

FORMULARIO DE POSTULACIÓN¹

Convocatoria:

Programa de Nivelación Académica para Estudiantes de Primer año de Educación Superior.
Beca de Nivelación Académica, año 2014.

DATOS GENERALES DE LA PROPUESTA:

Nombre de la Institución:	Universidad Católica de Temuco
Rut de la Institución:	71.918.700-5
Título de la propuesta:	Escalamiento del Programa Beca de Nivelación Académica UC Temuco: "Programa de Nivelación de Excelencia para Estudiantes de Alto desempeño Académico en Contexto".
Cantidad de estudiantes beneficiarios (en número y letras):	250 (Doscientos cincuenta)
Unidad académica responsable:	Vicerrectoría Académica
Lugar de Ejecución (sede, región):	Sede Temuco, región de La Araucanía. Dirección de la coordinación del proyecto: Rudecindo Ortega 02950, Edificio Cincuentenario, oficina 506.
Duración de la ejecución:	14 meses

¹ Para el llenado del presente formulario, debe considerarse como referencia obligatoria, además de los Términos de Referencia, lo indicado en el Instructivo para completar el formulario de postulación, donde se detalla la información mínima necesaria a completar en cada sección y se definen sus partes.

TABLA DE CONTENIDO

1. COMPROMISO INSTITUCIONAL	3
2. PRESENTACIÓN PROGRAMA DE NIVELACIÓN ACADÉMICA	4
2.1. CARRERAS FOCALIZADAS:.....	4
2.2. GESTIÓN INSTITUCIONAL	6
2.2.1. <i>Directores del programa</i>	6
2.2.2. <i>Equipo ejecutivo del programa</i>	6
2.2.3. <i>Gestión Institucional del Programa</i>	7
2.3. RESUMEN DE LA PROPUESTA	8
2.4. DIAGNÓSTICO ESTRATÉGICO.....	9
2.5. OBJETIVOS Y RESULTADOS	11
2.5.1. <i>Objetivo General</i>	11
2.5.2. <i>Objetivos Específicos</i>	11
2.5.3. <i>Resultados Esperados</i>	11
2.6. PLAN DE TRABAJO	12
2.7. SEGUIMIENTO A LOS BECADOS Y ALERTA OPORTUNA	14
2.8. PLAN PARA ENFRENTAR EVENTUALES DIFICULTADES DETECTADAS EN EL SEGUIMIENTO.....	15
2.9. TABLA DE HITOS	15
2.10. CRONOGRAMA DE ACTIVIDADES	18
2.11. TABLA DE INDICADORES RELEVANTES.....	22
2.12. RECURSOS DEL PROGRAMA	24
2.12.1. <i>Resumen de los Recursos del Programa (En M\$)</i>	24
2.12.2. <i>Descripción y Justificación por ítem de los Recursos Solicitados</i>	24
3. ANEXOS	26
ANEXO 1: ANTECEDENTES DE CONTEXTO	26
ANEXO 2: CURRÍCULO DE LOS INTEGRANTES DEL PROGRAMA	27
ANEXO 3: PLANILLA DE CÁLCULO DEL PRESUPUESTO DEL PROGRAMA EN ARCHIVO EXCEL	38
ANEXO 4: DOCUMENTOS INSTITUCIONALES ACTUALIZADOS	38

1. COMPROMISO INSTITUCIONAL

(CARTA

CARTA DE COMPROMISO INSTITUCIONAL UNIVERSIDAD CATÓLICA DE TEMIUCO

Temuco, 19 de diciembre de 2013

Yo **Aliro Bórquez Ramírez, Rector** de la Universidad Católica de Temuco, institución ejecutora del Programa de Nivelación Académica, denominado **Escalamiento del Programa Beca de Nivelación Académica UC Temuco: "Programa de Nivelación de Excelencia para Estudiantes de Alto Desempeño Académico en Contexto"**, que postula a la presente convocatoria, me comprometo junto con los actores involucrados de esta institución a:

Presentar formalmente esta propuesta, aceptar los Términos de Referencia y las condiciones de la convocatoria, y asumir la responsabilidad de cumplir los compromisos de ejecución en caso de ser adjudicada la propuesta.

El éxito de este Programa de Nivelación Académica se verá reflejado en su sustentabilidad futura, por lo cual nuestra institución asumirá todos los compromisos necesarios y pertinentes para su continuidad e institucionalización en el mediano y largo plazo.

Aliro Bórquez Ramírez
Rector
Universidad Católica de Temuco

Firma del rector y timbre de la Institución

2. PRESENTACIÓN PROGRAMA DE NIVELACIÓN ACADÉMICA

2.1. CARRERAS FOCALIZADAS:

N	Nombre de carreras focalizadas	Facultad o Unidad Académica	Sede (campus)	Región
1	Administración Pública	Facultad de Ciencias Sociales	Campus San Francisco	La Araucanía
2	Agronomía	Facultad de Recursos Naturales	Campus Norte	La Araucanía
3	Bachiller en Ciencias y Humanidades	Vicerrectoría Académica	Campus Norte	La Araucanía
4	Ciencia Política	Facultad de Ciencias Sociales	Campus San Francisco	La Araucanía
5	Contador Auditor	Facultad de Ingeniería	Campus Norte	La Araucanía
6	Derecho	Facultad de Ciencias Jurídicas	Campus San Francisco	La Araucanía
7	Diseño Gráfico	Facultad de Artes y Humanidades	Campus Norte	La Araucanía
8	Diseño Industrial	Facultad de Artes y Humanidades	Campus Norte	La Araucanía
9	Educación de Párvulos	Facultad de Educación	Campus Norte	La Araucanía
10	Fonoaudiología	Escuela de Ciencias de la Salud	Campus San Francisco	La Araucanía
11	Geografía	Facultad de Recursos Naturales	Campus Norte	La Araucanía
12	Geología	Facultad de Recursos Naturales	Campus Norte	La Araucanía
13	Ingeniería Civil Ambiental	Facultad de Ingeniería	Campus Norte	La Araucanía
14	Ingeniería Civil en Informática	Facultad de Ingeniería	Campus Norte	La Araucanía
15	Ingeniería Civil en Obras Civiles	Facultad de Ingeniería	Campus Norte	La Araucanía
16	Ingeniería Civil Geológica	Facultad de Ingeniería	Campus Norte	La Araucanía
17	Ingeniería Civil Industrial	Facultad de Ingeniería	Campus Norte	La Araucanía
18	Ingeniería Civil Plan Común	Facultad de Ingeniería	Campus Norte	La Araucanía
19	Ingeniería Civil Química	Facultad de Ingeniería	Campus Norte	La Araucanía
20	Ingeniería Comercial	Facultad de Ingeniería	Campus Norte	La Araucanía
21	Ingeniería en Acuicultura	Facultad de Recursos Naturales	Campus Norte	La Araucanía
22	Ingeniería en Prevención de Riesgos y Medio Ambiente	Facultad de Recursos Naturales	Campus Norte	La Araucanía
23	Ingeniería en Recursos Naturales Renovables	Facultad de Recursos Naturales	Campus Norte	La Araucanía
24	Kinesiología	Escuela de Ciencias de la Salud	Campus San Francisco	La Araucanía
25	Licenciatura en Antropología	Facultad de Ciencias Sociales	Campus San Francisco	La Araucanía
26	Licenciatura en Artes Visuales	Facultad de Artes y Humanidades	Campus Monseñor Menchaca Lira	La Araucanía
27	Medicina Veterinaria	Facultad de Recursos Naturales	Campus Norte	La Araucanía
28	Nutrición y Dietética	Escuela de Ciencias de la Salud	Campus San Francisco	La Araucanía

29	Pedagogía Básica Intercultural en Contexto Mapuche	Facultad de Educación	Campus Norte	La Araucanía
30	Pedagogía en Educación Básica con Mención	Facultad de Educación	Campus Norte	La Araucanía
31	Pedagogía en Educación Diferencial N.E.E.T y DEF	Facultad de Educación	Campus Norte	La Araucanía
32	Pedagogía en Educación Física	Facultad de Educación	Campus Norte	La Araucanía
33	Pedagogía en Historia, Geografía y Ciencias Sociales	Facultad de Educación	Campus Norte	La Araucanía
34	Pedagogía en Inglés	Facultad de Educación	Campus Norte	La Araucanía
35	Pedagogía en Lengua Castellana y Comunicación	Facultad de Educación	Campus Norte	La Araucanía
36	Pedagogía Media en CCNN y Biología	Facultad de Educación	Campus Norte	La Araucanía
37	Pedagogía Media en Matemática	Facultad de Educación	Campus Norte	La Araucanía
38	Psicología	Facultad de Ciencias Sociales	Campus San Francisco	La Araucanía
39	Sociología	Facultad de Ciencias Sociales	Campus San Francisco	La Araucanía
40	Técnico Universitario en Acuicultura	Facultad Técnica	Campus San Francisco	La Araucanía
41	Técnico Universitario en Administración de Empresas	Facultad Técnica	Campus San Francisco	La Araucanía
42	Técnico Universitario en Educación de Párvulos	Facultad Técnica	Campus San Francisco	La Araucanía
43	Técnico Universitario en Monitoreo Ambiental	Facultad Técnica	Campus San Francisco	La Araucanía
44	Técnico Universitario en Preparación Física	Facultad Técnica	Campus San Francisco	La Araucanía
45	Técnico Universitario en Prevención de Riesgos y Medio Ambiente	Facultad Técnica	Campus San Francisco	La Araucanía
46	Técnico Universitario en Producción Agropecuaria	Facultad Técnica	Campus San Francisco	La Araucanía
47	Técnico Universitario en Redes y Telecomunicaciones	Facultad Técnica	Campus San Francisco	La Araucanía
48	Técnico Universitario en Topografía y Geomensura	Facultad Técnica	Campus San Francisco	La Araucanía
49	Técnico Universitario en Turismo	Facultad Técnica	Campus San Francisco	La Araucanía
50	Tecnología Médica	Escuela de Ciencias de la Salud	Campus San Francisco	La Araucanía
51	Terapia Ocupacional	Escuela de Ciencias de la Salud	Campus San Francisco	La Araucanía
52	Trabajo Social	Facultad de Ciencias Sociales	Campus San Francisco	La Araucanía
53	Traducción Inglés Español	Facultad de Artes y Humanidades	Campus Monseñor Menchaca Lira	La Araucanía

2.2. GESTIÓN INSTITUCIONAL

2.2.1. Directores del programa

Nombre director(a) del programa:	Fernando Peña Cortés
Cargo en la Institución:	Vicerrector Académico
Correo electrónico:	vra@uct.cl
Teléfono:	045 2205451
Nombre director(a) alterno(a):	Paulina Barrios Madrid
Cargo en la Institución:	Directora Programa Propedéutico y Bachillerato en Ciencias y Humanidades
Correo electrónico:	pbarrios@uct.cl
Teléfono:	045 2553926

2.2.2. Equipo ejecutivo del programa

Nombre	Cargo Institución	Responsabilidad en propuesta	Dedicación a la iniciativa (horas semanales)
Carmen Gloria Garbarini Barra	Directora General de Docencia	Articulación con Unidades Académicas	6
Jaime Castillo Pincheira	Director General Estudiantil	Articulación con unidades de Bienestar, Desarrollo Estudiantil y CRA	6
Ricardo García Hormazábal	Director de Centro de Innovación a la Docencia	Encargado de la Innovación Docente	6
Claudia Sepúlveda Lefiman	Coordinadora Académica BNA 2013	Área Académica BNA 2014	44
María Verónica Vivanco Vergara	Psicóloga BNA 2013	Área Socioemocional BNA 2014	44
Oswaldo Venegas Torres	Vicedecano Facultad de Ingeniería y Académico del Departamento de Cs. Matemáticas y Físicas	Programas de nivelación en Ciencias	6
Pedro Jara Seguel	Director de Escuela de Ciencias Ambientales	Programas de nivelación en Ciencias	6
Loreto Riquelme Bravo	Académica de la Carrera de Psicología	Asesora en el área cognitiva	6
Francisco Muñoz Vera	Unidad de Estudios Vicerrectoría Académica	Seguimiento y Monitoreo del Plan de Trabajo	12
Roberto Espinoza Cortés	Unidad de Estudios Vicerrectoría Académica	Seguimiento y Monitoreo del Plan de Trabajo	12

2.2.3. Gestión Institucional del Programa

En esta segunda etapa de implementación del programa, se propone avanzar hacia una mayor integración de las acciones de nivelación presentes en la Universidad, tanto a nivel de las Direcciones y Unidades centrales de la Vicerrectoría Académica, como las iniciativas desarrolladas por las Escuelas y Departamentos. A esta coordinación favorece el hecho de que el liderazgo del programa estará radicado en la Vicerrectoría Académica, asegurando su ejecución en el marco del sello institucional y en los lineamientos establecidos en el Plan de Desarrollo de la Universidad. Asimismo, el Vicerrector tendrá a su cargo el control y seguimiento en el desarrollo de las acciones del programa y su incorporación efectiva en la agenda de Dirección General de Docencia y Dirección General Estudiantil, como así mismo, las Facultades por medio de reuniones de seguimiento permanente con los Directores y Decanos.

La gestión de información y el seguimiento de los indicadores comprometidos lo desarrollará la Dirección General de Gestión Institucional, quien tiene a su cargo las funciones de análisis, planificación, control de la gestión y la acreditación de los programas académicos. Esta dirección será la encargada de asegurar que los desempeños comprometidos en el programa sean consistentes con las acciones de los planes estratégicos de las Facultades y los planes de mejoramiento de las carreras acreditadas y en proceso de acreditación.

La gestión administrativa estará a cargo de la Unidad de Coordinación Institucional, la que establecerá comunicación directa con MINEDUC para la aprobación de gastos del proyecto como además el monitoreo y seguimiento de los recursos de forma de responder al plan operativo. Además, cautelará la articulación de las iniciativas del programa con otros proyectos institucionales con foco en el mejoramiento de las competencias de entrada, tales como el Fondo de Fortalecimiento Universitario, el Fondo Basal por Desempeño y los convenios de desempeño recientemente adjudicados por la Universidad.

Por último la gestión operativa será desarrollada por la Dirección de Programa Propedéutico y Bachillerato, debido a la experiencia en el acompañamiento académico y socioemocional de estudiantes con talento académico, desarrollando una coordinación entre los actores que se vinculan directamente con estudiantes (Centro de Recursos para el Aprendizaje, Directores de Departamento, Directores de Carrera, docentes Beca Nivelación Académica y docentes de primer año de la Universidad).

2.3. RESUMEN DE LA PROPUESTA

La siguiente propuesta tiene como misión brindar las condiciones de excelencia académica, social y emocional para que aquellos estudiantes que han demostrado en su trayectoria de enseñanza media haber aprovechado al máximo sus oportunidades de aprendizaje, culminando en el 10% ranking superior de desempeño en su contexto, puedan continuar con dicha trayectoria durante la enseñanza superior.

La implementación del programa BNA durante el año 2014, junto a otras iniciativas institucionales como el programa Propedéutico y el Programa de Bachillerato en Ciencias y Humanidades, han sido la expresión más clara del compromiso valórico de la Universidad con el acceso equitativo a la educación superior y hacen efectiva la acción afirmativa con aquellos estudiantes que, teniendo el talento, han carecido de las oportunidades para su máxima expresión. Este compromiso se ha materializado en que la UC Temuco es la Institución Educativa con el Propedéutico más grande de Chile.

De la implementación del programa BNA durante el año 2012 se han obtenido algunos aprendizajes que se han planteado en la actual propuesta. Entre ellos: (a) el enfoque de nivelación en base a contenidos tiene alcances limitados, por lo que se debe alternar con estrategias de enriquecimiento cognitivo, meta-cognitivo y acompañamiento socioemocional; (b) para generar un mayor impacto de las estrategias se aprecia necesario avanzar a una mayor focalización de la propuesta, en aquellas asignaturas con mayor reprobación, en este caso las del área de Ciencias Básicas; (c) el apoyo en la nivelación de competencias en el área de las ciencias básicas requiere un cambio en la experiencia del aprendizaje, otorgándole una mayor relevancia a la experimentación del conocimiento para promover el anclaje del aprendizaje; y (d) la Universidad debe apostar a dar una valoración positiva a la docencia de estos estudiantes, como alumnos con trayectorias excelentes que desafían a la institución a sostener la experiencia del éxito académico.

El trabajo que se propone para el programa se basa en el modelos de retención propuesto por Castaño, Gallón, Gómez y Vásquez (2008) en que principalmente se centra en el análisis de variables Académicas, Individuales, Socioeconómicas y Vocacionales, complementado con la mirada de Bean y Vesper (1990), que otorga un mayor realce a las variables no cognitivas en el proceso de deserción universitaria, en particular en el de deserción voluntaria.

La estrategia global de la presente propuesta es la generación de aprendizajes profundos bajo la metodología activa en donde el estudiante será quien elabore y relacione los datos en función de sus propias características, Ossandón y Castillo (2006)² relaciona lo anterior con la teoría de Kolb, en la cual los aprendizajes pueden darse a partir de experiencias concretas hasta conceptualización abstracta y desde experimentación activa a observación reflexiva, como proceso continuo y recurrente donde los estudiantes integran modos adaptativos para percibir, pensar actuar y sentir las que constituyen formas básicas de adaptación social, la presente propuesta lo materializa en ambientes de aprendizaje, específicamente laboratorio integrado de ciencias, que propicien actividades bajo estos lineamientos.

Lo anterior, permitirá al estudiante abordar las tareas académicas de manera adecuada y significativa seleccionando las habilidades cognitivas y meta – cognitivas más pertinentes. Beltrán (2003)³ relaciona las estrategias de aprendizaje con la calidad de éste, considerando que los estudiantes que conocen como utilizar las habilidades anteriormente planteadas y, poseen un motivación hacia el logro tienden a desarrollar un aprendizaje autónomo y profundo. Así mismo Zimmerman (1994) en Salas; Morales ; Arévalo; Assael (2010)⁴ expone que el uso de estas habilidades implica, por parte del estudiante, un proceso de autorregulación en el que será fundamental el fortalecimiento de las competencias sociales y emocionales, Ossandón y Castillo (2005)⁵ releva las importancia de estas competencias desde la teoría de sociocultural de Vygotsky considerando que la enseñanza debe permitir al estudiante manipular los objetos de su ambiente, transformándolos, encontrándoles sentido, hasta estar en condiciones de hacer inferencias lógicas y desarrollar nuevos esquemas y nuevas estructuras mentales, estableciendo que para el cambio cognitivo se requieren integrar elementos personales y sociales .

De esta forma se desea implementar un programa focalizado a una intervención cognitiva mediada desde la perspectiva de Fúerstein, para que los estudiantes sean más efectivo en el uso de sus estrategias de aprendizaje,

² Ossadón y Castillo (2006). Propuesta para el diseño de objetivos de aprendizaje. Rev. Fac. Ing., Vol 14 N°1

³ Beltran, J. (2003). Estrategias de aprendizaje. Revista de educación, Universidad Complutense de Madrid, 332, 55 – 73.

⁴ Salas,N; Morales,A; Arévalo, R y Assael, C (2010). Estrategias para el mejoramiento de las habilidades cognitivas en universitarios: resultados de una intervención mediada. Boletín de investigación Educativa, 25 (1), 63 - 78

⁵ Ossadón y Castillo (2006) Propuesta para el diseño de objetivos de aprendizaje. Rev. Fac. Ing., Vol 14 N°1

considerando tres aspectos: estudiante – docente y el diseño de la enseñanza. Estos dos últimos involucran al docente; donde se considerará lo expuesto por Biggs (2005)⁶ sobre una docencia basada en la reflexión y un diseño de enseñanza centrado en lo que hace el estudiante en el progreso de su aprendizaje.

Considerando lo anterior, el plan de trabajo se basa en 3 estrategias principales: i) la implementación de un laboratorio integrado de las ciencias, para permitir que el estudiante se desenvuelva en un ambiente de aprendizaje por experimentación y razonamiento reflexivo; ii) la implementación de un programa de enriquecimiento instrumental de las funciones cognitivas y el aprendizaje, junto a un programa de acompañamiento socio-ecomocional para favorecer el ajuste creativo de los estudiantes a la realidad universitaria; y iii) El reforzamiento de la valoración de la docencia a estudiantes talentosos con un enfoque de excelencia, por medio de la instauración de la cátedra de excelencia académica.

Entre los principales resultados esperados con esta propuesta destacan:

- Incremento de la aprobación de créditos cursados en asignaturas de ciencias básicas focalizadas.
- Incremento de la aprobación de la competencia comunicativa en todos los estudiantes beneficiados.
- Académicos capacitados en estrategias de aprendizaje por experimentación y razonamiento reflexivo.
- Disponibilidad de un sistema de monitoreo en tiempo real con alerta oportuna para los estudiantes beneficiados con el programa.
- Incremento de las habilidades cognitivas de los estudiantes beneficiados.
- Incremento de las habilidades metacognitivas de los estudiantes beneficiados.
- Incremento de las competencias sociales de los estudiantes beneficiados.
- Incremento de las competencias emocionales de los estudiantes beneficiados.
- Incremento en la retención de los estudiantes beneficiados con el programa al primer año.

2.4. DIAGNÓSTICO ESTRATÉGICO

Este diagnóstico presenta los principales elementos que convergen en el problema que buscamos solucionar a través de esta propuesta: ¿Cómo los estudiantes destacados en contexto, mantienen un nivel de excelencia académica durante su proceso de formación universitaria?

Contexto regional e institucional

La región de La Araucanía presenta un retraso de más de 20 años en indicadores educativos, como nivel de analfabetismo (6,9% frente a 3,5% nacional) y años de escolaridad (tercero más bajo) respecto del resto de las regiones del país, siendo además el territorio donde se registran los mayores porcentajes de pobreza e indigencia a nivel nacional (Casen 2011). Los resultados obtenidos en el SIMCE, sistemáticamente reflejan la distancia en el rendimiento respecto del nivel nacional y, al mismo tiempo, las diferencias existentes entre los estudiantes de establecimientos municipales o con aporte estatal, y de particulares. Los estudiantes que ingresan hoy a nuestra universidad poseen un capital social, cultural y competencias académicas poco desarrolladas, tensionando con ello las diferentes estrategias de formación e imponiendo importantes desafíos institucionales para asegurar una sólida educación superior.

La UC Temuco actualmente posee 7.484 estudiantes, el 82,4% pertenece a los tres primeros quintiles de ingreso, el promedio ponderado PSU es de 550,4 puntos, el valor NEM corresponde a 5,63 y el ranking de notas corresponde a 568,9 puntos. El 52,5% proviene de comunas y localidades de alta ruralidad y el 24% de los estudiantes declara adscripción al pueblo Mapuche. Del total de estudiantes, 2.187 cursan su primer año universitario y de ellos el 80% constituyen la primera generación de ingreso a la educación superior. Como parte del proceso de formación, la tasa de retención en el primer año corresponde a un 80,5%, y la tasa de aprobación de asignaturas, también para primer año, representa un 77%. Respecto de los indicadores que permiten ver la finalización del proceso formativo, la tasa de titulación oportuna según cohorte de ingreso corresponde a un 29,8% y el tiempo promedio de titulación es de 12,6 semestres.

Procesos de nivelación y articulación de iniciativas

Uno de los problemas centrales que presentan nuestros estudiantes, corresponde el deficitario nivel de competencias

⁶ Bigg, J. (2006). Calidad del aprendizaje universitario (pp. 29 – 55). Madrid: Narcea.

de entrada que permiten enfrentar el proceso de formación en educación superior. Con el objetivo de disminuir las brechas existentes la UC Temuco ha implementado durante los últimos cuatro años diferentes proyectos, entre los que se encuentran, MECESUP UCT0704, MECESUP 2 RED CRUCH, BNA, que han permitido enfrentar el problema antes señalado. Sin embargo, tales iniciativas requieren lograr un impacto significativo en indicadores de desempeño de eficiencia docente, innovar en los programas con especial énfasis en disminuir la brecha que existe entre la calidad de los aprendizajes anteriores a la enseñanza superior y aquellos esperados y necesarios para el desempeño académico exitoso.

El Centro de Recursos para el Aprendizaje (CRA) ha diseñado e implementado una serie de mecanismos que permitan dar cuenta de las competencias de entrada, con foco en las ciencias básicas, evidenciando bajos porcentajes de aprobación, alcanzando un 13% en Matemáticas, 4% en Química y 2% en Biología. El diseño de los instrumentos permite desagregar los resultados en tres procesos cognitivos: Conocimiento de la información, Comprensión de la información y Aplicación de la información para resolución de problemas. Respecto de la dimensión de "Conocimiento", Matemáticas evidencia un 45%, Química evidencia un 18% y Biología evidencia un 23% de aprobación. En la dimensión de "Comprensión", Matemáticas evidencia un 33%, Química evidencia un 19% y Biología evidencia un 14,1% de aprobación. Finalmente en la dimensión de "Aplicación", Matemáticas evidencia un 44%, Química evidencia un 12% y Biología evidencia un 21% de aprobación. Complementariamente, a través de un análisis de Auto percepción de estrategias de estudio, es posible señalar que un 92% de los estudiantes declara utilizar hábitos de estudio, pero un 67% de ellos declara que no son efectivas. Un 23% de los estudiantes da cuenta de planificar sus procesos académicos y un 42,2% declara no poseer hábitos de estudios. Estos antecedentes dan cuenta de la importancia de escalar en la implementación de estrategias de acompañamiento y fortalecimiento de las competencias básicas. Considerando los indicadores antes señalados y la experiencia de los programas que han abordado desde diferentes ámbitos la nivelación de competencias de entrada, hemos identificado que parte importante de los estudiantes que ingresan a la UC Temuco, carecen de ciertos códigos y herramientas mínimas que permiten enfrentar un contexto universitario y que son heredadas desde la enseñanza media hacia la educación superior. Este conjunto de dificultades impacta negativamente en la aprobación de cursos, la retención, el tiempo de titulación, la inserción laboral y desarrollo profesional futuro.

Actualmente todos los estudiantes de primer año pertenecientes a los quintiles 1 y 2, que durante la enseñanza media han estado dentro del 10% superior del ranking superior en contexto, son acompañados y participan de algunos de los programas Propedéutico, Beca de Nivelación Académica o Bachillerato en Ciencias y Humanidades. De los 88 estudiantes que egresaron del programa propedéutico el año 2012, 74 fueron matriculados en el proceso de admisión 2013 de la UC Temuco, de ellos 60 ingresan al programa Bachillerato en Ciencias y Humanidades y 40 obtienen Beca de Nivelación Académica, los otros 14 están en sus carreras de destino. Los resultados son conducentes a dar cuenta del impacto de estos programas de nivelación, que por ejemplo, en términos de retención comparada entre estudiantes - propedéutico y estudiantes UC Temuco, implican diferencias de hasta 16,3 puntos porcentuales, donde el Programa Propedéutico logra una tasa de retención de un 96,8% en primer año.

Escalamiento BNA

Durante el año 2013 la UC Temuco ha implementado el Proyecto Beca Nivelación Académica (UCT1203), con un total de 200 estudiantes beneficiados. El perfil de estos estudiantes señala que poseen un NEM promedio de 6,3 y un puntaje ranking de 734 promedio, ubicándolos 166 puntos por sobre el promedio UC Temuco. Lo anterior, difiere de su puntaje PSU en donde el promedio en Lenguaje alcanza los 524 puntos, en matemática 544 puntos, en ciencias 533 puntos y en historia 535 puntos. Por otra parte los resultados de la Beca de Nivelación académica evidencia progresiones considerables en función de la tasa de aprobación de los cursos del primer semestre. El 91% de los estudiantes beneficiarios de la BNA aprueban sus cursos a diferencia del 82% de los estudiantes UC Temuco. Las áreas anteriormente mencionadas tienen estrecha relación con los cursos de primer año que presentan bajas tasas de aprobación al primer semestre del 2013. Por ejemplo, Química en contexto presenta un 22% de aprobación global, mientras que estudiantes BNA presentan un 50% de aprobación del curso; Álgebra en Contexto presenta un 38% de aprobación global, y los estudiantes BNA que aprueban corresponden a un 75%; en Biología Celular la aprobación global corresponde a un 72% y los estudiantes BNA presentan un 77% de aprobación. Otro antecedente importante es que un 36% de los estudiantes que ingresan a primer año prefirió su carrera en segunda o tercera opción, por lo que las acciones de este programa tendieron a la orientación y adecuado seguimiento de cada uno de los estudiantes. Cabe señalar que a nivel institucional existe un 2% de estudiantes que se retiran de la universidad por situación vocacional y que al menos un 5% de los estudiantes de primer año hace ingreso a Plan de Orientación Vocacional, lo

cual implica que junto al acompañamiento académico, la orientación vocacional es clave en estudiantes de primer año. Finalmente es importante señalar que dadas las características de ingreso de los estudiantes de la UC Temuco y los esfuerzos institucionales por generar múltiples iniciativas que permitan nivelar, tanto las competencias de ingreso, como el acompañamiento en el proceso formativo, institucionalmente hemos relevado el enfoque que posiciona el talento académico y que potencia y entrega herramientas, que permitan a los estudiantes mantener el éxito académico de la enseñanza media también durante su proceso de formación profesional.

2.5. OBJETIVOS Y RESULTADOS

2.5.1. Objetivo General

Asegurar el éxito académico en estudiantes con alto desempeño, mejorando las condiciones para el aprendizaje efectivo y el despliegue de recursos socioemocionales y cognitivos en un contexto de vulnerabilidad social.

2.5.2. Objetivos Específicos

OE1: Fortalecer competencias disciplinares en ciencias básicas y comunicación, a través de la implementación de un laboratorio integrado de ciencias y aulas virtuales con foco en el aprendizaje por experimentación y razonamiento reflexivo.

OE2: Desarrollar las funciones cognitivas y meta cognitivas de los estudiantes, a través de un programa de enriquecimiento instrumental del pensamiento y estrategias para el aprendizaje que permitan su avance curricular.

OE3: Mejorar de manera notable las competencias no cognitivas de los estudiantes, mediante un programa de acompañamiento centrado en la resolución de problemas sociales y autorregulación emocional, que asegure su permanencia en la educación superior.

2.5.3. Resultados Esperados

OE1

RE1. Incremento de la aprobación de créditos cursados en asignaturas de ciencias básicas focalizadas.

RE2. Incremento de la aprobación de la competencia comunicativa en todos los estudiantes beneficiados.

RE3. Académicos capacitados en estrategias de aprendizaje por experimentación y razonamiento reflexivo.

RE4. Disponibilidad de un sistema de monitoreo en tiempo real con alerta oportuna para los estudiantes beneficiados con el programa.

OE2

RE1. Incremento de las habilidades cognitivas de los estudiantes beneficiados.

RE2. Incremento de las habilidades metacognitivas de los estudiantes beneficiados.

OE3

RE1. Incremento de las competencias sociales de los estudiantes beneficiados.

RE2. Incremento de las competencias emocionales de los estudiantes beneficiados.

RE3. Incremento en la retención de los estudiantes beneficiados con el programa al primer año.

2.6. PLAN DE TRABAJO

El Plan de Trabajo que se implementará reconoce aprendizajes derivados de la puesta en marcha y evaluación de primera versión. En esta oportunidad, focalizarán las estrategias en las áreas de conocimiento donde se ha alcanzó un mayor impacto (Ciencias Básicas y Competencias de Comunicación) abordando el trabajo con los estudiantes, académicos y la organización de las experiencias de aprendizaje en cursos focalizados.

1. OE1, Área de Nivelación: Conocimientos disciplinares en ciencias básicas y de comunicación

1.1. Estrategia

Reconocimiento de aprendizajes formales previos de enseñanza media de los estudiantes, a través del análisis de resultados de Prueba de selección Universitaria e instrumentos institucionales diagnósticos, para el desarrollo de un itinerario de nivelación que permita el desarrollo de los aprendizajes esperados.

Actividades

1.1.1. Elaboración de un itinerario de nivelación académica a partir de las competencias de entrada detectadas por el CRA y la información entregada por el DEMRE, permitiendo al estudiante organizar actividades de nivelación acordes a tiempos disponibles.

1.1.2. Articulación de los contenidos del apoyo académico BNA con Departamentos Disciplinarios de las Facultades y los apoyos académicos impartidos por el Centro de Recursos para el aprendizaje (CRA).

1.1.3. Re diseño de guías de aprendizaje de cursos de ciencias básicas, que incorpore estrategias de aprendizaje activo diseñadas por el programa de nivelación en coordinación con Centro de Desarrollo e Innovación a la Docencia (CEDID) perteneciente a la Dirección General de Docencia y Departamentos Disciplinarios de Facultades.

1.1.4. Implementación de Pre-Cursos para el logro de contenidos mínimos necesarios de los cursos en las áreas disciplinares deficientes, organizados en semanas de vacaciones de estudiantes y/o de liberación de horario, en coordinación con Centro de Desarrollo e Innovación a la Docencia (CEDID) perteneciente a la Dirección General de Docencia y Direcciones de Departamento

1.1.5. Difusión del itinerario fortalecimiento competencias individual, formalizando compromiso de participación de los estudiantes en las diferentes estrategias de nivelación.

1.1.6. Difusión de resultados de diagnóstico a directores de carrera y docentes de primer año.

1.1.7. Difusión de los resultados a los Directores de Liceos de la Comuna de Temuco vinculados a los liceos de procedencia de los estudiantes becados, generando sinergia entre Liceos, el programa Propedéutico y la UCTemuco.

1.2 Estrategia:

Implementación de un Sistema de Aula Virtual de competencias disciplinares para el fortalecimiento de contenidos en el área de ciencias básicas.

Actividades

1.2.1. Elaboración de entorno virtual para reforzamiento de competencias disciplinarias en ciencias básicas.

1.2.2. Elaboración de material de apoyo para el aprendizaje autónomo del estudiante en aula virtual.

1.2.3. Desarrollo de repositorio de evaluaciones y ejercicios disponibles para el trabajo autónomo de los estudiantes.

1.2.4. Confección de videos tutoriales de contenidos disciplinares vinculados a guías de aprendizaje.

1.2.5. Capacitación de estudiantes en el uso de aula virtual para el fortalecimiento de aprendizajes disciplinares.

1.2.6. Seguimiento de participación de estudiantes en aula virtual.

1.3 Estrategia

Implementación de apoyos académicos basados en el aprendizaje por experimentación y razonamiento reflexivo por parte de profesionales especialistas y tutores pares.

Actividades

1.3.1. Implementación de laboratorio integrado de ciencias.

1.3.2. Elaboración de perfil de profesionales especialistas y tutores pares en áreas de química, matemática, biología para el desarrollo de apoyos académicos con base en la experimentación y razonamiento reflexivo.

1.3.3. Contratación de profesionales especialistas y tutores pares en las áreas de química, matemática y biología.

1.3.4. Capacitación a docentes de primer año y tutores pares en estrategias de aprendizaje por experimentación y razonamiento reflexivo, coordinado con Centro de Desarrollo e Innovación de la DGD.

1.3.5. Elaboración de recursos pedagógicos que promuevan la experimentación y el razonamiento reflexivo.

1.3.6. Desarrollo de tutorías, considerando horas autónomas de los estudiantes en áreas críticas considerando el aprendizaje basado en la experimentación y el razonamiento reflexivo considerando tres modalidades.

1.3.7. Desarrollo de Tutoría en competencia disciplinar en espacio físico que permita la atención individual y grupal

1.3.8. Monitorear avance académico de los estudiantes a través del sistema de alerta oportuna.

2. OE2, ÁREA DE NIVELACIÓN: HABILIDADES COGNITIVAS Y META COGNITIVAS

2.1. Estrategia

Implementación de programa de enriquecimiento instrumental de aprendizaje y funciones cognitivas para estudiantes becados a partir del vínculo sinérgico de los programas de adaptación a la vida académica, estableciendo un grupo control para la medición del impacto del programa.

Actividades

2.1.1. Evaluación de las funciones cognitivas y competencias de entrada de los estudiantes (Cuestionario de auto - reporte en

estrategias de estudio, producto MECE 0704, asesoría externa para la medición cognitiva)

2.1.2. Realización de talleres, en articulación con el CRA, para el uso de las habilidades cognitivas y meta – cognitivas que están a la base de las estrategias de aprendizaje de los estudiantes becados estableciendo un grupo control de similares características

2.1.3. Implementación de un plan de Alfabetización Académica que favorezca la competencia comunicativa.

2.1.4. Acompañamiento individual a los estudiantes que presentan mayores dificultades en sus habilidades cognitivas y meta – cognitiva utilizado un modelo basado en las funciones del acto mental de Feuerstein.

2.1.5. Capacitación de tutores CRA y personal contratado para el apoyo de los estudiantes becados en el modelo de estrategias de aprendizaje basado en habilidades cognitivas y meta – cognitivas.

2.1.6. Evaluación y medición del impacto de la estrategia y del proceso que permita flexibilizar la aplicación de éste

2.2. Estrategia

Implementación de un plan institucional de valoración y formación de docentes de primer año para la efectiva docencia de estudiantes con alto rendimiento académico en contexto.

Actividades

2.2.1. Selección de los docentes de primer año que cumplan el perfil de docente idóneo para “Cátedra de Excelencia Académica, BNA” para la realización de asignaturas críticas de las ciencias

2.2.2. Sensibilización de los docentes de primero año seleccionados para la adecuada instalación de las estrategias a utilizar para propiciar las condiciones en que los estudiantes becados puedan desplegar sus potencialidades

2.2.3 Formación de docentes de primer año en el uso del modelo de Enriquecimiento Instrumental para la generación de ambientes activo- modificantes, en las “Cátedras de excelencia académica, BNA”

2.2.4. Articulación de soportes institucionales del Centro de Innovación de la Docencia y el Colegio de Ayudantes para el apoyo del docente de las “Cátedras de Excelencia Académica, BNA”

2.2.5. Valorización de la docencia en las “Cátedras de Excelencia Académica, BNA” mediante el reconocimiento como producto notable en la Calificación Académica.

2.2.6. Evaluación y medición del impacto de la estrategia y del proceso que permita flexibilizar la aplicación de éste

3. OE3, ÁREA DE NIVELACIÓN: COMPETENCIAS SOCIALES Y EMOCIONALES

3.1 Estrategia

Instalación de un sistema de acompañamiento para el desarrollo de habilidades de afrontamiento y resolución de problemas sociales y emocionales en el contexto Universitario.

Actividades

3.1.1 Evaluar perfil de riesgo de deserción y las conductas socioemocionales de entrada en los estudiantes al mundo Universitario para intervenir tempranamente en el desarrollo de recursos personales y competencias emocionales. (Instrumentos: Inventario de Resolución de Problemas Sociales Revisado (SPSI-R); Inventario de Personalidad de los Cinco Factores (FFPI); Encuesta de Salud SF-36, versión 2 (SF 36v.2); Escala de Autoeficacia General (AEG); Escala de Impulsividad de Barrat-11 (BIS 11)).

3.1.2. Ciclo de talleres de inducción a la vida universitaria, en coordinación con Centro de Recursos para el Aprendizaje.

3.1.3 Ciclo de actividades que potencien las habilidades del Aprender a SER en temáticas relacionadas con: Adaptación e independencia, manejo de la ansiedad ante las evaluaciones, temor a hablar frente a la clase, manejo de la frustración, manejo de las dificultades económicas que se traducen en sentimientos de inadecuación.

3.1.4 Conserjería individual que permita al estudiante aumentar su repertorio conductual-emocional para el logro de nuevos enfoques del hacer y del ser, desde el modelo de trabajo del Coaching Educativo.

3.1.5 Implementación coloquios, conversatorios, debates, participación de congreso y seminarios y salidas a terreno que favorezcan la adquisición de pensamiento crítico reflexivo y la opinión fundada.

3.1.6 Evaluación del nivel de satisfacción de los estudiantes

3.2 Estrategia

Instalación de una comunidad educativa compuesta de estudiantes egresados de la beca 2013, docentes de “Cátedra de Excelencia”, Equipo BNA, Equipos Directivos de Liceos de procedencia de los estudiantes en la comuna de Temuco, Actores relevantes del medio Regional, para fortalecer las redes sociales y el vínculo con el medio Social-Académico.

Actividades

3.2.1 Jornada de bienvenida a los estudiantes.

3.2.2 Realización feria de exposición y presentación de unidades y redes en beneficio directo de los estudiantes de la UCT.

3.2.3 Generación de una estrategia comunicacional orientada a difundir el perfil de excelencia académica y talento en contexto de los estudiantes beneficiados a la Comunidad UC Temuco y al medio Social-Académico (Establecimientos educacionales de procedencia de los estudiantes, comuna Temuco- Empresarios- expertos en áreas disciplinares).

3.2.4 Ciclo con charlas magistrales dictadas por autoridades universitarias y actores claves del medio Social-Académico.

3.1.5. Evaluación del nivel de satisfacción de los estudiantes

3.3 Estrategia

Instalación de programa orientado a la permanencia del estudiante en la universidad, a través de un sistema de atención individual y grupal que favorezca la inserción, adaptación y progresión curricular en la vida Universitaria.

Actividades:

3.3.1 Atenciones de conserjería individual orientada a fortalecer competencias en las áreas: emocional, social y vocacional.

- 3.3.2 Realización de jornadas grupales para favorecer el vínculo e identidad positiva entre estudiantes
- 3.3.3 Desarrollo de talleres vocacionales y jornadas motivacionales por facultad.
- 3.3.4 Aplicación de instrumento Vocacional para detección temprana de factores de riesgo de deserción y/o cambio de carrera.
- 3.3.5 Desarrollo de jornadas outdoor para el desarrollo de habilidades de liderazgo y trabajo en equipo.
- 3.3.6 Evaluación y medición del impacto de la estrategia en términos del proceso y la satisfacción de los estudiantes.

2.7. SEGUIMIENTO A LOS BECADOS Y ALERTA OPORTUNA

El seguimiento de los becados es considerado una acción clave para el éxito del Programa, en su modalidad RUT a RUT, propone para este año 2014 hacer más eficiente el sistema implementado durante la adjudicación del Programa en el año 2013 denominado "Sistema de Calificación del Estudiante", mejorando su interface con otros sistemas de información relacionada con los estudiantes a objeto de centralizar la información justo a tiempo que permita desplegar acciones de contingencia por parte del equipo.

El Sistema de Calificación del Estudiante, consiste en un sistema en entorno web integrado a la base de datos institucional, el cual permite a los docentes realizar el registro de las notas parciales y finales, asistencia del semestre y competencias genéricas de todos los estudiantes de pregrado, esto con el fin de realizar el seguimiento de ellos a través de alertas tempranas, las cuales son administradas por los Directores de cada carrera. Actualmente las Alertas corresponden a dos ámbitos, número de inasistencias y número de notas parciales bajo la nota de aprobación (4.0), estas alertas se generan en forma automática y son enviadas vía email a los Directores de Carrera quienes las pueden administrar a través de la misma plataforma del sistema de calificación. Por otra parte, Vicerrectoría Académica y Dirección General de Docencia, tienen acceso a reportes en línea que dan cuenta en forma totalizada de los cursos de todas las carreras de la Universidad y los porcentajes de asistencia y aprobación de cada uno de ellos, asociados a las alertas antes mencionadas.

Junto a lo anterior, las alertas tempranas para el Modelo de Trabajo del Programa de Nivelación, genera las siguientes acciones de seguimiento:

1.- Las notas inferiores a 4.0 envía una alerta en el desempeño del estudiante equipo BNA y equipo CRA con el objeto de desplegar acciones de nivelación comprometidas en el plan operativo tales como:

- Acompañamiento individualizado de estudiantes
- Intensificación del plan de nivelación en competencias disciplinares
- Articulación de los apoyos con unidades académica comprometidas; director de carrera, director de departamento y colegio de ayudantes.
- Dirección de Admisión y Registro Académico por casos de movilidad estudiantil

2.- Con reiteradas inasistencias envía alerta al docente de la asignatura, director de carrera, CRA, equipo BNA con el objeto de poner al servicio del estudiante los siguientes apoyos:

- Bienestar para la asignación de beneficios internos que contribuyan a la permanencia del estudiante (Beca de Sala Cuna, Beca complementaria de Alimentación, Beca de Residencia Institucional)
- Dirección de Admisión y Registro Académico por casos de movilidad estudiantil
- Acompañamiento individualizado en orientación vocacional y contención socio-emocional

En cuanto al sistema de gestión del programa, hemos implementado un sistema web de gestión, que vincula el desempeño de los estudiantes con el logro de los indicadores y resultados esperados declarados en el Plan de Trabajo del Programa de Nivelación Académica, permitiéndonos actuar en forma efectiva en caso de desviación del cumplimiento de los objetivos y consecuente riesgo de deserción y/o Bajo avance curricular de los estudiantes.

2.8. PLAN PARA ENFRENTAR EVENTUALES DIFICULTADES DETECTADAS EN EL SEGUIMIENTO

Plan de Acciones Contingentes en Casos de Riesgo de Deserción y/o Bajo Rendimiento Académico

Objetivo Estratégico

Intervenir de manera oportuna previniendo los posibles casos de estudiantes que están en riesgo de deserción y/o bajo avance curricular

1. Identificación del escenario

Los estudiantes beneficiados por el Programa poseen condiciones académicas, personales y actitudinales que hicieron que se destaran por su desempeño en contexto, sin embargo, es posible que en algunos casos su desempeño Universitario sea bajo debido a que requieren más tiempo para la apropiación de contenidos; sobre todo los estudiantes provenientes de Liceos Técnicos Profesionales. Adicionalmente, influyen en este ámbito los factores asociados al bienestar emocional y social, que junto a los factores vocacionales constituyen variables intervinientes de la adecuada trayectoria educativa. Por tanto, en los casos en que, a pesar de estar cursando el Programa se detecten alertas tempranas de riesgo (Deserción y/o bajo avance curricular) se aplicará el siguiente plan operativo:

2. Objetivo operativo:

Creación de un Comité Pro-retención integrado por el Decano de la Facultad, Director de Carrera y Directora del Programa BNA con el objeto de analizar caso a caso el avance curricular y los resultados de los estudiantes para ejecutar las medidas a implementar en los casos de alto riesgo.

2.1 Medidas a implementar:

a) **Ámbito Académico:**

Flexibilidad Curricular: se hará una adecuación curricular significativa que permita al estudiante cursar los módulos de resultados de aprendizaje (Unidades) no aprobadas de las asignaturas durante los meses de verano o receso de invierno con el fin de brindar oportunidades de aprendizaje efectivas y consecuente aprobación.

b) **Ámbito Vocacional:**

El estudiante ingresará al Plan de Orientación Vocacional perteneciente a la Dirección General Estudiantil con el fin de transitar oportunamente a una carrera que se adecue a sus capacidades e intereses o bien al Bachillerato de Ciencias y Humanidades en el que podrá explorar mediante la experiencia en distintas facultades su vocación profesional.

c) **Ámbito Social-Emocional:**

Se articularán los beneficios internos teniendo como prioritarios a los estudiantes beneficiarios del Programa a objeto de dar oferta preferente a los beneficios internos UC Temuco de alimentación, beca de residencia y financieros, con el fin de mejorar las condiciones de bienestar de los estudiantes. A su vez, se dispondrá horas profesionales dedicadas a los casos de los estudiantes que requieran de un acompañamiento psicológico especializado.

3. Evaluación de los resultados:

Se realizará seguimiento y evaluación del proceso y resultados de las medidas implementadas con el objeto de permitir la flexibilidad institucional requerida que genere las condiciones suficientes para que los estudiantes permanezcan en el sistema universitario.

2.9. TABLA DE HITOS

	Hito	Objetivo abordado	Productos a obtener	Actividad(es) crítica(s)	Medios de verificación
1	Laboratorio de Ciencias Implementado	OE 1	Laboratorio Integrado de las Ciencias	1.3.1. Implementación de laboratorio integrado de ciencias.	Laboratorio
2	Evaluación de medio término y fina de las competencias en ciencias básicas	OE 1	Plan de intervenciones con pertinencia	1.1.1Elaboración de un itinerario de nivelación académica a partir de las competencias de entrada detectadas por el CRA y la información entregada por el DEMRE. 1.3.5. Elaboración de recursos pedagógicos que promuevan la experimentación y el razonamiento reflexivo.	Informe de proceso Informe final

				<p>1.3.6. Desarrollo de tutorías, considerando horas autónomas de los estudiantes en áreas críticas considerando el aprendizaje basado en la experimentación y el razonamiento reflexivo considerando tres modalidades.</p> <p>1.3.7. Desarrollo de Tutoría en competencia disciplinar en espacio físico que permita la atención individual y grupal</p> <p>1.3.8. Monitorear avance académico de los estudiantes a través del sistema de alerta oportuna</p>	
3	Pre-Cursos en Ciencias Básicas implementados	OE 1	Certificado de reconocimientos de previos	<p>1.1.2. Articulación de los contenidos del apoyo académico BNA con departamentos disciplinares de las Facultades y los apoyos académicos impartidos por el Centro de Recursos para el aprendizaje (CRA).</p> <p>1.1.3. Revisión de guías de aprendizaje y cargas curriculares de los cursos apoyados para el diseño de las tutorías</p> <p>1.1.4. Implementación de Pre-Cursos para el logro de contenidos mínimos necesarios de los cursos en las áreas disciplinares deficientes.</p>	Acta de notas Informe del docente
4	Jornadas de Difusión realizadas	OE 1	Comunidad Informada	<p>1.1.5. Difusión del itinerario fortalecimiento competencias individual, formalizando compromiso de participación de los estudiantes en las diferentes estrategias de nivelación.</p> <p>1.1.6. Difusión de resultados de diagnóstico a directores de carrera y docentes de primer año.</p> <p>1.1.7. Difusión de los resultados a los Directores de Liceos de la Comuna de Temuco vinculados a los liceos de procedencia de los estudiantes becados, generando sinergia entre Liceos, el programa Propedéutico y la UCTemuco.</p>	Registro de vistas
5	Aula Virtual implementada	OE 1	Aula Virtual	<p>1.2.1. Elaboración de entorno virtual para reforzamiento de competencias disciplinares en ciencias básicas.</p> <p>1.2.2. Elaboración de material de apoyo para el aprendizaje autónomo del estudiante en aula virtual.</p> <p>1.2.3. Desarrollo de repositorio de evaluaciones y ejercicios disponibles para el trabajo autónomo de los estudiantes.</p> <p>1.2.4. Confección de videos tutoriales de contenidos disciplinares vinculados a guías de aprendizaje.</p> <p>1.2.5. Capacitación de estudiantes en el uso de aula virtual para el fortalecimiento de aprendizajes disciplinares.</p>	Aula virtual (Dirección HTTP)
6	Docentes Capacitados en Docencia para la excelencia académica	OE 1	Certificación de competencias docentes	<p>1.3.4. Capacitación a docentes de primer año y tutores pares en estrategias de aprendizaje por experimentación y razonamiento reflexivo, coordinado con Centro de Desarrollo e Innovación de la DGD.</p> <p>2.1.5. Capacitación de tutores CRA y personal contratado para el apoyo de los estudiantes becados en el modelo de estrategias de aprendizaje basado en habilidades cognitivas y meta – cognitivas.</p>	Listado de asistencia Informe de satisfacción de los capacitados
7	Evaluación de medio término y final de las competencias cognitivas y meta-cognitivas efectuada	OE 2	Plan de intervenciones con pertinencia	2.1.1. Evaluación de las funciones cognitivas y competencias de entrada de los estudiantes (Cuestionario de auto - reporte en estrategias de estudio, producto MECE 0704, asesoría externa para la medición cognitiva)	Informe de proceso Informe final
8	Talleres de habilidades cognitivas realizados	OE 2	Certificación de competencias docentes y de tutores pares	<p>2.1.2. Realización de talleres, en articulación con el CRA, para el uso de las habilidades cognitivas y meta – cognitivas que están a la base de las estrategias de aprendizaje de los estudiantes becados estableciendo un grupo control de similares características.</p> <p>2.1.4. Acompañamiento individual a los estudiantes que presentan mayores dificultades en sus habilidades cognitivas y meta –cognitiva utilizado un modelo basado</p>	Lista de asistencia Informe de satisfacción

				en las funciones del acto mental de Feuerstein. 2.1.6. Evaluación y medición del impacto de la estrategia y del proceso que permita flexibilizar la aplicación de éste	
9	Plan de Alfabetización Académica implementado	OE 2	Plan pertinente a la UCTemuco en alfabetización académica	2.1.3. Implementación de un plan de Alfabetización Académica que favorezca las competencias de comprensión lectora y escritura en el contexto académico. 2.1.6. Evaluación y medición del impacto de la estrategia y del proceso que permita flexibilizar la aplicación de éste	Informe del Plan implementado
10	Catedra de Excelencia Académica BNA implementada	OE 2	Catedra	2.2.1. Selección de los docentes de primer año que cumplan el perfil de docente idóneo para "Cátedra de Excelencia Académica, BNA" para la realización de asignaturas críticas de las ciencias. 2.2.2. Sensibilización de los docentes de primero año seleccionados para la adecuada instalación de las estrategias a utilizar para propiciar las condiciones en que los estudiantes becados puedan desplegar sus potencialidades 2.2.3 Formación de docentes de primer año en el uso del modelo de Enriquecimiento Instrumental para la generación de ambientes activo- modificantes, en las "Cátedras de excelencia académica, BNA". 2.2.4. Articulación de soportes institucionales del Centro de Innovación de la Docencia y el Colegio de Ayudantes para el apoyo del docente de las "Cátedras de Excelencia Académica, BNA" 2.2.5. Valorización de la docencia en las "Cátedras de Excelencia Académica, BNA" mediante el reconocimiento como producto notable en la Calificación Académica. 2.2.6. Evaluación y medición del impacto de la estrategia y del proceso que permita flexibilizar la aplicación de éste.	Acta de notas Evaluación docente UC Temuco
11	Evaluación de medio término y final de las competencias no cognitivas efectuada	OE 3	Plan de intervenciones con pertinencia	3.1.1 Evaluar perfil de riesgo de deserción y las conductas socioemocionales de entrada en los estudiantes al mundo Universitario para intervenir tempranamente en el desarrollo de recursos personales y competencias emocionales. (Instrumentos: Inventario de Resolución de Problemas Sociales Revisado (SPSI-R); Inventario de Personalidad de los Cinco Factores (FFPI); Encuesta de Salud SF-36, versión 2 (SF 36v.2); Escala de Autoeficacia General (AEG); Escala de Impulsividad de Barrat-11 (BIS 11)).	Informe de proceso Informe final
12	Sistema de acompañamiento en habilidades sociales y emocionales implementado	OE 3	Plan de trabajo en habilidades sociales y emocionales	3.1.2 Ciclo de actividades que potencien las habilidades del Aprender a SER en temáticas relacionadas con: Adaptación e independencia, manejo de la ansiedad ante las evaluaciones, temor a hablar frente a la clase, manejo de la frustración, manejo de las dificultades económicas que se traducen en sentimientos de inadecuación. 3.1.3 Conserjería individual que permita al estudiante aumentar su repertorio conductual-emocional para el logro de nuevos enfoques del hacer y del ser, desde el modelo de trabajo del Coaching Educativo. 3.1.4 Implementación coloquios, conversatorios, debates, participación de congreso y seminarios y salidas a terreno que favorezcan la adquisición de pensamiento crítico reflexivo y la opinión fundada. 3.1.5. Evaluación del nivel de satisfacción de los estudiantes. 3.2.1 Jornada de bienvenida a los estudiantes. 3.2.2 Realización feria de exposición y presentación de unidades y redes en beneficio directo de los estudiantes de la UCT. 3.2.4 Ciclo con charlas magistrales dictadas por autoridades universitarias y actores claves del	Informe del sistema a de acompañamiento

				<p>medio Social-Académico.</p> <p>3.3.1 Atenciones de conserjería individual orientada a fortalecer competencias en las áreas: emocional, social y vocacional.</p> <p>3.3.2 Realización de jornadas grupales para favorecer el vínculo e identidad positiva entre estudiantes</p> <p>3.3.3 Desarrollo de talleres vocacionales y jornadas motivacionales por facultad.</p> <p>3.3.4 Aplicación de instrumento Vocacional para detección temprana de factores de riesgo de deserción y/o cambio de carrera.</p> <p>3.3.5 Desarrollo de jornadas outdoor para el desarrollo de habilidades de liderazgo y trabajo en equipo.</p> <p>3.3.6 Evaluación y medición del impacto de la estrategia en términos del proceso y la satisfacción de los estudiantes.</p> <p>3.2.5. Evaluación del nivel de satisfacción de los estudiantes</p>	
13	Perfil de Excelencia Académica elaborado y socializado en la comunidad UCT	OE 3	Descripción del perfil del cargo	3.2.3 Generación de una estrategia comunicacional orientada a difundir el perfil de excelencia académica y talento en contexto de los estudiantes beneficiados a la Comunidad UC Temuco y al medio Social-Académico (Establecimientos educacionales de procedencia de los estudiantes, comuna Temuco- Empresarios- expertos en áreas disciplinares).	Informe con descripción y análisis del perfil
14	Programa de Permanencia de estudiantes de excelencia académica implementado	OE 3	Plan de intervenciones con pertinencia	Desarrollo de acciones para la permanencia. Participación de estudiantes en talleres.	Informe del programa de permanencia

2.10. CRONOGRAMA DE ACTIVIDADES

Actividades	meses												
	m1	m2	m3	m4	m5	m6	m7	m8	m9	m10	m11	m12	
1.1.1 Elaboración de un itinerario de nivelación académica a partir de las competencias de entrada detectadas por el CRA y la información entregada por el DEMRE.													
1.1.2 Articulación de los contenidos del apoyo académico BNA con Departamentos Disciplinarios de las Facultades y los apoyos académicos impartidos por el Centro de Recursos para el aprendizaje (CRA).													
1.1.3. Re diseño de guías de aprendizaje de cursos de ciencias básicas, que incorpore estrategias de aprendizaje activo diseñadas por el programa de nivelación en coordinación con Centro de Desarrollo e Innovación a la Docencia (CEDID) perteneciente a la Dirección General de Docencia y Departamentos Disciplinarios de Facultades.													
1.1.4 Implementación de Pre-Cursos para el logro de contenidos mínimos necesarios de los cursos en las áreas disciplinares deficientes.													
1.1.5 Difusión del itinerario													

fortalecimiento competencias individual, formalizando compromiso de participación de los estudiantes en las diferentes estrategias de nivelación.												
1.1.6 Difusión de resultados de diagnóstico a directores de carrera y docentes de primer año.												
1.1.7 Difusión de los resultados a los Directores de Liceos de la Comuna de Temuco vinculados a los liceos de procedencia de los estudiantes becados, para retroalimentación y generación de sinergia entre Liceos, el programa Propedéutico y la UCTemuco.												
1.2.1 Elaboración de un entorno virtual para reforzamiento de competencias disciplinarias en ciencias básicas.												
1.2.2 Elaboración de material de apoyo para el aprendizaje autónomo del estudiante en aula virtual.												
1.2.3 Desarrollo de repositorio de evaluaciones y ejercicios para el trabajo autónomo de los estudiantes.												
1.2.4 Confección de videos tutoriales de contenidos disciplinares vinculados a guías de aprendizaje.												
1.2.5 Capacitación de estudiantes en el uso de aula virtual para el fortalecimiento de aprendizajes disciplinares.												
1.2.6 Seguimiento de participación de estudiantes en aula virtual.												
1.3.1 Implementación de laboratorio integrado de ciencias.												
1.3.2 Elaboración de perfil de profesionales especialistas y tutores pares en áreas de química, matemática, biología para el desarrollo de apoyos académicos con base en la experimentación y razonamiento reflexivo.												
1.3.3 Contratación de profesionales especialistas y tutores pares en las áreas de química, matemática y biología.												
1.3.4 Capacitación de docentes de primer año y tutores pares en estrategias de aprendizaje por experimentación y razonamiento reflexivo, coordinado con Centro de Desarrollo e Innovación de la Docencia de la Dirección General de Docencia.												
1.3.5 Elaboración de recursos pedagógicos que promuevan la experimentación y el razonamiento reflexivo de los estudiantes.												
1.3.6 Desarrollo de tutorías, considerando horas autónomas de los estudiantes en áreas críticas considerando el aprendizaje basado en												

la experimentación y el razonamiento reflexivo considerando tres modalidades.											
1.3.7 Desarrollo de Tutoría en competencia disciplinar de libre demanda en espacio físico que permita la atención individual y grupal											
1.3.8 Monitorear avance académico de los estudiantes del sistema de alerta oportuna.											
2.1.1 Evaluación de las funciones cognitivas y competencias de entrada de los estudiantes (Cuestionario de auto-reporte en estrategias de estudio, producto MECE 0704, asesoría externa para la medición cognitiva)											
2.1.2 Realización de talleres, en articulación con el CRA, para el uso de las habilidades cognitivas y meta-cognitivas que están a la base de las estrategias de aprendizaje de los estudiantes becados estableciendo un grupo control de similares características.											
2.1.3 Implementación de un plan de Alfabetización Académica que favorezca la competencia comunicativa.											
2.1.4 Acompañamiento individual a los estudiantes que presentan mayores dificultades en sus habilidades cognitivas y meta-cognitiva utilizado un modelo basado en las funciones del acto mental de Feurstein.											
2.1.5 Capacitación de tutores CRA y personal contratado para el apoyo de los Estudiantes becados en el modelo de estrategias de aprendizaje basado en habilidades cognitivas y meta-cognitivas.											
2.1.6 Evaluación y medición del impacto de la estrategia y del proceso que permita flexibilizar la aplicación de éste											
2.2.1 Selección de los docentes de primer año que cumplan el perfil de docente idóneo para "Cátedra de Excelencia Académica, BNA" para la realización de asignaturas críticas de las ciencias.											
2.2.2 Sensibilización de los docentes de primero año seleccionados para la adecuada instalación de las estrategias a utilizar para propiciar las condiciones en que los estudiantes becados puedan desplegar sus potencialidades.											
2.2.3 Formación de docentes de primer año en el uso del modelo de Enriquecimiento Instrumental para la generación de ambientes activo-											

modificantes, en las "cátedras de excelencia académica".												
2.2.4 Articulación de soportes institucionales del Centro de Innovación de la Docencia y el Colegio de Ayudantes para el apoyo del docente de las "Cátedras de Excelencia Académica, BNA".												
2.2.5 Valorización de la docencia en las "Cátedras de Excelencia Académica, BNA" mediante el reconocimiento como producto notable en la Bitácora Docente.												
2.2.6 Evaluación y medición del impacto de la estrategia y del proceso que permita flexibilizar la aplicación de éste.												
3.1.1 Evaluar perfil de riesgo de deserción y las conductas socioemocionales de entrada en los estudiantes al mundo Universitario para intervenir tempranamente en el desarrollo de recursos personales y competencias emocionales. (Instrumentos: Inventario de Resolución de Problemas Sociales Revisado (SPSI-R); Inventario de Personalidad de los Cinco Factores (FFPI); Encuesta de Salud SF-36, versión 2 (SF 36v.2); Escala de Autoeficacia General (AEG); Escala de Impulsividad de Barrat-11 (BIS 11)).												
3.1.2 Ciclo de talleres de inducción a la vida universitaria, en coordinación con CRA												
3.1.3 Ciclo de actividades que potencien las habilidades del Aprender a SER en temáticas relacionadas con: Adaptación e independencia, manejo de la añoranza familiar, estrategias estudios y manejo del tiempo, manejo de la ansiedad ante las evaluaciones, temor a hablar frente a la clase y consultas en sala, frustración ante resultado deficiente, adaptación exigencias académicas y nuevos vínculos, manejo de las dificultades económicas que se traducen en sentimientos de inadecuación.												
3.1.4 Conserjería individual que permita al estudiante aumentar su repertorio conductual-emocional para el logro de nuevos enfoques del hacer y del ser, desde el modelo de trabajo del Coaching Educativo.												
3.1.5 Implementación coloquios, conversatorios, debates, participación de congreso y seminarios y salidas a terreno que favorezcan la adquisición de pensamiento crítico reflexivo y la opinión fundada.												

3.1.6 Evaluación del nivel de satisfacción de los estudiantes													
3.2.1 Jornada de bienvenida a los estudiantes.													
3.2.2 Realización feria de exposición y presentación de unidades y redes de apoyo internas y externas a la UCT.													
3.2.3 Generación de una estrategia comunicacional orientada a difundir el perfil de excelencia académica y talento en contexto de los estudiantes beneficiados a la Comunidad UC Temuco y al medio Social-Académico (Establecimientos educacionales de procedencia de los estudiantes, comuna Temuco- Empresarios- expertos en áreas disciplinares).													
3.2.4 Ciclo con charlas magistrales a cargo de autoridades universitarias y actores claves del medio Social-Académico.													
3.3.1 Atenciones de consejería individual orientada a fortalecer competencias en las áreas: emocional, social y vocacional.													
3.3.2 Realización de jornadas grupales para favorecer el vínculo e identidad positiva entre estudiantes.													
3.3.3 Desarrollo de talleres vocacionales y jornadas motivacionales por facultad.													
3.3.4 Aplicación de instrumento de vocacional para detección temprana de factores de riesgo de deserción y/o cambio de carrera.													
3.3.5 Desarrollo de jornadas outdoor para el desarrollo de habilidades de liderazgo y trabajo en equipo.													
3.3.6 Evaluación y medición del impacto de la estrategia en términos del proceso y la satisfacción de los estudiantes, que permita flexibilizar la aplicación de éste.													

2.11. TABLA DE INDICADORES RELEVANTES

	Indicador	Fórmula de cálculo	Valor base (año 2012)	Meta Año 1	Meta Año 2	Observaciones (Indicar Fuente y Fecha)
1	Tasa de retención del total de alumnos de primer año.	$(\text{N}^\circ \text{ de estudiantes regulares de una cohorte al iniciar el segundo año} / \text{total de estudiantes matriculados de la cohorte}) * 100$	80,5%	82	85	Dirección General de Gestión Institucional 18/12/2013
2	Tasa de retención de estudiantes beneficiarios del Programa BNA.	$A/B*100$ A: Estudiantes beneficiarios matriculados en 2 año B: total de estudiantes beneficiarios cohorte de ingreso	S/I	90	90	Dirección General de Gestión Institucional
3	Tasa de aprobación del total de estudiantes de primer año (estudiantes que aprueban todos sus créditos).	$(\Sigma \text{ créditos aprobados en el primer año} / \Sigma \text{ créditos tomados en el primer año}) * 100$	28%	32%	35%	Dirección General de Gestión Institucional 18/12/2013

4	Tasa de aprobación de estudiantes beneficiarios del Programa BNA (estudiantes que aprueban todos sus créditos).	A/B*100 A: Estudiantes de primer año beneficiarios del Programa BNA con aprobación total de créditos B: Total de estudiantes beneficiarios del Programa BNA cohorte de ingreso	28%	50%	55%	Dirección General de Gestión Institucional 18/12/2013
5	Tasa de aprobación de estudiantes de primer año ⁷	(Σ créditos aprobados por el total de estudiantes de primer año / Σ créditos tomados por el total de estudiantes de primer año) * 100	S/I			Dirección General de Gestión Institucional
6	Tasa de aprobación de estudiantes beneficiarios del Programa BNA ⁸	(Σ créditos aprobados por estudiantes beneficiarios del Programa BNA / Σ créditos tomados por estudiantes beneficiarios del Programa BNA) * 100	S/I			Dirección General de Gestión Institucional
7	Tasa de rendimiento académico del total de alumnos de primer año (Promedio ponderado de notas).	(Σ (créditos tomados en el primer año * nota obtenida) / Σ créditos tomados en el primer año) * 100	4,6	4,8	5,0	Dirección General de Gestión Institucional 18/12/2013
8	Tasa de rendimiento académico de estudiantes beneficiarios del Programa BNA (Promedio ponderado de notas).	(Σ (créditos tomados en el primer año * nota obtenida) / Σ créditos tomados en el primer año) * 100	S/I	5,0	5,3	Dirección General de Gestión Institucional
9	Nivel de satisfacción de los estudiantes beneficiarios del Programa BNA.	A/B*100 A: N° de estudiantes que evalúan con nivel de satisfactorio "Alta" el programa B: Total de estudiantes del programa	S/I	85%	90%	Dirección del Programa
10	% de estudiantes BNA que nivelan competencias en ciencias básicas	(A/B)*100 A: N° estudiantes BNA que logran nivel alto de competencias: ciencias básicas B: Total estudiantes BNA	S/I	70%	80%	Dirección del Programa
OE1	% de estudiantes BNA que nivelan competencias de comunicación	(A/B)*100 A: N° estudiantes BNA que logran nivel alto de competencias: comunicación B: Total estudiantes BNA	S/I	92%	100%	Dirección del Programa
OE1	% de estudiantes BNA que logran habilidades cognitivas	(A/B)*100 A: N° estudiantes BNA que logran nivel alto de habilidades cognitivas B: Total estudiantes BNA	S/I	60%	70%	Dirección del Programa
OE2	% de estudiantes BNA que logran nivel alto de habilidades meta cognitivas	(A/B)*100 A: N° estudiantes BNA que logran nivel alto de habilidades meta cognitivas B: Total estudiantes BNA	S/I	60%	70%	Dirección del Programa
OE3	% de estudiantes BNA que logran nivel alto en competencias no cognitivas	(A/B)*100 A: N° estudiantes BNA que logran nivel alto de competencias no cognitivas B: Total estudiantes BNA	S/I	60%	70%	Dirección del Programa

⁷ Si bien el indicador posee línea base al momento del envío de esta reformulación, es norma de la institución presentar los datos con corte correspondiente al 30 de marzo de cada año. Llegada la fecha se enviarán los valores correspondientes.

⁸ Si bien el indicador posee línea base al momento del envío de esta reformulación, es norma de la institución presentar los datos con corte correspondiente al 30 de marzo de cada año. Llegada la fecha se enviarán los valores correspondientes.

2.12. RECURSOS DEL PROGRAMA

2.12.1. Resumen de los Recursos del Programa (En M\$)

TOTALES POR ÍTEM	MINEDUC (En M\$)	INSTITUCIÓN (En M\$)	TOTAL (En M\$)	% (Por ítem de gasto)
Bienes	69.450	0	69.450	30,18%
Servicios de Consultoría	16.790	13.900	30.690	13,34%
Recursos Humanos	75.710	7.560	83.270	36,19%
Talleres y Seminarios	12.200	0	12.200	5,3%
Remodelaciones Menores	20.000	0	20.000	8,69%
Gastos Operacionales en Beneficio Directo de los Estudiantes	5.850	90	5.940	2,58%
Gastos Operacionales para Gestión del Programa	No aplica	8.542	8.542	3,71%
TOTAL PROPUESTA	200.000	30.092	230.092	100%
% (Por Fuente de Financiamiento)	87%	13%	100,00%	

2.12.2. Descripción y Justificación por ítem de los Recursos Solicitados

La justificación de los principales recursos solicitados se redacta en función de las estrategias, hitos y actividades necesarias para dar cumplimiento a los objetivos planteados en el presente proyecto. El presupuesto global, considerando tanto el aporte MINEDUC (87%) como el aporte de la Institución (13%), se dimensionó en concordancia a las necesidades reales establecidas para dar cumplimiento al proyecto.

El ítem **bienes**, representa el 30,18%, incluyendo gastos asociados a adquisición de equipamiento para sala de estudios, como también implementación de laboratorio integrado de ciencias: mobiliario (mesas, sillas, muebles), equipamiento tecnológico (computador, proyector multimedia, software, cámara fotográfica, grabadora, otros), equipamiento de apoyo a la docencia (microscopio, maqueta, otros), reactivos, muestras para el desarrollo de apoyos en áreas disciplinares (Química, matemática y biología), además de material bibliográfico de apoyo al aprendizaje autónomo del estudiante en aula virtual y material bibliográfico de apoyo en el aula para el trabajo autónomo de los estudiantes

El ítem **servicios de consultoría** representa el 13,34% del gasto, y contempla el desarrollo de una serie de asistencias técnicas externas con cargo a MINEDUC: Elaboración y mantención de aula virtual como entorno de aprendizaje, la elaboración de videos tutorías que estarán disponibles para estudiantes en aula virtual, plan de alfabetización académica y la elaboración de plan comunicacional para estudiantes Beca Nivelación Académica.

Así mismo el ítem tendrá cargos a la Institución y se vinculan con formación en temática de aprendizaje por experimentación y razonamiento reflexivo como además en la línea del programa de enriquecimiento instrumental y funciones cognitivas de: docentes Beca Nivelación Académica, docentes primer año, profesionales Centro de Recursos para el Aprendizaje y tutores pares, además del monitoreo de avance académico de los estudiantes a través de la implementación de sistema de alerta oportuna.

El ítem **recursos humanos**, representa el 36,19%, con gastos asociados a la contratación de profesionales de vínculo directo con el estudiante: un docente en la línea de competencias (disciplinares y de comunicación), docentes especialistas en las áreas de química, matemática y biología, tutores pares para el apoyo en diferentes estrategias de apoyo académico y psicólogo en la línea socioemocional.

Además presenta cargo a contraparte, vinculado a profesionales responsables del proceso de seguimiento del estudiante. En el mismo ítem se incorporan gastos de aportes patronales y otros.

El ítem **talleres y seminarios**, representa el 5,3% del gasto con cargo a Ministerio, realizando acciones vinculadas a; capacitación de estudiantes en el uso de aula virtual, implementación de coloquios y/o conversatorios, participación de congresos y seminarios, salidas a terreno, ciclo de charlas magistrales a cargo de autoridades universitarias y actores del medio social-académico, desarrollo de talleres vocacionales y jornadas motivacionales por facultad y desarrollo de jornadas outdoor para el desarrollo de habilidades de liderazgo y trabajo en equipo.

El ítem **remodelaciones menores** con un gasto del 8,69% del total, considera la habilitación de Laboratorio integrado de ciencias y sala de estudio - atención profesionales Beca de Nivelación Académica en Campus San Francisco de la Universidad, permitiendo tener representación en el 100% de los campus Universitarios (el 2013 el proyecto Beca de Nivelación Académica financió la habilitación de sala de estudio-atención de profesionales en campus Norte de la universidad)

El ítem **gastos operacionales en beneficio directo de los estudiantes** representa el 2,58%, e incorpora materiales de cursos iniciales en competencias disciplinar y el desarrollo de actividades para su inserción a la vida universitaria (jornada de bienvenida), vinculación con el medio social-profesional interno y externo a la UC Temuco (feria de exposición) y el fortalecimiento de habilidades de aprender a Ser (ciclo de talleres). Además el ítem presenta gastos de contraparte que se vinculan a fotocopiado y transcripción de información clave para análisis y seguimiento del estudiante.

El ítem **gastos operacionales para la gestión del programa** con cargo a institución representa un 3,71%, incorporándose los gastos asociados a la administración del proyecto (material fungible y servicio de coffe), como además licencias para la aplicación de instrumentos que permitan elaborar perfil del estudiante entregando orientaciones certeras en su proceso académico, por último el ítem considera costos de seguros de fiel cumplimiento y garantía.

3. ANEXOS

ANEXO 1: ANTECEDENTES DE CONTEXTO

Estadísticas e indicadores a nivel institucional:

	Años				
	2008	2009	2010	2011	2012
Matrícula total de pregrado de la IES	5.368	5.899	6.400	6.767	6.921
Matrícula total de primer año	1.430	1.692	1.782	1.639	1.712
Distribución de la Matrícula total de primer año por quintil:					
Matricula de primer año en I quintil	508	539	681	506	503
Matricula de primer año en II quintil	295	413	418	506	430
Matricula de primer año en III quintil	203	269	230	233	272
NEM promedio de la matrícula de primer año	5,72	5,68	5,65	5,62	5,63
PSU promedio de la matrícula de primer año	540,1	541,6	541,6	543,3	546,7
Tasa de retención en el primer año	82.9%	83.2%	83.7%	78.7%	80.5%
Tasa de aprobación de asignaturas en el primer año	79%	76%	78%	74%	77%
% de programas de pregrado con acreditación CNA.	60,0%	50,0%	62,0%	80,0%	71,4%
Tasa de titulación oportuna por cohorte de ingreso	28.5%	30.2%	29.6%	29.5%	29.8%
Tiempos promedio de Titulación	13,7	12,9	13	13,1	12,6
Empleabilidad pertinente a 6 meses del título	55%	61%	66%	64%	–
Nº total de académicos	549	542	562	607	630
Nº total de académicos jornada completa	208	195	218	218	248
% de académicos jornada completa con doctorado	23%	19%	21%	28%	28%

Fuente: Académicos: BD SIES, <http://kimn.uctemuco.cl>

Estadísticas e indicadores de las unidades académicas, carreras o facultades donde se focaliza el programa BNA: Se reitera el cuadro, debido a que la propuesta 2014 se implementará de manera transversal en todas las Facultades dadas las características de los estudiantes que ingresan a la UC Temuco y los indicadores históricos.

	Años				
	2008	2009	2010	2011	2012
Matrícula total de pregrado	5.368	5.899	6.400	6.767	6.921
Matrícula total de primer año	1.430	1.692	1.782	1.639	1.712
Distribución de la Matrícula total de primer año por quintil:					
Matricula de primer año en I quintil	508	539	681	506	503
Matricula de primer año en II quintil	295	413	418	506	430
Matricula de primer año en III quintil	203	269	230	233	272
NEM promedio de la matrícula de primer año	5,72	5,68	5,65	5,62	5,63
PSU promedio de la matrícula de primer año	540,1	541,6	541,6	543,3	546,7
Tasa de retención en el primer año	82.9%	83.2%	83.7%	78.7%	80.5%
Tasa de aprobación de asignaturas en el primer año	79%	76%	78%	74%	77%
% de programas de pregrado con acreditación CNA.	60,0%	50,0%	62,0%	80,0%	71,4%
Tasa de titulación oportuna por cohorte de ingreso	28.5%	30.2%	29.6%	29.5%	29.8%
Tiempos promedio de Titulación	13,7	12,9	13	13,1	12,6
Empleabilidad pertinente a 6 meses del título	55%	61%	66%	64%	–
Nº total de académicos	549	542	562	607	630
Nº total de académicos jornada completa	208	195	218	218	248

% de académicos jornada completa con doctorado	23%	19%	21%	28%	28%
Fuente: Académicos: BD SIES, http://kimn.uctemuco.cl					

ANEXO 2: CURRÍCULO DE LOS INTEGRANTES DEL PROGRAMA

(1 página por persona como máximo).

DATOS PERSONALES DIRECTOR DEL PROGRAMA

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES		
Peña		Cortés	Fernando Andrés		
FECHA NACIMIENTO		CORREO ELECTRÓNICO		FONO	FAX
9-8-1969		fpena@uct.cl		45-205451	
RUT		CARGO ACTUAL			
9.984.280-6		Vicerrector Académico. Universidad Católica de Temuco			
REGION	CIUDAD	DIRECCIÓN DE TRABAJO			
IX	Temuco	Rudecindo Ortega 02950			
JORNADA DE TRABAJO (en Horas semanales)					
44					

FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Profesor de Historia y Geografía	De Concepción	Chile	1992
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Doctor en Ciencias Ambientales	De Concepción	Chile	1999

TRABAJOS ANTERIORES

INSTITUCIÓN	CARGO	DESDE	HASTA
U. de Concepción	Profesor Instructor	1994	1996
U. Católica de Temuco	Profesor Auxiliar, Adjunto y actualmente Titular	1997	2012

PRINCIPALES PROYECTOS DE DOCENCIA, INVESTIGACIÓN O TECNOLOGÍA

FUENTE DE FINANCIAMIENTO	NOMBRE DE PROYECTO	FUNCIÓN (Inv. responsable, Alterno, Co-investigador)	DURACIÓN	
			DESDE	HASTA
FONDECYT 1030861	Análisis integrado del Borde Costero de la Región de La Araucanía. Propuestas y criterios para la planificación ecológica de sus humedales.	Investigador Responsable	2003	2006
FONDECYT 1080317	Efectos antrópicos sobre el paisaje costero de La Araucanía: Geoecología aplicada a la planificación y gestión territorial en cuencas hidrográficas.	Investigador Responsable	2008	2011
FONDEF	Riesgos naturales: una aproximación didáctico-digital para su enseñanza aprendizaje, a través de la integración de geomática, simulación digital y entornos colaborativos.	Investigador Responsable	2010	2012
FONDECYT 1110798	Determinación de indicadores geográfico-ambientales y de riesgo natural en el paisaje de La Araucanía y Los Ríos: herramientas de soporte decisional para la planificación y gestión territorial en sistemas costeros.	Investigador Responsable	2011	2015

PUBLICACIONES EN LOS ULTIMOS 5 AÑOS

TIPO DE PUBLICACIÓN	AUTORÍA		
	1er AUTOR	CoAUTOR	TOTAL
ISI	3	10	13
SCIELO – SCOPUS	0	4	4
LATINDEX	2	4	6
OTRAS REVISTAS ACADÉMICAS	4	3	7
LIBROS	1	0	1
CAPÍTULOS DE LIBROS	6	2	8

DATOS PERSONALES DIRECTOR ALTERNO

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
Barrios		Madrid	Paulina Andrea	
FECHA NACIMIENTO		CORREO ELECTRÓNICO		FAX
12/06/1976		pbarrios@uct.cl		56-45-2553967
RUT		CARGO ACTUAL		
13.044.152-1		Directora Programa Propedéutico y Bachillerato en Ciencias y Humanidades		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
IX	Temuco	Rudecindo Ortega 02950		
JORNADA DE TRABAJO (en Horas semanales)				
44				

FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Psicóloga	Universidad la República	Chile	2008
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Licenciatura	Universidad la República	Chile	2008

TRABAJOS ANTERIORES

INSTITUCIÓN	CARGO	DESDE	HASTA
Universidad de la Frontera	Docente de las asignaturas de Emprendimiento y Desarrollo de Competencias de Gerencia en la Facultad de Ingeniería	2010	2012
Universidad Católica de Temuco	Docente del programa de inserción a la vida universitaria, Docente de la asignatura Liderazgo y Habilidades Sociales en la Facultad de Educación	2009	2011
Intergas S.A.	Encargada de desarrollo inmobiliario	2002	2008

PRINCIPALES PROYECTOS DE DOCENCIA, INVESTIGACIÓN O TECNOLOGÍA

FUENTE DE FINANCIAMIENTO	NOMBRE DE PROYECTO	FUNCIÓN (Investigador responsable, Alterno, Co investigador)	DURACIÓN	
			DESDE	HASTA
MESESUP UCT1203	"Inclusión e igualdad de oportunidades para la integración a la vida universitaria: un compromiso de universidad"	Directora alterna	2013	2014

PUBLICACIONES EN LOS ULTIMOS 5 AÑOS

TIPO DE PUBLICACIÓN	AUTORÍA		
	1er AUTOR	CoAUTOR	TOTAL

ISI			
SCIELO – SCOPUS			
LATINDEX			
OTRAS REVISTAS ACADÉMICAS			
LIBROS		1	1
CAPÍTULOS DE LIBROS			

DATOS PERSONALES INTEGRANTE 1 EQUIPO EJECUTIVO

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
Garbarini		Barra	Carmen Gloria	
FECHA NACIMIENTO		CORREO ELECTRÓNICO		FONO
9 de mayo de 1956		cgarbar@uct.cl		205222
RUT		CARGO ACTUAL		
7.467.347-3		Directora General de Docencia		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
IX	Temuco	Rudecindo Ortega 2709 Edificio Cincuentenario Campus Norte UC Temuco		
JORNADA DE TRABAJO (en Horas semanales)				
44				

FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Traductor Inglés-Francés	Pontificia Universidad Católica de Chile	Chile	1979
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN

TRABAJOS ANTERIORES

INSTITUCIÓN	CARGO	DESDE	HASTA
Universidad Católica de Temuco	Secretaria de Facultad Artes y Humanidades	2000	2000
Universidad Católica de Temuco	Decana Facultad Artes y Humanidades	2001	2003
Universidad Católica de Temuco	Directora Departamento de Lenguas	2005	2011

PRINCIPALES PROYECTOS DE DOCENCIA, INVESTIGACIÓN O TECNOLOGÍA

FUENTE DE FINANCIAMIENTO	NOMBRE DE PROYECTO	FUNCIÓN (Investigador responsable, Alterno, Co investigador)	DURACIÓN	
			DESDE	HASTA
Mecesup	Generando condiciones para la mediación intercultural en los alumnos de la UC Temuco (Mecesup UCT0204)	Co-investigador	2002	2005
Fondecyt	“Aproximación interdisciplinaria a la mediación lingüística mapudungun-castellano ss. XVII-XIX: traductología, antropología histórica, filosofía” (Fondecyt Regular 1090459)	Co-investigador	2009	2011
Fondecyt	“Traducción e interpretación en el periodo 1814-1930 como reveladoras de las dinámicas de reconocimiento en el contexto fronterizo” (Fondecyt Regular 1120995)	Co-investigador	2012	2014

PUBLICACIONES EN LOS ÚLTIMOS 5 AÑOS

TIPO DE PUBLICACIÓN	AUTORÍA		
	1er AUTOR	CoAUTOR	TOTAL
ISI		x	1

SCIELO – SCOPUS		x	1
LATINDEX			
OTRAS REVISTAS ACADÉMICAS	x		1
LIBROS			
CAPÍTULOS DE LIBROS			

DATOS PERSONALES INTEGRANTE 2 EQUIPO EJECUTIVO

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
CASTILLO		PINCHEIRA	JAIME GUILLERMO	
FECHA NACIMIENTO		CORREO ELECTRÓNICO		FONO
17 DE JUNIO 1970		jcastill@uct.cl		205423
RUT		CARGO ACTUAL		
10.656.568 – 6		DIRECTOR GENERAL ESTUDIANTIL		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
IX	TEMUCO	MANUEL MONTT 56		
JORNADA DE TRABAJO (en Horas semanales)				
44				

FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Técnico Universitario Forestal	Universidad Católica de Chile	Chile	1992
Ingeniero de Ejecución Forestal	Universidad de Concepción	Chile	1997
Ingeniero Civil Industrial	Universidad Autónoma de Chile	Chile	2008

PRINCIPALES PROYECTOS DE DOCENCIA, INVESTIGACIÓN O TECNOLOGÍA

FUENTE DE FINANCIAMIENTO	NOMBRE DE PROYECTO	FUNCIÓN (Investigador responsable, Alterno, Co investigador)	DURACIÓN	
			DESDE	HASTA
FONDEF - EMPRESAS	“Aumento de la productividad en Eucalipto, mediante el manejo de técnicas racionales del sistema suelo-planta-agua”	Co investigador	1998	2003
FONDEF - EMPRESAS	“Desarrollo de sistemas de riego destinados a aumentar la productividad en plantaciones de eucalipto”	Co investigador	2002	2005
FONDEF - EMPRESAS	“Desarrollo de sistemas intensivos de establecimiento, destinados a aumentar la oferta de maderas de alta calidad de Raulí y Coigüe, en la novena y décima regiones”	Co Investigador	2006	2009
Innova – Empresas	“Elaboración y modernización de normas técnicas de clasificación de maderas nativas de alto valor orientadas a mercados internacionales”	Co Investigador	2008	2010
Mecesup	Mejoramiento en la calidad de los formación de ingenieros agrónomos y forestales de la Universidad Católica de Temuco	Co Investigador	2002	2004
Mecesup	Fortalecimiento de Competencias Básicas en Estudiantes de Pregrado de la Universidad Católica de Temuco para acrecentar su autonomía en los procesos de aprendizaje	Co Investigador	2008	2009
Mecesup en red	Red de fortalecimiento de estrategias para el mejoramiento de resultados académicos de estudiantes desfavorecidos de primeros años.	Co Investigador	2009	2010
FDI en red	Grupo CINDA: Seguimiento de Egresados e Inserción Laboral	Co Investigador	2011	2011

PUBLICACIONES EN LOS ULTIMOS 5 AÑOS

TIPO DE PUBLICACIÓN	AUTORÍA		
	1er AUTOR	CoAUTOR	TOTAL

CAPÍTULOS DE LIBROS		2	2
---------------------	--	---	---

DATOS PERSONALES INTEGRANTE 3 EQUIPO EJECUTIVO

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
García		Hormazábal	Ricardo Antonio	
FECHA NACIMIENTO		CORREO ELECTRÓNICO	FONO	FAX
06/06/1979		rgarcia@uct.cl	56-45-2205629	
RUT		CARGO ACTUAL		
13.730.071-0		Director del Centro de Desarrollo e Innovación de la Docencia		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
IX	Temuco	Manuel Montt 56		
JORNADA DE TRABAJO (en Horas semanales)				
44				

FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Psicólogo	Universidad Mayor	Chile	2003
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Licenciatura	Universidad Mayor	Chile	2003
Magister	Universidad de Extremadura	España	2006
Doctor	Universidad de Extremadura	España	2013

PRINCIPALES PROYECTOS DE DOCENCIA, INVESTIGACIÓN O TECNOLOGÍA

FUENTE DE FINANCIAMIENTO	NOMBRE DE PROYECTO	FUNCIÓN (Investigador responsable, Alterno, Co investigador)	DURACIÓN	
			DESDE	HASTA
UC Temuco. DGIP 2013	Perfil del docente de primer año de la Universidad Católica de Temuco", Investigación DGIP 2013 en la línea de financiamiento de Investigación en Docencia.	Co Investigador	2013	2014
Mecesup- FIAC2 2011	Mejoramiento del aprendizaje de los estudiantes mediante la consolidación y expansión del Centro de Desarrollo e Innovación de la Docencia (CeDID), en el contexto del seguimiento y evaluación de la implementación del Modelo Educativo de la Universidad Católica de Temuco	Director alterno	2011	2013
FDI - MINEDUC	"Variables que inciden en la inserción laboral de titulados universitarios"	Co Investigador	2011	2012
MINEDUC- MECESUP 0805	Diseño e implementación de un sistema de medición de competencias docentes y de apoyo a su perfeccionamiento, a partir de la definición de un Perfil de Excelencia Docente, en el marco de los Modelos Educativos UCT y UCSC.	Participante	2009	2013

PUBLICACIONES EN LOS ÚLTIMOS 5 AÑOS

TIPO DE PUBLICACIÓN	AUTORÍA		
	1er AUTOR	CoAUTOR	TOTAL
ISI			
SCIELO – SCOPUS			
LATINDEX			
OTRAS REVISTAS ACADÉMICAS	2		2

LIBROS			
CAPÍTULOS DE LIBROS		3	3

DATOS PERSONALES INTEGRANTE 4 EQUIPO EJECUTIVO

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
Sepúlveda		Lefimán	Claudia Daniela	
FECHA NACIMIENTO		CORREO ELECTRÓNICO	FONO	FAX
03/01/1985		csepulveda@uct.cl	45-2-205485	45-2-205205
RUT		CARGO ACTUAL		
15.985.351-9		Coordinadora Académica, Beca Nivelación Académica		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
Araucanía	Temuco	Manuel Montt 56		
JORNADA DE TRABAJO (en Horas semanales)				
44				

FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Profesor en Educación Diferencial Especialidad en Deficiencia Mental y Necesidades Educativas Especiales Transitorias	Universidad Católica de Temuco	Chile	2007
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Candidata a Magíster en Educación Mención Gestión para la Inclusión Educativa	Universidad Católica de Temuco	Chile	

TRABAJOS ANTERIORES

INSTITUCIÓN	CARGO	DESDE	HASTA
Universidad Católica de Temuco	Docente Centro de Recursos para el Aprendizaje	2008	2013
Universidad Católica de Temuco	Docente Facultad de Educación	2010	2013

PRINCIPALES PROYECTOS DE DOCENCIA, INVESTIGACIÓN O TECNOLOGÍA

FUENTE DE FINANCIAMIENTO	NOMBRE DE PROYECTO	FUNCIÓN (Investigador responsable, Alterno, Co investigador)	DURACIÓN	
			DESDE	HASTA

DATOS PERSONALES INTEGRANTE 5 EQUIPO EJECUTIVO

APELLIDO PATERNO	APELLIDO MATERNO	NOMBRES
Vivanco	Vergara	María Verónica

FECHA NACIMIENTO		CORREO ELECTRÓNICO	FONO	FAX
11/11/1973		mvivanco@uct.cl	45-2-553973	-
RUT		CARGO ACTUAL		
10.731.447-4		Psicóloga Beca Nivelación Académica		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
Novena	Temuco	Rudecindo Ortega 02950		
JORNADA DE TRABAJO (en Horas semanales)				
44				

FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Psicóloga	Universidad San Sebastián	Chile	1997
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Diplomado Psicodiagnóstico Clínico	Pontificia Universidad Católica de Chile	Chile	2006
Diplomado Enseñar a Aprender Profundamente	Pontificia Universidad Católica de Chile	Chile	2012

TRABAJOS ANTERIORES

INSTITUCIÓN	CARGO	DESDE	HASTA
Municipalidad de Temuco	Psicóloga Prevención Selectiva, Senda Previene	2010	2013
Liceo Industrial Temuco	Psicóloga Departamento Socioafectividad y Orientación Vocacional	2007	2010

PRINCIPALES PROYECTOS DE DOCENCIA, INVESTIGACIÓN O TECNOLOGÍA

FUENTE DE FINANCIAMIENTO	NOMBRE DE PROYECTO	FUNCIÓN (Investigador responsable, Alterno, Co investigador)	DURACIÓN	
			DESDE	HASTA

DATOS PERSONALES INTEGRANTE 7 EQUIPO EJECUTIVO

APELLIDO PATERNO	APELLIDO MATERNO	NOMBRES		
Jara	Seguel	Pedro eduardo		
FECHA NACIMIENTO	CORREO ELECTRÓNICO	FONO	FAX	
18/12/1967	pjara@uct.cl	56-45-2205432		
RUT	CARGO ACTUAL			
10.833.248-4	Director Escuela de Ciencias Ambientales			
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
IX	Temuco	Manuel Montt 56		
JORNADA DE TRABAJO (en Horas semanales)				
44				

FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Profesor de Cs. Naturales y Biología	Pontificia Universidad católica de Chile	Chile	1994
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Magíster en Cs. Biológicas	Universidad de La Serena	Chile	2001

PRINCIPALES PROYECTOS DE DOCENCIA, INVESTIGACIÓN O TECNOLOGÍA

FUENTE DE FINANCIAMIENTO	NOMBRE DE PROYECTO	FUNCIÓN (Investigador responsable, Alterno, Co investigador)	DURACIÓN	
			DESDE	HASTA
DGIUCT	Estudio de relaciones citogenéticas basadas en el número cromosómico y tamaño del genoma en bivalvos poliploides de los géneros <i>Sphaerium</i> Scopoli, <i>Musculium</i> Link y <i>Pisidium</i> Pfeiffer (Veneroida: Sphaeriidae) que habitan en aguas continentales chilenas.	Responsable	Marzo 2005	Marzo 2007
DGIUCT	Una aproximación desde la citogenética al conocimiento de la historia evolutiva y sistemática de los híridos chilenos.	Co-Investigador	Marzo 1999	Marzo 2001
DGIUCT	La plasticidad fenotípica de <i>Diplodon chilensis</i> : ¿Una respuesta adaptativa a las condiciones ambientales o diferencias genéticas interpoblacionales?	Co-Investigador	Marzo 1998	Marzo 2000

PUBLICACIONES EN LOS ULTIMOS 5 AÑOS

TIPO DE PUBLICACIÓN	AUTORÍA		
	1er AUTOR	CoAUTOR	TOTAL
ISI	9	9	18
SCIELO – SCOPUS			
LATINDEX	1	1	2
OTRAS REVISTAS ACADÉMICAS	1		
LIBROS			
CAPÍTULOS DE LIBROS			

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
VENEGAS		TORRES	OSVALDO	
FECHA NACIMIENTO		CORREO ELECTRÓNICO		FONO
22 DE JUNIO 1969		ovenegas@uct.cl		+56-45-2205351
RUT		CARGO ACTUAL		
10.558.019-3		VICEDECANO FACULTAD DE INGENIERÍA		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
IX	TEMUCO	RUDECINDO ORTEGA 02950		
JORNADA DE TRABAJO (en Horas semanales)				
44				

FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
PROFESOR DE MATEMÁTICAS	P. UNIVERSIDAD CATÓLICA DE CHILE	CHILE	1992
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN

MAGISTER EN CS. EXACTAS MENCIÓN MATEMÁTICAS	P. UNIVERSIDAD CATÓLICA DE CHILE	CHILE	2000
DOCTOR EN CS. EXACTAS MENCIÓN MATEMÁTICAS	P. UNIVERSIDAD CATÓLICA DE CHILE	CHILE	2005

TRABAJOS ANTERIORES

INSTITUCIÓN	CARGO	DESDE	HASTA
----	----	----	----

DATOS PERSONALES INTEGRANTE 9 EQUIPO EJECUTIVO

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
MUÑOZ		VERA	FRANCISCO JAVIER	
FECHA NACIMIENTO		CORREO ELECTRÓNICO		FONO
23/03/1983		Francisco.munoz@uct.cl		045-553952
RUT		CARGO ACTUAL		
15.534.174-2		PROFESIONAL DE ESTUDIOS VICERRECTORÍA ACADÉMICA		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
IX	TEMUCO	RUDECINDO ORTEGA 02950		
JORNADA DE TRABAJO (en Horas semanales)				
22				

FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
SOCIÓLOGO	DE CONCEPCIÓN	CHILE	2008
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN

TRABAJOS ANTERIORES

INSTITUCIÓN	CARGO	DESDE	HASTA
Universidad de Concepción	Colaborador académico en Facultad de Ciencias Sociales	2010	2011
Universidad San Sebastián	Colaborador Académico en Facultad de Psicología	2010	2011
WORLD VISION	Coordinador de diseño, monitoreo y evaluación	2009	2010

PRINCIPALES PROYECTOS DE DOCENCIA, INVESTIGACIÓN O TECNOLOGÍA

FUENTE DE FINANCIAMIENTO	NOMBRE DE PROYECTO	FUNCIÓN (Investigador responsable, Alterno, Co investigador)	DURACIÓN	
			DESDE	HASTA

PUBLICACIONES EN LOS ÚLTIMOS 5 AÑOS

TIPO DE PUBLICACIÓN	AUTORÍA		
	1er AUTOR	CoAUTOR	TOTAL
ISI			
SCIELO – SCOPUS			

LATINDEX			
OTRAS REVISTAS ACADÉMICAS			
LIBROS			
CAPÍTULOS DE LIBROS			

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
Riquelme		Bravo	Loreto Andrea	
FECHA NACIMIENTO		CORREO ELECTRÓNICO		FONO
10 de julio 1971		Iriquelme@uct.cl		0452553861
RUT		CARGO ACTUAL		
11909376-7		Docente Instructor de planta permanente		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
IX	Temuco	Manuel Montt 56		
JORNADA DE TRABAJO (en Horas semanales)				
44				

FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Psicólogo	La República	Chile	1996
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
Magister en neuropsicología infantil	Complutense de Madrid	España	2006

TRABAJOS ANTERIORES

INSTITUCIÓN	CARGO	DESDE	HASTA
Universidad de Atacama	Docente Instructor adjunto	1998	2004

DATOS PERSONALES INTEGRANTE 10 EQUIPO EJECUTIVO

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
ESPINOZA		CORTÉS	ROBERTO HORACIO	
FECHA NACIMIENTO		CORREO ELECTRÓNICO		FONO
17/09/1981		respinoza@uct.cl		045-205221
RUT		CARGO ACTUAL		
10.799.046-1		INGENIERO ESTUDIOS VICERRECTORÍA ACADÉMICA		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
IX	TEMUCO	RUDECINDO ORTEGA 02950		
JORNADA DE TRABAJO (en Horas semanales)				

FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
INGENIERO CIVIL INDUSTRIAL	DE LA FRONTERA	CHILE	2007
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN

TRABAJO ANTERIORES

INSTITUCIÓN	CARGO	DESDE	HASTA

PRINCIPALES PROYECTOS DE DOCENCIA, INVESTIGACIÓN O TECNOLOGÍA

FUENTE DE FINANCIAMIENTO	NOMBRE DE PROYECTO	FUNCIÓN (Investigador responsable, Alterno, Co investigador)	DURACIÓN	
			DESDE	HASTA

PUBLICACIONES EN LOS ÚLTIMOS 5 AÑOS

TIPO DE PUBLICACIÓN	AUTORÍA		
	1er AUTOR	CoAUTOR	TOTAL
ISI			
SCIELO – SCOPUS			
LATINDEX			
OTRAS REVISTAS ACADÉMICAS			
LIBROS			
CAPÍTULOS DE LIBROS			

DATOS PERSONALES

APELLIDO PATERNO		APELLIDO MATERNO	NOMBRES	
FECHA NACIMIENTO		CORREO ELECTRÓNICO	FONO	FAX
RUT		CARGO ACTUAL		
REGION	CIUDAD	DIRECCIÓN DE TRABAJO		
JORNADA DE TRABAJO (en Horas semanales)				

FORMACIÓN ACADÉMICA

TÍTULOS (pregrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN
GRADOS ACADÉMICOS (postgrado)	UNIVERSIDAD	PAÍS	AÑO OBTENCIÓN

TRABAJOS ANTERIORES

INSTITUCIÓN	CARGO	DESDE	HASTA

ANEXO 3: PLANILLA DE CÁLCULO DEL PRESUPUESTO DEL PROGRAMA EN ARCHIVO EXCEL

Subir al sistema de postulación los datos del presupuesto del programa BNA en formato Excel de postulación.

ANEXO 4: DOCUMENTOS INSTITUCIONALES ACTUALIZADOS

Enviar los siguientes documentos en formato PDF, al correo electrónico convocatoria.pbna@mineduc.cl

- a) Proyecto Educativo. En caso que se disponga de un documento oficial.
- b) Último Informe de Acreditación Institucional emitido por la Comisión Nacional de Acreditación de acuerdo a la Ley N°20.129.