de *planta física, dotación y equipamiento* con las demás partes del proyecto.
3. Se deben identificar los promotores y profesionales de la arquitectura e ingeniería responsables del proyecto de planta física, dotación, equipamiento.
4. Los *promotores* podrán contar con la asesoría de los *especialistas* de conformidad con la normativa vigente y según sea el caso.
5. Se debe mantener una comunicación formal y oportuna con los especialistas y funcionarios encargados de procesar su proyecto.
6. El texto debe estar presentado en papel bond tamaño carta, escrito a 1,5 líneas de espacio, con el respectivo soporte digital.
7. Anexar lo siguiente:

- 7.1. Copia del documento de propiedad de terreno o con opción a compra y la *Certificación de Desgravamen*, expedido por el Registro Subalterno de la localidad correspondiente.
- 7.2. Copia del numeral 5.2 y 5.3 del *Diseño Organizacional*, esto es, la estructura organizativa y funciones de cada unidad administrativa para el inicio de actividades.
- 7.3. Copia de los cuadros N° 21 al 23 inclusivos, del *Estudio Económico financiero*, esto es, requerimiento de personal.
- 7.4. *Plan de Procura* para el equipamiento y dotación, y *Plan de Mantenimiento* (ver numerales 3 y 4 de los *Criterios Generales*).
- 7.5. Estudios de *impacto y riesgos ambientales* cuando el proyecto contempla:
 - Operaciones y/o actividades que incidan físicamente en el entorno, la atmósfera y el ordenamiento urbano (tales como rellenos, talas, empleo de equipos técnicos-académicos e insumos de los que emanen ruidos o gases, entre otras consecuencias).
 - Funcionamiento en zonas sísmicas o inestables.
- 7.6. En cuanto a las instituciones educativas ya *creadas*, se debe indicar la siguiente información anexando copia el soporte legal:
 - a. Sede Principal:**
 - Dirección exacta.
 - Programas que oferta.
 - Resolución o decreto de creación (copia de la Gaceta Oficial).
 - b. En cuanto a los núcleos y extensiones:**
 - Dirección exacta.
 - Programas que oferta.
 - Resolución o decreto de creación (copia de Gaceta Oficial).
 - c. Programas adicionales autorizados:**
 - Nombre de los programas.
 - Resolución de autorización (copia de Gaceta Oficial)

III. Criterios generales:

1. De la adecuación del inmueble a personas con impedimentos físicos:

Ver Norma COVENIN – MINDUR, año 1991: “*Proyecto, construcción y adaptación de edificaciones de uso público accesibles a personas con impedimentos físicos*”.

2. De la capacidad física, equipamiento y dotación:

- a) Con el fin de prever la expansión o evitar la dispersión física de la institución, y garantizar que la capacidad real estudiantil sea coherente con la proyección matricular, la institución no debe exceder la matrícula tope ya estimada en el proyecto; en caso de ser requerido más espacio, se utilizará el *traslado total* o *mudanza* a una nueva edificación para la capacidad deseada.
- b) Se deben proyectar cinco aulas por cada programa - de pregrado - que oferte la institución, siendo una medida preventiva ante la expansión o crecimiento de la Institución.
- c) Laboratorios y talleres: Todas las asignaturas o unidades curriculares eminentemente prácticas que requieran equipos, instrumentos e insumos especiales deben ser suficientes y estar dotadas según la matrícula prevista para el primer ciclo académico, además de cumplir con la normativa vigente que rige la seguridad e higiene.
- d) **Biblioteca y publicaciones:**
 - Señalar plan de desarrollo, dotación y actualización (ver numeral 5.4.4 del *Diseño Organizacional* y *Plan de procura para el equipamiento y dotación* al final de esta sección).
 - Se debe ofrecer un *inventario* de textos de conformidad con la matrícula inicial y señalar cuánto será el incremento de los mismos según el crecimiento de la matrícula estudiantil durante el primer ciclo académico; en función de esto se debería ofrecer cinco textos de consulta (de un autor) de cada asignatura por cada sección de 50 o más estudiantes de un programa, considerando que esta oferta se amplía al ofrecer, al menos, dos autores por cada asignatura.
 - Se debe describir lo relativo a las *bibliotecas virtuales* y la plataforma informática de la misma.
 - Disponer de mobiliario ergonómicamente adecuado según normas COVENIN, equipos informáticos, servicios de internet, equipos

especializados de ventilación, iluminación, insonorización, facilidad de circulación de usuarios y seguridad ambiental y laboral.

e) Equipos didácticos o recursos audio-visuales:

- Las aulas o espacios destinados para fines didácticos deben poseer correctas condiciones de iluminación, ventilación, insonorización, facilidad de circulación de usuarios y seguridad ambiental, así mismo, los recursos didácticos a utilizarse deben poseer correctas condiciones de altura, distancia, colocación y seguridad ambiental.
- La aulas debe estar dotadas de mobiliario estudiantil ergonómico, de conformidad con la matrícula prevista para el primer ciclo académico, así mismo, cada aula debe disponer del escritorio para el docente, pizarras o pizarrones con los respectivos recursos para escribir y borrar (las pizarras de acrílico no son adecuadas para proyección audiovisual).
- Se debe ofrecer obligatoriamente retroproyectors y pantallas en cantidad proporcional al número máximo de secciones que existen en un turno de una Escuela o departamento académico.
- Se debe ofrecer, al menos, dos televisores y dos equipos de VHS, tres proyectores de diapositivas, cuatro equipos de *videobeam* con sus pantallas por cada Escuela o departamento académico (dependiendo de las secciones).
- Se debe contar con una unidad técnica para el mantenimiento y reparación inmediata de los equipos audiovisuales.

f) Plataforma informática:

- Se debe disponer de una unidad técnico-administrativa que permita: (ii) gestionar la tecnología informática para toda la institución y usuarios, (iii) capaz de producir y mantener la información académica de la institución en internet. (iv) disponer de personal competente y profesional que atienda las áreas de soporte y servicios (atención a usuarios, producción y operaciones, tecnología, etc).
- Se debe disponer de dos laboratorios de *Informática I* en el caso de las carreras cortas y tres para carreras largas una vez iniciado el primer ciclo académico (adecuado a la matrícula prevista). Al inicio de las actividades debe estar instalado al menos un laboratorio y se debe señalar el plan de dotación de los otros laboratorios según sea el caso.
- Se deben articular o integrar los sistemas relativos servicios de biblioteca, a control de estudios, sistema informático de apoyo didáctico (software educativo y laboratorios), gestión de personal, sistema administrativo-financiero, internet.

- Se debe contar con un *servidor* para cada uno de los sistemas antes señalados y uno para desarrollos y ensayos.
- La plataforma debe garantizar funcionalidad y seguridad a las *estaciones de trabajo* y *servidores comunicacionales* y usuarios.
- Se debe prever la actualización de software y licencias.
- Cada unidad funcional de la institución debe disponer de su *estación de trabajo*, un equipo de impresión y la *unidad de respaldo* de la información en el *servidor* respectivo.

3. Plan de *procura* para el equipamiento y dotación

Las características de este recaudo varían según el tipo de proyecto y sede; debe elaborarse considerando o describiendo los aspectos que a continuación se mencionan:

- a. Oferta académica y proyección de la matrícula por carrera, turnos, y densidad horaria de uso, de acuerdo al objeto de actividad de los equipos (ver cuadros N° 3,4,5 y 7 del *Estudio económico-financiero*).
- b. Proyecto de *usos* de los equipos de laboratorios, talleres, y biblioteca tomando en cuenta las funciones de docencia, investigación y extensión, así como los proyectos prioritarios que en estos dos últimos aspectos se plantean para la institución.

Con el fin de definir y señalar el *destino* de los equipos se debe considerar los siguientes criterios:

b.1. **Servicio Administrativo:**

- Dotación para la ejecución de actividades administrativas
- Dotación para la ejecución de las actividades de mantenimiento y apoyo de servicios

b.2. **Servicio Académico:**

- Dotación para el desarrollo de las actividades académicas de aula
- Dotación para el desarrollo de las actividades académicas de laboratorios y talleres

b.3. **Tipos de dotación:**

b.3.1. Uso didáctico exclusivo y uso investigativo

b.3.2. Uso didáctico e investigativo

b.3.3. Uso compartido para la prestación de servicios tanto al interior de la institución como a la comunidad.

b.3.4. Uso industrial o productivo acondicionado para el desarrollo de actividades didácticas y académicas.

En los casos de uso tipificados en los numerales b.3.3 y b.3.4, se debe prever:

- La disponibilidad de espacios para el desarrollo de las actividades teóricas y prácticas.
- El acondicionamiento que requieran los equipos para cumplir las funciones académicas.
- La intensidad de uso y cronograma correspondiente para las actividades académicas (según horario y carga horaria previsto en el *Diseño Curricular*).

c. Especificaciones técnicas de los equipos, costos unitarios y globales, peso porcentual de la inversión con relación al costo total del proyecto y proveedores (ver Cuadros N° 34 al 37-D del *Estudio económico financiero*).

d. Cronograma de adquisiciones.

e. Alianzas y/o convenios para el uso de equipos especiales o industriales.

f. Planes de entrenamiento.

g. Fuentes de financiamiento y cronograma de pagos del mismo.

h. Seguros y garantías de disponibilidad para el uso académico hasta la conclusión de estudios de las cohortes inscritas, en caso de contingencias.

4. Plan de Mantenimiento:

a. Descripción del Plan de mantenimiento Institucional:

a.1. Fundamentación institucional.

a.2. Concepción tecnológica.

a.3 Caracterización del mantenimiento.

a.4. Responsables en la coordinación, ejecución y supervisión del mantenimiento.

a.5. Tipos de mantenimiento: preventivo, correctivo y predictivo.

b. Cronograma de desembolsos del plan de mantenimiento.

c. Plan de contingencia institucional ante fallas de servicios o contingencias naturales

d. Estrategias de participación institucional y comunitaria en los operativos de mantenimiento:

d.1. Informativos y divulgativos

d.2. Capacitación y entrenamiento

d.3. Efectos demostración

IV. Componentes del diseño según el tipo de sede:

A. INICIO DE ACTIVIDADES EN SEDES PROVISIONALES:

1. Documentación referente a la tenencia de inmuebles

- 1.1 Título de Propiedad.
- 1.2 Contrato de arrendamiento o carta de compromiso para tal fin, debidamente notariado.
- 1.3 Documento legalizado de opción a compra.
- 1.4 Convenios suscritos con Instituciones o particulares, debidamente legalizados, donde se contemplen las condiciones de uso de las instalaciones.

2. Requisitos y/o recaudos:

- 2.1 Permiso de conformidad de uso para educación superior emitido por la Oficina Municipal de Planeamiento Urbano de la Alcaldía respectiva.
- 2.2 Conformidad de cambio de uso por parte de la Oficina de Ingeniería Municipal de Planeamiento Urbano de la Alcaldía correspondiente, para los casos de remodelación y ampliación de inmuebles que implican cambios de uso.
- 2.3 Documento de aceptación por parte de la asociación de vecinos correspondiente, debidamente notariado, como aprobación para el funcionamiento de la Institución en la localidad propuesta.
- 2.4 Informe y permiso emitido por el Cuerpo de Bomberos respectivo para la habitabilidad de la edificación de acuerdo al uso educativo autorizado.
- 2.5 Estudio de estimación de riesgos (levantamiento de las amenazas y vulnerabilidades).
- 2.6 Estudio de las condiciones de seguridad e higiene laborales.
- 2.7 Proyecto de adecuación de planta física en el caso de que esta no cumpla con la normativa vigentes, de acuerdo a los estudios anteriores (constructiva, estructural, sismorresistente, condiciones de seguridad e higiene laborales, etc.).

3. Memoria descriptiva de la sede provisional indicando:

- 3.1 Ubicación urbana.
- 3.2 Accesibilidad a la sede y facilidades de transporte público.
- 3.3 Área de terreno y área de construcción.
- 3.4 Condiciones físicas de la edificación en cuanto a :
 - Estructura.
 - Instalaciones sanitarias, eléctricas, mecánicas y/o especiales.
 - Techo, paredes y piso.
 - Puertas y ventanas.

3.5 Condiciones ambientales de la edificación en cuanto a :

- Iluminación: Natural y artificial según la norma COVENIN 2249-1993 o la equivalente en vigencia.
- Ventilación: Natural y artificial según norma COVENIN 2250-2000 o equivalente en vigencia.
- Ergonomía de todos los mobiliarios y espacios: De acuerdo a la naturaleza de los mismos según la Norma COVENIN 2273-1985 o la equivalente en vigencia.

3.6 Condiciones de seguridad de la edificación en cuanto a :

- Salidas de emergencias.
- Escaleras de emergencia.
- Extintores de incendio.
- Lámparas de emergencia.
- Plan de emergencia correctamente elaborado según los riesgos existentes en la planta física y en la zona donde están ubicadas las instalaciones.

3.7 Disponibilidad de la planta física en cuanto a lo siguientes componentes funcionales:

A. Componente docente:

a. Aulas teóricas y aulas seminarios indicando:

- Cantidad de aulas.
- Capacidad por aula (N° alumnos).
- Área unitaria (m²).
- Área total (m²).

b. Laboratorios y talleres: Listado de laboratorios y talleres requeridos por carrera o programa, indicando para cada uno lo siguiente:

- Capacidad (N° Alumnos)
- Área unitaria (m²).
- Área total (m²).

AA. Componente Investigación: Laboratorios, talleres, oficina de coordinación, sala de reunión y otros espacios requeridos por materia de investigación, indicando para cada uno lo siguiente:

- Cantidad de espacios.
- Capacidad de personal y/o usuarios de c/u.
- Área unitaria (m²).
- Área total (m²).

AAA. Componente Extensión: Aulas, auditorium, oficina, sala de reunión y otros espacios requeridos, indicando lo siguiente:

- Cantidad de espacios.
- Capacidad de personal y/o usuarios de c/u.
- Área unitaria (m²).
- Área total (m²).

B. Componente de apoyo docente:

B.1 Biblioteca: Área total (m²) indicando:

- Sala de lectura: (m²) y capacidad de lectores.
- Oficina administrativa: N° de oficinas y área por oficina (m²).
- Depósitos de libros: Área (m²) y capacidad de volúmenes.

B.2 Cubículos para profesores y salas de reuniones, indicando:

- Cantidad.
- Área por cubículo (m²).
- Área sala de reuniones (m²).
- Área total (m²).

C. Componente de bienestar estudiantil: Para cada uno de los servicios indicar área unitaria por espacio (m²) y el área total (m²):

- Servicio de trabajo social y orientación.
- Servicio médico-odontológico.
- Comedor estudiantil.
- Centro de estudiantes.
- Aulas de uso múltiple (salones de estudios).
- Transporte estudiantil: Indicar el número de unidades de transporte y área de estacionamiento para los mismos (m²).

D. Componente administrativo

D.1 Oficinas directivas.

D.2 Oficinas de coordinaciones académicas.

D.3 Oficinas administrativas.

D.4 Sala de reuniones.

Para cada uno de los espacios administrativos, indicar:

- Cantidad.
- Área unitaria (m²).
- Área total (m²).

E. Componente de servicio:

E.1 Sanitarios: incluye los destinados para estudiantes, profesores, empleados y obreros, indicando para cada uno:

- Cantidad.

- N° de piezas sanitarias para el caso de sanitarios de estudiantes.
- Área por sanitarios (m²).
- Área total (m²).

E.2 Cafetín estudiantil:

- Capacidad (N° de estudiantes).
- Área de servicios (m²).
- Área de mesas (m²).
- Área total (m²).

E.3 Servicios generales: incluye los espacios destinados para reproducción y depósitos, indicando:

- Área unitaria (m²).
- Área total (m²).

E.4 Estacionamiento: incluye los destinados para estudiantes, profesores, directivos y empleados, indicando para cada uno:

- Capacidad (N° de puestos).
- Área total (m²).

F. Componente cultural, recreativo y deportivo:

F.1 Espacios de usos múltiples.

F.2 Auditorium, teatro.

F.3 Canchas deportivas.

F.4 Áreas de esparcimiento.

Para cada uno de los espacios, indicar:

- Área unitaria (m²).
- Área total (m²).

3.8 Dotación y equipamiento:

a. Mobiliario y equipamiento requerido para las aulas, laboratorios, talleres y espacios administrativos (ver variables señaladas en los cuadros N° 34, 35, 36, 37-A, 37-B, 37-C y 37-D del *Estudio económico-financiero*).

b. Dotación bibliográfica requerida para la biblioteca, indicando:

- Cantidad (N° de volúmenes).
- Características cualitativas de la colección bibliográfica.
- Suscripción a revistas técnicas u otras publicaciones pertinentes con la carrera o programa.

3.9 Inversión requerida para planta física, dotación y equipamiento, y cronograma de ejecución (anexar copia de los cuadros N° 34, 35, 36, 37-A, 37-B, 37-C y 37-D del *Estudio económico-financiero*).

- 3.10** Plan académico, indicando por carrera o programa: Turnos establecidos y horarios de las mismas; horas semanales de asignaturas teóricas y prácticas, asignaturas que se dictarán en laboratorios y talleres. Anexar copia del Cuadro N° 3 del *Diseño Curricular* (por cada carrera o programa).
- 3.11** Proyección de las matrícula por turnos y secciones de carreras o programas (anexar copia de los cuadros N° 2 al 5 inclusivos, y del 7 al 9 inclusivos, del *Estudio económico financiero*).
- 3.12** Cronograma de ocupación de la sede provisional tiempo de pertenencia en la misma y tiempo previsto para ocupar la sede definitiva.
- 3.13** Planos requeridos para la sede provisional (reducidos a tamaño legible) :
- Plano de ubicación de la sede provisional, indicando vías de acceso.
 - Planos de *Plantas de Arquitectura* a escala legible, indicando la identificación de cada ambiente, dimensiones y mobiliarios.
 - Planos de fachadas.

OBSERVACION: EN CASO DE PROPONER REMODELACIÓN Y/O AMPLIACIÓN DE LA SEDE PROVISIONAL, LA MEMORIA DESCRIPTIVA DEBE CORRESPONDERSE A DICHA MODIFICACIÓN. TAMBIEN SE DEBERÁ HACER ENTREGA DE LOS PLANOS DE ARQUITECTURA DE LA SITUACIÓN ORIGINAL Y MODIFICADA.

4. Plan de desarrollo de la sede definitiva.

Conjuntamente con los recaudos ya señalados, se debe presentar la documentación preliminar del *Plan de Desarrollo* de la sede definitiva (según normativa vigente) lo cual incluye:

- 4.1** Documentación referente a los trámites para la adquisición del inmueble (edificio o terreno) y conformidad de uso educacional.
- 4.2** En caso de proyectos de construcción se requiere el informe correspondiente al estudio de suelos, indicando la factibilidad constructiva en el terreno propuesto.
- 4.3** Programación de áreas (m²) de acuerdo a las necesidades de planta física, considerando: la *matrícula máxima* estimada para la institución (Cuadro N° 09 del *Estudio económico-financiero*), los componentes

funcionales indicados en el numeral 3.7 de este documento y el cronograma de ejecución y de ocupación para dicha sede.

4.4 Ubicación de la sede definitiva propuesta, indicando vías de acceso y facilidades de Transporte Público.

4.5 Inversión estimada para la planta física, dotación y equipamiento de la sede definitiva (según las variables señaladas en los Cuatros N° 34, 35, 36, 37-A, 37-B, 37-C y 37-D del *Estudio económico-financiero*).

4.6 Planos requeridos de la sede definitiva (podrán ser reducidos a tamaño legible):

Plano de ubicación urbana del terreno y/o edificio construido indicando las vías de acceso, facilidades de transporte público y área (m²).

- a. En caso de ser un edificio construido, consignar los planos de arquitectura correspondientes a la propuesta de acondicionamiento, identificando cada ambiente y sus dimensiones, a escala legible.
- b. Plan piloto del desarrollo físico.

OBSERVACIÓN: DE APROBARSE EL PROYECTO DE PLANTA FÍSICA, EL FUNCIONAMIENTO DE LAS ACTIVIDADES ACADÉMICAS QUEDARÁ SUJETO A VISITA (S) DE INSPECCIÓN CON EL FIN DE VERIFICAR EL CUMPLIMIENTO DE LAS PROPUESTA PRESENTADA.

B. INICIO DE ACTIVIDADES EN SEDES DEFINITIVAS CONSTRUIDAS

1. Documentación referente a la tenencia de inmuebles:

- 1.1 Título de propiedad.
- 1.2 Contrato de arrendamiento con opción a compra.

2. Requisitos y/o recaudos:

- 2.1 Permiso de conformidad de uso para educación superior emitido por la Oficina Municipal de Planeamiento Urbano de la Alcaldía respectiva.
- 2.2 Conformidad de cambio de uso por parte de la Oficina de Ingeniería Municipal de Planeamiento Urbano de la Alcaldía correspondiente, para los casos de remodelación y ampliación de inmuebles que impliquen cambios de uso.
- 2.3 Documento de aceptación por parte de la asociación de vecinos correspondiente, debidamente notariado, como aprobación para el funcionamiento de la Institución en la localidad propuesta.
- 2.4 Informe y permiso emitido por el Cuerpo de Bomberos respectivo para la habitabilidad de la edificación de acuerdo al uso educativo autorizado.
- 2.5 Estudio de estimación de riesgos (levantamiento de las amenazas y vulnerabilidades).
- 2.6 Estudio de las condiciones de seguridad e higiene laborales.
- 2.7 Proyecto de adecuación de planta física en el caso de que esta no cumpla con la normativa vigentes, de acuerdo a los estudios anteriores (constructiva, estructural, sismorresistente, condiciones de seguridad e higiene laborales, etc.).

3. Memoria definitiva de la sede construida indicando:

- 3.1 Ubicación urbana
- 3.2 Accesibilidad a la sede y facilidades de transporte público
- 3.3 Área de terreno y área de construcción
- 3.4 Condiciones físicas de la edificación en cuanto a:
 - Estructura.
 - Instalaciones sanitarias, eléctricas, mecánicas y/o especiales.
 - Techo, paredes y piso.
 - Puertas y ventanas.
- 3.5 Condiciones ambientales de la edificación en cuanto a:
 - Iluminación: Natural y artificial según la norma COVENIN 2249-1993 o la equivalente en vigencia.
 - Ventilación: Natural y artificial según norma COVENIN 2250-2000 o equivalente en vigencia.

- Ergonomía de todos los mobiliarios y espacios: De acuerdo a la naturaleza de los mismos según la Norma COVENIN 2273-1985 o la equivalente en vigencia.

3.6 Condiciones de seguridad de la edificación en cuanto a:

- Salidas de emergencia.
- Escaleras de emergencia.
- Extintores de incendio.
- Lámparas de emergencia.
- Plan de emergencia correctamente elaborado según los riesgos existentes en la planta física y en la zona donde están ubicadas las instalaciones.

3.7 Disponibilidad de *planta física* en cuanto a los siguientes componentes funcionales:

A. Componente docente:

A.1. Aulas teóricas y aulas seminarios indicando:

- Cantidad de aulas
- Capacidad por aulas (N° de alumnos).
- Área unitaria (m²).
- Área Total (m²).

A.2 Laboratorios y talleres: Listado de laboratorios y talleres requeridos por carrera o programa, indicando para cada uno lo siguiente:

- Capacidad (N° alumnos)
- Área unitaria (m²).
- Área total (m²).

AA. Componente Investigación: Laboratorios, talleres, oficina de coordinación, sala de reunión y otros espacios requeridos por materia de investigación, indicando para cada uno lo siguiente:

- Cantidad de espacios.
- Capacidad de personal y/o usuarios de c/u.
- Área unitaria (m²).
- Área total (m²).

AAA. Componente Extensión: Aulas, auditorium, oficina, sala de reunión y otros espacios requeridos, indicando lo siguiente:

- Cantidad de espacios.
- Capacidad de personal y/o usuarios de c/u.
- Área unitaria (m²).

- Área total (m²).

B. Componente de apoyo docente:

B.1 Biblioteca: Área total (m²) indicando:

- Sala de lectura: área (m²) y capacidad de lectores.
- Oficina administrativa: N° de oficinas y área por cada una (m²).
- Depósitos de libros: área (m²) y capacidad de volúmenes.

B.2 Cubículo para profesores y sala de reuniones, indicando:

- Cantidad.
- Área por cubículo (m²) por cubículo.
- Área de sala de reuniones (m²).
- Área total (m²).

C. Componente de bienestar estudiantil: Para cada uno de los servicios indicar área unitaria (m²) y el área total (m²):

- Servicio de trabajo social y orientación.
- Servicio médico-odontológico.
- Comedor estudiantil.
- Centro de estudiantes.
- Aulas de uso múltiple (salones de estudios).
- Transporte estudiantil: Indicar el número de unidades de transporte y área (m²) de estacionamiento para los mismos.

D. Componente administrativo:

D.1 Oficinas directivas.

D.2 Oficinas de coordinación académicas.

D.3 Oficinas administrativas.

D.4 Sala de reuniones.

Para cada uno de los espacios administrativos, indicar:

- Cantidad.
- Área unitaria (m²).
- Área total (m²).

E. Componente de servicios:

E.1 Sanitarios: incluye los destinados para estudiantes, profesores, empleados y obreros, indicando para cada uno:

- Cantidad.
- N° de piezas sanitarias para el caso de sanitarios de estudiantes.
- Área por sanitarios (m²).
- Área total (m²).

E.2 Cafetín Estudiantil:

- Capacidad (N° de estudiantes).

- Área de servicios (m²).
- Área de mesas (m²).
- Área total (m²).

E.3 Servicios generales: incluye los espacios destinados para reproducción y depósitos, indicado:

- Área unitaria (m²).
- Área total (m²).

E.4 Estacionamiento: incluye los destinados para estudiantes, profesores, directivos y empleados, indicando para cada uno:

- Capacidad (N° de puestos)
- Área total (m²).

F. Componente cultural, recreativo y deportivo:

F.1 Espacios de uso múltiples.

F.2 Auditorium, teatro.

F.3 Canchas deportivas.

F.4 Áreas de esparcimiento.

Para cada uno de los espacios indicar:

- Área unitaria (m²).
- Área total (m²).

3.8 Dotación y equipamiento:

a. Mobiliario y equipamiento requerido para las aulas, laboratorios, talleres y espacios administrativos (ver variables señaladas en los cuadros N° 34, 35, 36, 37-A, 37-B, 37-C y 37-D del *Estudio económico-financiero*).

b. Dotación bibliográfica requerida para la biblioteca, indicando:

- Cantidad (N° de volúmenes).
- Características cualitativas de la colección bibliográfica.
- Suscripción a revistas u otras publicaciones pertinentes con la carrera o programa.

3.9 Inversión requerida para planta física, dotación y equipamiento, y cronograma de ejecución (anexar copia de los cuadros N° 34, 35, 36, 37-A, 37-B, 37-C y 37-D del *Estudio económico-financiero*).

3.10 Plan académico, indicando por carrera: Turnos establecidos y horarios de las mismas; horas semanales de asignaturas teóricas y prácticas, asignaturas que se dictarán en laboratorios y talleres. Anexar copia del Cuadro N° 3 del *Diseño Curricular* (por cada carrera o programa).

- 3.11 Proyección de la matrícula por turnos o secciones de carreras o programas. Anexar copia de los cuadros N° 2 al 5 inclusive, y del 7 al 9 inclusive, del *Estudio económico financiero*.
- 3.12 Planos requeridos de la sede definitiva (podrán reducidos a tamaño legible):
- Plano de ubicación indicando vías de acceso.
 - Planos de *plantas de arquitectura* a escala legible, indicando la identificación de cada ambiente, dimensiones y mobiliario.
 - Planos de fachadas.

OBSERVACIONES:

1) EN CASO DE PROPONER REMODELACIÓN Y/O AMPLIACIÓN DE LA SEDE DEFINITIVA, LA MEMORIA DESCRIPTIVA DEBE CORRESPONDERSE A DICHA MODIFICACIÓN, TAMBIÉN SE DEBERÁ HACER ENTREGA DE LOS PLANOS DE ARQUITECTURA DE LA SITUACIÓN ORIGINAL Y LA MODIFICADA.

2) DE APROBARSE EL PROYECTO DE PLANTA FÍSICA, EL FUNCIONAMIENTO DE LAS ACTIVIDADES ACADÉMICAS QUEDARÁ SUJETO A VISITA (S) DE INSPECCIÓN CON EL FIN DE VERIFICAR EL CUMPLIMIENTO DE LA PROPUESTA PRESENTADA.

C. INICIO DE ACTIVIDADES DE SEDES DEFINITIVAS POR CONSTRUIR.

1. Documentación referente a la tenencia de inmuebles:

Documentación legal de la tenencia de terreno.

2. Requisitos y/o recaudos:

- 2.1 Permiso de conformidad de uso para educación superior emitido por la Oficina Municipal de Planeamiento Urbano de la Alcaldía respectiva.
- 2.2 Documento de aceptación por parte de la asociación de vecinos correspondiente, debidamente notariado, como aprobación para el funcionamiento de la institución en la localidad propuesta.
- 2.3 Informe y permiso emitido por el Cuerpo de Bomberos respectivo para la habitabilidad de la edificación.
- 2.4 Estudio de estimación de riesgos (levantamiento de las amenazas y vulnerabilidades).
- 2.5 Estudio de las condiciones de seguridad e higiene laborales.
- 2.6 Proyecto de adecuación de planta física en el caso de que esta no cumpla con la normativa vigentes, de acuerdo a los estudios anteriores (constructiva, estructural, sismorresistente, condiciones de seguridad e higiene laborales, etc.).

3. Memoria descriptiva de la sede definitiva por construir:

- 3.1 Ubicación urbana
- 3.2 Accesibilidad a la sede y facilidades de transporte público
- 3.3 Área de terreno y área de construcción
- 3.4 Condiciones físicas de la edificación en cuanto a:
 - Estructura
 - Instalaciones sanitarias, eléctricas, mecánicas y/o especiales
 - Techo , paredes y piso
 - Puertas y ventanas
- 3.5 Condiciones ambientales de la edificación en cuanto a:
 - Iluminación: Natural y artificial según la norma COVENIN 2249-1993 o la equivalente en vigencia.
 - Ventilación: Natural y artificial según norma COVENIN 2250-2000 o equivalente en vigencia.
 - Ergonomía de todos los mobiliarios y espacios: De acuerdo a la naturaleza de los mismos según la Norma COVENIN 2273-1985 o la equivalente en vigencia.
- 3.6 Condiciones de seguridad de la edificación en cuanto a:
 - Salidas de emergencia.
 - Escaleras de emergencia.
 - Extintores de incendio.

- Lámparas de emergencia
- Plan de emergencia correctamente elaborado según los riesgos existentes en la planta física y en la zona donde están ubicadas las instalaciones.

3.7 Disponibilidad de la *planta física* en cuanto a los siguientes componentes funcionales:

A. Componente docente:

A.1 Aulas teóricas y aulas seminarios indicando:

- Cantidad de aulas.
- Capacidad por aula (N° alumnos).
- Área unitaria (m²).
- Área total (m²).

A.2 Laboratorios y talleres: Listado de laboratorios y talleres requeridos por carrera, indicando para cada uno lo siguiente:

- Capacidad (N° alumnos)
- Área unitaria (m²).
- Área total (m²).

AA. Componente Investigación: Laboratorios, talleres, oficina de coordinación, sala de reunión y otros espacios requeridos por materia de investigación, indicando para cada uno lo siguiente:

- Cantidad de espacios.
- Capacidad de personal y/o usuarios de c/u.
- Área unitaria (m²).
- Área total (m²).

AAA. Componente Extensión: Aulas, auditorium, oficina, sala de reunión y otros espacios requeridos, indicando lo siguiente:

- Cantidad de espacios.
- Capacidad de personal y/o usuarios de c/u.
- Área unitaria (m²).
- Área total (m²).

B. Componente de apoyo docente:

B.1 Biblioteca: Área total (m²) indicando:

- Sala de lectura: área (m²) y capacidad de lectores.
- Oficina administrativa: N° de oficinas y áreas por cada una (m²).
- Depósitos de libros: área (m²) y capacidad de volúmenes.

B.2 Cubículos para profesores y sala de reuniones, indicando:

- Cantidad.
- Área por cubículo (m²).

C. Componente de bienestar estudiantil: Para cada uno de los siguientes servicios indicar área unitaria (m^2) y el área total (m^2):

- Servicio de trabajo social y orientación.
- Servicio médico-odontológico.
- Comedor estudiantil.
- Centro de estudiantes.
- Aulas de uso múltiple (salones de estudios).
- Transporte estudiantil: Indicar el número de unidades de transporte y área de estacionamiento para el mismo (m^2).

D. Componente administrativo

- D.1 Oficinas directivas.
- D.2 Oficinas de coordinación académicas.
- D.3 Oficinas administrativas.
- D.4 Sala de reuniones.

Para cada uno de los espacios administrativos, indicar:

- Cantidad.
- Área unitaria (m^2).
- Área total (m^2).

E. Componente de servicios:

E.1 Sanitarios: incluye los destinados para estudiantes, profesores, empleados y obreros, indicando para cada uno:

- Cantidad.
- N° de piezas sanitarias para el caso de sanitarios de estudiantes.
- Área por sanitarios (m^2).
- Área total (m^2).

E.2 Cafetín estudiantil:

- Capacidad (N° de estudiantes).
- Área de servicios (m^2).
- Área de mesas (m^2).
- Área total (m^2).

E.3 Servicios generales: incluye los espacios destinados para reproducción y depósitos, indicado:

- Área unitaria (m^2).
- Área total (m^2).

E.4 Estacionamiento: incluye los destinados para estudiantes, profesores, directivos y empleados, indicando para cada uno:

- Capacidad (N° de puestos)
- Área totales (m^2).

F. Componente cultural, recreativo y deportivo:

F.1 Espacios de uso múltiple.

- F.2 Auditorium, teatro.
- F.3 Canchas deportivas.
- F.4 Áreas de esparcimiento: Para cada uno de los espacios indicar:
 - Área unitaria (m²).
 - Área total (m²).

3.8 Dotación y equipamiento:

- a. Mobiliario y equipamiento requerido para las aulas, laboratorios, talleres y espacios administrativos (ver variables señaladas en los cuadros N° 34, 35, 36, 37-A, 37-B, 37-C y 37-D del *Estudio económico-financiero*).
- b. Dotación bibliográfica requerida para la biblioteca, indicando:
 - Cantidad (N° de volúmenes).
 - Características cualitativas de la colección bibliográfica.
 - Suscripción a revistas u otras publicaciones pertinentes con la carrera o programa.

3.9 Inversión requerida para planta física, dotación y equipamiento y cronograma de ejecución (anexar copia de los cuadros N° 34 al 37-D, inclusivos, del *Estudio económico-financiero*).

3.10 Plan académico, indicando por carrera: Turnos establecidos y horarios de las mismas; horas semanales de asignaturas teóricas y prácticas, asignaturas que se dictarán en laboratorios y talleres. Anexar copia de los cuadros N° 3 del *Diseño Curricular* (por cada carrera o programa).

3.11 Proyección de la matrícula por turnos o secciones según las carreras. Anexar copia de los cuadros N° 2 al 5 inclusivos, y del 7 al 9 inclusivos, del *Estudio económico-financiero*.

3.12 Cronograma de ocupación de la sede definitiva: tiempo previsto para ocupar la sede. Ubicación descriptiva del terreno donde se construirá la sede definitiva, indicando área (m²), vías de acceso y facilidad de transporte público.

4. Plan de desarrollo de planta física:

4.1 Programación de necesidades de planta física considerando la *matrícula máxima* estimada para la institución (ver Cuadro N° 09 del *Estudio económico-financiero*) y los componentes funcionales indicados en el numeral 3.7.

- 4.2 Informe correspondiente al estudio de suelo indicando la factibilidad constructiva en el terreno propuesto.
- 4.3 Plan piloto que indique la ubicación de las edificaciones, sus alturas y conexiones entre ellas.
- 4.4 Plan de ejecución indicando las etapas a construir y tiempo programado para la construcción de las mismas.
- 4.5 Memoria descriptiva del anteproyecto arquitectónico correspondiente a la primera etapa a construir, considerando los componentes funcionales indicados en el numeral 3.7 y así como dotación y equipamiento según el numeral 3.8.
- 4.6 Inversión requerida para la planta física, dotación y equipamiento correspondiente a la primera etapa a construir. Cronograma de ejecución (ver variables señaladas en los cuadros N° 34 al 37-D inclusivos, del *Estudio Económico-financiero*).
- 4.7 Plan académico: indicar por carrera: Turnos establecidos y horarios de las mismas; horas semanales de asignaturas teóricas y prácticas, asignaturas que se dictarán en laboratorios y talleres. Anexar copia del Cuadro N° 3 del *Diseño Curricular* (por cada carrera o programa).
- 4.8 Proyección de la matrícula por turnos o secciones según las carreras o programas. Anexar copia de los cuadros N° 2 al 5 inclusivos, y del 7 al 9 inclusivos, del *Estudio económico financiero*.
- 4.9 Planos requeridos (podrán ser reducidos a tamaño legible):
 - Planos de ubicación urbana del terreno, indicando vías de acceso.
 - Plano topográfico del terreno.
 - Plano correspondiente al plan piloto.
 - Planos del anteproyecto de arquitectura correspondiente a la primera etapa de construcción, indicando cada ambiente, dimensiones y mobiliario.
 - Planos de fachadas.

OBSERVACION: DE APROBARSE EL PROYECTO DE PLANTA FÍSICA, EL FUNCIONAMIENTO DE LAS ACTIVIDADES ACADÉMICAS QUEDARÁ SUJETO A VISITA (S) DE INSPECCIÓN CON EL FIN DE VERIFICAR EL CUMPLIMIENTO DE LA PROPUESTA PRESENTADA

República Bolivariana de Venezuela
Ministerio de Educación Superior
Viceministerio de Políticas Académicas
Dirección General de Planificación Académica

4. ESTUDIO ECONÓMICO-FINANCIERO DE LA INVERSIÓN

I. Introducción

El **objetivo** de este estudio es describir de manera analítica y comparativa los principales insumos financieros y económicos que se requieren para diseñar proyectos de creación, ampliación y modificación de programas e instituciones de educación superior. Esta información permitirá:

- a. Determinar la *viabilidad y/o factibilidad* económica del proyecto.
- b. Determinar el grado de autofinanciamiento o aseguramiento de recursos (durante el primer ciclo académico) de manera que la prestación del servicio sea lo más estable y eficiente.
- c. Determinar si capacidades financieras, de infraestructura y dotación permiten ampliar o modificar la oferta académica y/o la institución.
- d. Conocer la situación y evolución económica de la institución o programa en determinado momento, en particular, durante los procesos de supervisión, auditoría y rendición de cuentas, según sea el caso.

La elaboración del *estudio económico-financiero* se realiza con base a un *modelo* experimental que permite proyectar un *flujo de caja* y calcular el *punto de equilibrio* (ver diagramas anexos). Es importante señalar que, para la aprobación del proyecto, es necesario que la totalidad de los *ingresos* cubran o sobrepasen los *egresos* al final del primer ciclo académico, lo cual se determina mediante el *punto de equilibrio*.

Los indicadores y variables para la elaboración del estudio se resumen a continuación:

1. Estudio Económico:

- a. **Estimación de matrícula:** Proyección de alumnos y/o usuarios a atender durante el primer ciclo académico de conformidad con el *estudio de pertinencia*, el *diseño curricular*, y cantidad de secciones y de alumnos por sección. Se sugiere no colocar más de 40 alumnos por sección en el caso de proyectos de pregrado, en el caso de postgrado, esta capacidad dependerá de las particularidades y normativa en la materia.

Para esta *estimación* se determina una *matrícula intermedia*; si a esta matrícula se le resta un 20 %, obtenemos la *matrícula mínima*, si por el contrario, se le suma un 20 %, obtenemos la *matrícula máxima*; a cada una de estas *matrículas* se les debe restar la cantidad de alumnos relativa a la *deserción* y *repitencia*. De cualquier modo la *matrícula intermedia* es

la que será empleada para todos los cálculos posteriores (ver cuadros N° 07, 08 y 09).

Es de recordar que la *perseverancia* es la proporción porcentual estimada de alumnos que permanecerían en el programa hasta el final del mismo. La diferencia de porcentaje antes citado es la *deserción*, esto es, el porcentaje estimado de alumnos que se habrán retirado o habrán dejado de asistir al finalizar del curso (ver cuadros N° 10 y 12).

- b. **Determinación de los costos por matrícula:** Este proceso permitirá establecer los valores monetarios de los servicios que deben (o deberían) cancelar los estudiantes y/o usuarios tales como inscripción, mensualidades, seguro, carnet, bienestar estudiantil entre otros (tarifas, tabuladores, etc.), para ello se debe considerar el *perfil del consumidor del estudio de pertinencia*.
- c. **Estimación de ingresos por matrícula:** Está constituida por la proyección durante el primer ciclo académico de los aportes arriba mencionados.
- d. **Presupuesto de egresos:** Para el cálculo de este aspecto se debe tomar como referencia el *Diseño Organizacional o Institucional*, y está constituido principalmente por una serie de *gastos de funcionamiento y gastos operacionales* como son:
 - Requerimiento de personal docente, directivo, administrativo y obrero, más los sueldos, salarios, beneficios socioeconómicos y aportes patronales, etc.
 - Erogaciones por adquisición de materiales, servicios, mantenimiento y adquisición de equipos, etc.
- e. **Costo de inversiones y depreciación acumulada:** Este factor está constituido por los costos por inversión inicial relativo a la adquisición de bienes, equipos, mobiliario, etc. También se puede incluir lo relativo a la remodelación, construcción y ampliación de la planta física, etc. Finalmente se deben señalar la depreciación de los mismos.

2. Estudio financiero:

Entre los principales factores de esta parte se pueden mencionar los siguientes:

- **Fuentes de financiamiento:** Describir origen y datos de fondos autorizados o aprobados, donaciones, convenios, alianzas, subvenciones, etc. Al

respecto se debe considerar lo señalado en la sección *Marco Referencial del Diseño Organizacional o Institucional*.

- **Relación de ingresos y egresos:** mediante la integración de las fuentes de financiamiento e ingresos, lo establecido en gastos operacionales y la depreciación acumulada, se obtendrá un saldo que debe ser positivo para garantizar la sustentabilidad del proyecto.
- **Flujo de caja:** La relación del flujo de caja permite determinar de manera simplificada la estructura del flujo de efectivo para las operaciones requeridas por las carreras durante el primer ciclo académico; de este modo, los saldos positivos sustentados en ingresos propios y estables deben ser indicadores de la buena marcha de la institución y contar con recursos para enfrentarlos gastos operacionales.
- **Balance General Projectado y Punto de equilibrio:** Se realiza a partir de diversos variables tales como los planes de ejecución de la inversión, con diferentes fuentes de financiamiento previstas, así como también considerando los resultados financieros del movimiento de las cuentas nominales, relación de ingresos y egresos, y el flujo de caja, en un escenario promedio o intermedio, representativo de la globalidad del proyecto en su conjunto.

El *punto de equilibrio* es el nivel de operación de la institución o programa en el cual los ingresos son iguales a los gastos, no generándose déficits para el normal funcionamiento de los mismos; la determinación del mismo nos permite afirmar que el nivel de ingreso de la institución es suficiente para la sustentación económica del proyecto.

II. Instrucciones:

1. Para que el análisis y proyección sean completos se deben considerar como mínimo los indicadores aquí señalados con todos los ítems que integran las *cuentas*.
2. Se debe describir brevemente el método de estudio o de estimación empleados (con las salvedades consideradas).
3. Cada *cuadro* posee al pie del mismo algún *comentario* o *nota* que deben ser tomados en cuenta por el diseñador. Cualquier otra información adicional que ofrezca el diseñador servirá para la comprensión los datos suministrados.

4. La mayoría de los *cuadros* aquí enunciados, se elaboraron tomando como referencia las *carreras cortas* de seis semestres, en tal sentido, cada proyecto debe adecuar sus cuadros según el total de niveles de estudio previstos en el diseño curricular, según sea el caso.
5. Si bien prevalecen los indicadores relativos a la *docencia*, durante el diseño se debe tomar en cuenta los datos relativos a las funciones de *investigación y extensión*.
6. En lo que concierne a **los proyectos del sector oficial** se debe acordar, entre el *promotor* y los *evaluadores*, cuáles de los componentes y criterios aquí señalados se pueden requerir y cuáles otros se pueden agregar, según sea el caso o las circunstancias del proyecto.

III. Componentes del estudio económico-financiero:

Sección I:

- Introducción.
- Organigramas general y analítico (copia de la versión que aparece en el *Diseño Organizacional o institucional*).
- Ubicación geográfica.

Sección II:

- Cuadro N° 1: Identificación del proyecto y del (los) *promotor* (es).
- Cuadro N° 2: Resumen de los programas del proyecto por áreas de conocimiento.
- Cuadro N° 03: Secciones por programas.
- Cuadro N° 04: Secciones.
- Cuadro N° 02: Distribución de la carga horaria por carrera y niveles de estudio.
- Cuadro N° 03: Distribución de las unidades crédito por carrera y nivel de estudio.
- Cuadro N° 07: Estimación de la matrícula intermedia o definitiva.
- Cuadro N° 08: Estimación de la matrícula mínima .
- Cuadro N° 09: Estimación de la matrícula máxima.
- Cuadro N° 10: Índice de Deserción.

- Cuadro N° 11: Índice de Repitencia.
- Cuadro N° 12: Índice de perseverancia.
- Cuadro N° 13: Determinación del costo individual de la matrícula.
- Cuadro N° 14: Estimación del ingreso por inscripción.
- Cuadro N° 15: Estimación del ingreso por mensualidades.
- Cuadro N° 16: Estimación del ingreso por seguro estudiantil.
- Cuadro N° 17: Estimación del ingreso por constancias de estudio y de calificaciones.
- Cuadro N° 18: Estimación del ingreso por bienestar estudiantil.
- Cuadro N° 19: Resumen de estimación de los ingresos por matrícula.
- Cuadro N° 20: Estimación de los ingresos por matrícula durante el primer ciclo académico.
- Cuadro N° 21 y siguientes hasta el N° 21-F: Requerimiento financiero de docentes a contratar por cada programa.
- Cuadro N° 22 y N° 22-A: Relación de requerimiento financiero de docentes a contratar.
- Cuadro N° 23: Resumen de requerimiento financiero para la contratación de docentes durante el primer ciclo académico.
- Cuadro N° 24: Requerimiento financiero para contratación de personal directivo, administrativo y obrero.
- Cuadro N° 25: Requerimiento financiero para contratación de personal directivo, administrativo y obrero durante el primero ciclo académico.
- Cuadro N° 26: Resumen del costo de requerimiento de personal.
- Cuadro N° 27: Aporte patronal.
- Cuadro N° 28: Cálculo individual del aporte patronal.
- Cuadro N° 29: Calculo individual de beneficios socioeconómicos.
- Cuadros N° 30.1 y 30.2: Información complementaria sobre beneficios socioeconómicos.
- Cuadro N° 31: Aporte patronal durante el primer ciclo académico.

- Cuadro N° 32: Beneficios socioeconómicos durante el primer ciclo académico.
- Cuadro N° 33: Costo total de operaciones: Personal.
- Cuadro N° 34: Relación de costos de inversión a nivel de detalle.
- Cuadro N° 35 y N° 35-A: Costos de inversión.
- Cuadro N° 36: Depreciación acumulada por grupos de equipos.
- Cuadros N° 37-A hasta el N° 37-D: Relación de gastos de funcionamiento: materiales, servicios, reparación, conservación y equipos.
- Cuadro N° 38: Resumen de gastos operacionales.
- Cuadro N° 39: Relación de ingresos y egresos .
- Cuadro N° 40: Flujo de caja.
- Cuadro N° 41: Balance General proyectado.
- Cuadro N° 42: Punto de equilibrio.
- Cuadro N° 43: Propuestas para cubrir el déficit o para la utilización del superávit.
- Cuadro N° 44: Cálculo del Monto de la Fianza de Fiel Cumplimiento o Garantía de funcionamiento Institucional

Sección III:

- Anexar Copia de la *Memoria descriptiva de Planta física* (numeral 3) según sea el caso (ver capítulo anterior).

Los cuadros que sirven de modelo para el cálculo de las variables y factores antes enunciados se presentan a continuación.

República Bolivariana de Venezuela
Ministerio de Educación Superior
Viceministerio de Políticas Académicas
Dirección General de Planificación Académica

CUADROS PARA LA ELABORACION DEL ESTUDIO ECONOMICO FINANCIERO