

Volumen N°20 Julio 2015

Boletín de la Secretaría Ejecutiva

Estudios de Seguimiento a Graduados / Egresados: estrategia para una

vinculaci·n efectiva de la Universidad con sus graduados.

Caracter²sticas y Oportunidades de las Redes de Cooperaci·n.

 2

B o l e t í n d e l a S e c r e t a r í a E j e c u t i v a

Miembros del Consejo

Ley 52 del 26 de junio de 2015 - Art²culo 21

Ing. Marcela Paredes de V§squez, Presidenta

Ministra de Educaci·n

Presidenta del Consejo

Mgtr. Dulcidio de la Guardia

Ministro de Econom²a y Finanzas

Dr. Jorge Motta

Secretario Nacional de Ciencia, Tecnolog²a e Innovaci·n

Presidente de la Comisi·n de Educaci·n, Cultura y Deportes

Asamblea Nacional de Diputados

Dr. Gustavo Garc²a de Paredes

Presidente de la Comisi·n T®cnica de Desarrollo Acad®mico

Dra. Vielka de Escobar

Secretaria Ejecutiva del Consejo Nacional de Evaluaci·n y Acreditaci·n

Universitaria de Panam§

Representantes de las Universidades Oficiales

Mgtra. Etelvina de Bonagas

Rectora - Universidad Aut·noma de Chiriqu²

Ing. Fernanda Billard

Rectora - Universidad Mar²tima Internacional de Panam§

Representantes de Universidades Particulares

Mgtra. Ver·nica Arce de Barrios

Rectora - Universidad Americana

Maestro Ricaurte Mart²nez

Rector - Universidad del Arte Ganexa

Consejo Nacional de Empresas Privadas

Organizaci·n de Profesionales de Panam§

 3

V o l u m e n N ° 2 0

MENSAJE DE LA SECRETARIA EJECUTIVA

Me complace dirigirme a ustedes para expresarles este

mensaje con motivo del IX Aniversario del Consejo

Nacional de Evaluación y Acreditación Universitaria de

Panamá (CONEAUPA).

El tiempo ha pasado. Ha sido un año difícil para

CONEAUPA por los cambios ocurridos durante este

período. No obstante, se ha cumplido con las funciones

establecidas en la Normativa de la Ley 30 de 20 de julio

de 2006.

Hoy nos encontramos con la nueva Ley 52 de 26 de

junio de 2015, que crea el Sistema Nacional de

Evaluación y Acreditación para el Mejoramiento de la

Calidad de la Educación Superior Universitaria

(publicada en Gaceta Oficial No.27813 B) que deroga la

Ley 30.

No pretendo realizar un recuento de las acciones

efectuadas por el CONEAUPA durante los 9 años, que

han transcurrido. Sin embargo, a los 4 meses de ejercer

mis funciones como Secretaria Ejecutiva, les invito a

reflexionar sobre algunos preceptos que siguen vigentes

y que considero esenciales para el fortalecimiento del

Consejo.

Al respecto, conviene decir que el CONEAUPA

desarrolla las políticas para el fortalecimiento del

Sistema Nacional de Evaluación y Acreditación para el

Mejoramiento de la Calidad de la Educación Superior

Universitaria de Panamá, es decir, promueve y dirige la

política de acreditación universitaria en el país. De igual

forma, promueve, organiza y administra el

fortalecimiento del Sistema , as² como el mejoramiento

continuo del desempeño y calidad de las instituciones

universitarias, de sus programas y carreras. Cabe

señalar que otro aspecto fundamental es el objetivo de

realizar programas de capacitación con expertos de alto

nivel en evaluación, acreditación y gestión de la calidad

dirigidos a los organismos responsables de dichos

procesos, compromiso que se está cumpliendo y se

evidencia en el Plan de Capacitación de 2015.

De lo anteriormente expuesto, se coligen los principales

retos de la Secretaría Ejecutiva de CONEAUPA, en el

sentido de que le compete ejecutar las políticas, los

programas y los acuerdos adoptados por el Consejo, para

cumplir con los objetivos propuestos. Es así que hay que

trabajar en la Normativa de la Ley 52, en la elaboración de

los manuales de procedimientos y en los instrumentos que

operacionalizan la acreditación de las instituciones,

carreras y programas. Otra función fundamental es

proponer planes de capacitación, en evaluación y

acreditación de calidad de la educación superior

universitaria para el personal comprometido con el

proceso de evaluación y acreditación.

Es innegable que se trata de un proyecto ambicioso el

garantizar la calidad y acreditación a todas las

universidades que funcionen en la República de Panamá

así como los programas y carreras que determine el

Consejo. No obstante, es posible lograrlo con un trabajo

en equipo, dedicación identidad y lealtad con el principio

de garantizar a la población panameña una formación

pertinente, con equidad y calidad.

Muchas gracias,

Dra. Vielka de Escobar

 4

Enfoque Internacional

Maestría en Curriculum y Doctorado en Educación de la Universidad
Pedagógica Nacional Francisco Morazán; Doctorado en Ciencias Sociales con
Orientación en Gestión del Desarrollo de la Universidad Nacional Autónoma
de Honduras.

Postgrado sobre gestión de la Calidad y el cambio en la Educación Superior de
la Universidad de Kassel, Alemania.

Postgrado sobre Educación y Desarrollo en la Universidad del País Vasco,
España. Estudio de egresados de ocho programas regionales de postgrado.
Servicio Alemán de Intercambio Académico (DAAD). Consejo Superior
Universitario Centroamericano (CSUCA)

 ¿En qué consiste un estudio se seguimiento de egresados?

Los estudios de graduados / egresados (y de empleadores) son investigaciones orientadas a mejorar la vinculación de la

educación superior con el mercado profesional y laboral, òconstituyen una forma de investigaci·n emp²rica que puede

proveer información para evaluar los resultados de la educación que ofrece una institución específica. (Schomburg,

2004, p§g.11).

Entre los temas que se incluyen en un estudio de seguimiento a graduados / egresados se destacan:

Valoración de los estudios realizados y sobre la formación profesional recibida.

Satisfacción con los servicios que recibieron durante sus estudios.

Opinión sobre la organización académica y el desempeño institucional.

Inserción laboral de los egresados / graduados.

Situación laboral actual.

Exigencias en el desempeño profesional cotidiano del trabajo actual.

Satisfacción del empleador y del egresado.

Influencia de los programas (a través de sus graduados -egresados) en el desarrollo de su comunidad.

Recomendación de los egresados para mejorar el perfil de formación profesional.

 ¿Qué beneficios ofrecen los estudios de seguimiento de egresados / graduados en los procesos de
evaluación y acreditación de la calidad de la educación superior universitaria?

Es una estrategia creada para fomentar el análisis de la calidad y pertinencia de los programas ofrecidos por cada
institución de educación superior, como también para evaluar el papel que desempeñan sus graduados en el mercado
laboral, con el propósito de mejorar la pertinencia y la relevancia de los estudios en la educación superior.

En síntesis, entre los beneficios que ofrecen los estudios de seguimiento a graduados se pueden destacar:

Proporcionan información confiable y pertinente para tomar decisiones informadas acerca de las deficiencias y

MGTR. IVY LOU GREEN

Los Estudios de Seguimiento a Graduados / Egresados: estrategia para
una vinculación efectiva de la Universidad con sus graduados

 5

necesidad de mejora de la calidad de la oferta educativa de la institución así como de sus fortalezas. Permite hacer

los reajustes permanentes (Teichler, 2005) y necesarios al currículo universitario en respuesta a demandas del mundo

profesional.

Mejora las perspectivas laborales de los titulados universitarios al responder a las señales del mundo del trabajo.

 ¿Qué función cumple el seguimiento a graduados / egresados en la formación de nuevos profesionales?

Facilita una conexión efectiva entre la universidad y su entorno socioeconómico presentando insumos que permitan

disminuir la brecha entre demanda y oferta y reducir los reclamos y protestas contra la falta de conocimientos y

desfases de las competencias requeridas para el empleo (Sanyal, 1987).

Efectúa un seguimiento a las trayectorias de formación de los egresados y presta un servicio de intermediación

laboral, manteniendo un sistema de información de graduados, egresados y empleadores.

Permite tener una perspectiva más amplia de la tendencia de los mercados laborales y a partir de ello permite

replantear la oferta educativa.

Permite ofrecer información sobre programas de educación continua tales como cursos de post grado y actualización,

seminarios y similares que puedan mejorar la formación de los egresados.

Informa acerca de los programas de estudio, sus salidas profesionales y sobre todo las incidencias de las carreras por

las que se puede optar y sus consecuencias sobre el empleo y las condiciones laborales.

 ¿Qué opina usted acerca de los estudios de seguimiento de egresados / graduados como herramienta para

la evaluación de la pertinencia de un programa o carrera universitaria, teniendo en cuenta el entorno

laboral, trayectoria académica y profesional?

Los estudios de seguimiento de graduados toman cada día más importancia, Teichler (p.23 -25) reconoce como ejes

fundamentales el papel que puede jugar la información sistemática y la investigación sobre la educación superior

como base para el mejoramiento, la rendición de cuentas o cumplir con un requisito para la acreditación.

Los estudios de seguimiento a graduados / egresados permiten reforzar y retroalimentar los procesos de mejora y

aseguramiento de la calidad de los planes y programas de estudio que ofrece la institución, en la medida que informan

desde sus experiencias su satisfacción con la institución que lo formó y sus competencias frente a lo que demanda la

profesión.

 ¿Qué opina acerca de la articulación de los estudios de seguimiento de egresado / graduados con la

 planeación institucional?

Es necesario institucionalizar los estudios de seguimiento a graduados / egresados como mecanismo para contar con

información confiable y precisa para determinar los puntos de mejora acerca de la pertinencia de la oferta educativa

de la institución.

Los estudios de graduados / egresados, bajo un enfoque sistemático e integral, brindan herramientas a la institución

para: la creación, desarrollo e implementación de políticas educativas; la adecuación y/o modificación de planes y

programas de estudio; el fortalecimiento de la calidad en la formación académica.

Comentarios finales.

Los estudios de seguimiento a graduados / egresados / empleadores deben ser sistemáticos, al punto de convertirlos

en un programa y además asegurarse de hacer uso de la información.

Se debe evitar caer en la estrechez de considerar la educación como algo instrumental y enfocarse únicamente en la

persona como fuerza laboral, no se debe olvidar que el imperativo es formar òciudadanosó e importante conocer el

desarrollo personal social de los graduados / egresados.

 6

Doctor en Ciencias Biológicas de la Universidad Complutense de Madrid
(1969).

Diseño, gestión y evaluación de políticas científicas, tecnológicas y para
la innovación. Análisis de los procesos de internacionalización de la
educación superior, ciencia y la tecnología. Estructura y funciones de las
Redes de Cooperación. Organización, gestión y tendencias de la
cooperación académica y científica internacional .

DR. JESUS SEBASTIAN

Enfoque Internacional

¿Qué es una red?

El concepto de red como modalidad para la interacción entre diferentes tipos de actores tiene actualmente una amplia

difusión en múltiples ámbitos y para variados objetivos. En esta nota el concepto de red se acota al de redes de

cooperación en los §mbitos de la educaci·n superior y la investigaci·n.

Las redes de cooperación se pueden definir como asociaciones de interesados que tienen como objetivo la

consecución de resultados acordados conjuntamente a través de la participación y colaboración mutua. Las redes son

organizaciones sociales donde las motivaciones, intereses y culturas de los asociados juegan un papel importante en

su desarrollo y resultados. Las redes son organizaciones instrumentales que sólo son idóneas para determinados

objetivos que requieran complementaci·n, participaci·n y compromisos m¼ltiples. Cada red es una organizaci·n òad

hocó debido a la amplitud potencial de la naturaleza de los objetivos y de los asociados, el esquema de formalizaci·n,

su tamaño y duración.

¿Qué tipo de redes existen y qué características tienen?

Se pueden considerar cuatro criterios para definir la tipología de las redes: naturaleza de los asociados (nodos),

ámbito geográfico, naturaleza de los objetivos y esquema de formalización. Respecto a los asociados, los nodos de las

redes pueden ser institucionales: universidades, facultades, unidades de gestión (docentes, posgrados, investigación,

extensión, vinculación, internacionalización, calidad) programas docentes (carreras de pregrado, posgrados),

personales (grupos de investigación, docentes, investigadores, gerentes) y mixtas (universidades y otro tipo de

organizaciones). Respecto al ámbito geográfico pueden ser nacionales, regionales e internacionales, que pueden

generar, a su vez, subredes nacionales. Respecto a los objetivos, las redes pueden centrarse en aspectos de

organización y gestión universitaria (Intercambio y adopción de buenas prácticas, comparabilidad y reconocimiento

mutuo), formación y docencia (colaboración docente, posgrados colaborativos o conjuntos, intercambio y movilidad

de estudiantes y profesores), investigación (colaboración en actividades de investigación, organización y optimización

Características y Oportunidades de las Redes de Cooperación

 7

de capacidades, programas y proyectos de investigaci·n, innovaci·n òabiertaó) y extensi·n (actividades culturales,

bibliotecas y recursos de información, servicios tecnológicos y sociales). Respecto a la formalización, las redes

pueden formalizarse a través de acuerdos de colaboración específicos o en el marco de programas nacionales o

internacionales de fomento de redes de cooperación. Alternativamente, las redes pueden ser informales

respondiendo eventualmente a asociados individuales.

En el ámbito de la investigación han proliferado dos tipos: redes temáticas y redes de investigación. Las redes

temáticas asocian a grupos de investigaci·n o investigadores interesados en un §mbito / tema o problema de

investigación y se plantean realizar actividades conjuntas con objetivos concretos que no es necesariamente la

investigación conjunta en un primer término (transferencia de información y experiencias, conocimiento y

reconocimiento mutuo, talleres, seminarios, movilidad, capacitación, aprendizaje de técnicas, apoyo mutuo). Estas

redes son poderosos instrumentos de política científica, al crear espacios para la interacción y constituir verdaderas

incubadoras de cooperación, siendo muy idóneas para organizar y vertebrar la comunidad científica a nivel

institucional (redes intra -institucionales) y nacional (redes nacionales) así como para fomentar la cooperación

internacional (redes temáticas internacionales). Las redes temáticas pueden ser flexibles en su duración,

generalmente impuesta por el organismo financiador de la misma.

Las redes de investigación asocian a grupos de investigaci·n e investigadores, que se comprometen a ejecutar

conjuntamente un proyecto de investigación. Las redes pueden ser intra -institucionales, nacionales o internacionales.

La duración de estas redes está marcada por la duración del proyecto conjunto. El principal fundamento de estas

redes es viabilizar proyectos que requieren la complementación de capacidades (masa crítica, entornos de

investigación, instrumentales, técnicas y financieras) y el abordaje multidisciplinario del tema de investigación.

¿Cómo se logra la sostenibilidad de una red ?

La sostenibilidad de las redes suele estar asociada a la concreci·n de los objetivos, la fortaleza y credibilidad de los

liderazgos, la ausencia de una excesiva asimetría entre los asociados, la financiación necesaria para los objetivos, el

cumplimiento de los compromisos por parte de los asociados, el sentido de pertenencia, la percepción de beneficio

mutuo con objeto de que no se produzca una pérdida gradual de interés por parte de los asociados y la buena

disposición frente a las diferencias culturales, especialmente en las redes internacionales.

Los resultados de las redes est§n muy ligados a la naturaleza de los objetivos y a los procesos asociados a las

actividades y la gestión. La identificación, evaluación y visibilidad de los resultados es específica de cada red y

requiere un ejercicio òad hocó.

¿Qué implicaciones tienen las redes para la calidad de la educación universitaria?

Las redes en los ámbitos de la docencia, investigación y extensión contribuyen a la calidad en la medida en que

complementan las capacidades propias, abren nuevas oportunidades en las tres funciones sustantivas de la

universidad, contribuyen a la internacionalización y a la visibilidad de la universidad y fomentan la cultura de la

cooperación en la comunidad universitaria. La contribución de las redes a la mejora de la calidad está fuertemente

asociada a la evaluación previa sobre su idoneidad en relación a los objetivos institucionales y al compromiso

institucional de tener un papel activo y con liderazgo. Hay que considerar a las redes como instrumentos para el

desarrollo institucional y evaluar permanentemente su contribución al mismo.

Las redes universitarias nacionales e internacionales para el intercambio de experiencias en el fomento de la calidad

pueden ser muy pertinentes para el aprendizaje mutuo. Así mismo, las redes internacionales de Agencias o Consejos

nacionales de acreditación de la calidad de las universidades son foros que pueden ser muy útiles para converger en

criterios y procesos. En el espacio iberoamericano, RIACES constituye una interesante experiencia.

 8

Desde la Coordinaci·n

Calidad de las universidades en Panamá: un momento para la reflexión

Guillermo Gómez

Doctorando en Administración de Negocios. Maestrías en Administración de Empresas con
Especialización en Gerencia General y en Recursos Humanos. Maestría en Investigación y
Docencia de la Educación Superior. Ingeniero Industrial.

Docente universitario y coordinador de la Comisión Técnica de Evaluación Acreditación del
CONEAUPA, con experiencia académica y profesional a nivel gerencial en el sector público y
privado.

La calidad de la educación en nuestras universidades

siempre ha sido un tema de interés, no solo por las

expectativas inmediatas que tienen aquellos que acuden a

éstas para formarse profesionalmente, sino también por

los requerimientos de una sociedad cambiante, que cada

vez demanda más y mejores aportes para la solución de

las situaciones que afronta.

En este sentido, ¿Contribuyen los entes evaluadores y

acreditadores con el desarrollo de la calidad? La respuesta

a esta pregunta pareciera ser obvia:

Claro que todo impulso que se dé para la mejora continua

de la calidad de nuestras instituciones de educación

superior contribuye con estos propósitos, especialmente

cuando se proponen modelos que encierran una serie de

procesos, guías e instrumentos que facilitan la revisión

periódica de aspectos claves a cuidar.

Pero, àSon suficientes los esfuerzos que realiza cada

universidad para el logro de los fines descritos?

La efectividad del trabajo que se realiza depende del nivel

de madurez de cada organización. Al respecto, un nivel

alto de madurez invita a hacer un trabajo con calidad

porque está de acuerdo con los valores y principios que

en la institución se practican y no porque se debe cumplir

con una norma. Es decir, lo que prevalece es la convicción

propia que tiene cada institución por querer hacer ¡un

trabajo bien hecho!

De lo anterior se desprende lo primero a considerar para

impulsar mejores niveles de calidad en toda organización:

La misión y visión institucionales; es decir, su razón de

ser y hacia dónde se dirige, independientemente de las

características propias de cada universidad.

Otro elemento clave es aportar soluciones a la sociedad,

la cual demanda la atención de necesidades específicas, la

generación de profesionales en las distintas áreas de

especialidad, el aporte científico y la vinculación de la

universidad con el medio. El detalle a resaltar es que la

sociedad no se limita solo a Panamá y a la comparación

que podamos hacer entre nosotros mismos, tenemos que

dirigir la mirada hacia la región y el mundo.

En este orden de ideas, son diversas las acciones que se

pueden fortalecer para que haya una alta participación y

un verdadero compromiso con la calidad, por parte de

toda una comunidad universitaria.

Lo primero es la generación de sinergias con la

conformación de equipos de trabajo con una filosofía de

calidad, alejada de cualquier injerencia política; la

internalización de una cultura con un enfoque vinculante

y progresivo en todos los niveles de la organización;

visualización de la calidad como un proceso sistemático,

continuo y sostenible a lo largo del tiempo;

sensibilización del por qué es importante cumplir la

m is ión y v i s i ón i n s t i t u c ion a les , y los

requerimientos de la sociedad, con calidad; disposición a

compartir con toda la comunidad universitaria los

beneficios que se desprenden de prestar un servicio de

calidad, así como los reconocimientos a quienes se lo

merecen; intercambio de buenas prácticas a nivel interno

y externo de la organización, con miras a mejorar lo que

se tiene.

Finalmente, cabe resaltar los grandes beneficios que se

generan cuando la transparencia y la ética forman parte

del diario vivir en todas las acciones que se desarrollan

para ofrecer un servicio de calidad.

 9

Opiniones T®cnicas

La revolución tecnológica ha impactado todas las instancias

globales y, como resultado de ella, el mundo ha sufrido

grandes transformaciones en las comunicaciones, la

información y el modo en cómo se hacen las cosas. Las

universidades se unen a esta tendencia de cambios los cuales

implican una serie de acciones que permiten enfrentar con

éxito el futuro presente de la educación. Entre éstas acciones

se puede mencionar la incorporación de equipos

tecnológicos, softwares de distinta naturaleza, simuladores y

la capacitación de los docentes en el uso de las TIC; de tal

forma que se cumpla con la responsabilidad de formar

profesionales preparados para enfrentar un presente y un

futuro complejo, cambiante y competitivo.

Expertos indican que los estudiantes de hoy, son nativos

digitales; no obstante quienes practicamos la docencia

sabemos que, si bien es cierto que tenemos estudiantes que

viven la tecnología y la utilizan adecuadamente; también es

cierto, que aún la tecnología no es accesible a todos,

principalmente a las clases marginadas.

Las redes sociales son una poderosa herramienta para los

procesos de enseñanza y aprendizaje ya que por su facilidad

de acceso ayudan a mantener una comunicación fluida,

prácticamente en tiempo real con los estudiantes. Con ellas

se pueden crear comunidades y redes que dan dinamismo a

las clases; sin embargo, son utilizadas con mucha frecuencia

para fines que no aportan a la educación.

Actualmente, el docente ha dejado del ser el centro de

atención y el poseedor único del conocimiento para pasar a

ser un facilitador de los aprendizajes. Función que en

algunas ocasiones se ve frustrada por el desinterés de los

estudiantes, que al ingresar a las clases se encuentran con

docentes desfasados, tanto en técnicas didácticas como en

conocimientos y dominio de tecnologías de la

información y comunicación (TIC).

Zappa (2015) señala que conocer exactamente qué

está cambiando y también dónde se inician esos

cambios, reviste una doble importancia para el

educador: seguir el ritmo de la cultura de los alumnos

e identificarse con ella, y fundamentalmente guiarles

mejor en la construcción del conocimiento. Por tanto,

es deseable que las instituciones de educación

superior incorporen en sus acciones permanentes de

capacitación docente, técnicas didácticas propias de la

era digital que ayuden a mantener la atención de los

participantes y faciliten los medios para alcanzar los

objetivos de aprendizaje. También es importante, la

capacitación en el uso herramientas tecnológicas de

última generación, como apoyo a la docencia y como

uno de los medios para alcanzar los fines educativos,

cualquiera sea la modalidad de enseñanza.

Las herramientas de apoyo a la docencia son

múltiples; queda de parte de cada institución

educativa definir cuáles son sus prioridades, según la

visión planteada y las carreras que imparten.

Peralta (2015), se¶ala que òel futuro ha llegado y

tenemos que mirarlo con los ojos de quien vive la

educaci·nó. Por tanto; en la medida que nos

adaptemos a los cambios, en esa misma medida

aseguramos la continuidad de instituciones con

estándares de la calidad de los procesos de enseñanza

y aprendizaje que requiere la era de tecnología, la

información y las comunicaciones.

Doralida Velas

Miembro de la Comisión Técnica de Evaluación y Acreditación del Coneaupa. Magister en
Formulación y Evaluación de Proyectos, Maestría en Educación con Especialización en
Investigación y Docencia de la Educación Superior, Postgrado en Ética Pública, Transparencia y
Anticorrupción. Licenciada en Finanzas y Banca. Docente universitaria, con experiencia a nivel
ejecutivo en el sector público y privado.

Capacitación Docente para enfrentar con éxito el Futuro Presente
de la Educación

 10

Plan de Mejoramiento Institucional Ajustado (PMIA) como instrumento de

planificación estratégica para asegurar la calidad

A partir de la década de 1940 comienza a surgir la planeación o

planificación estratégica en la Administración de las Empresas.

Luego en los años 60 empieza a incluirse como un instrumento

de mejora utilizado por administradores y empresarios. Sin

embargo, no es hasta la década del 70 que la planeación se

inserta en la educación superior en instituciones de los Estados

Unidos y alcanza mayor madurez en los años ochenta con la

puesta en marcha de la gestión estratégica. Autores como Kotler

y Murphy (1981) y Keller (1983) señalan que sin la planificación

estratégica sería complicada la subsistencia de las Instituciones

de Educación Superior (IES).

El modelo de acreditación institucional universitario de Panamá

incorpora en sus procesos de acreditación un Plan de

Mejoramiento Institucional Ajustado (PMIA) a cinco a¶os que se

genera de las oportunidades de mejora y fortalezas encontradas

en el autodiagnóstico que realizan las universidades. Los

proyectos que integran el plan, atienden las necesidades y

problemáticas detectadas en los procesos de autoevaluación, así

como las recomendaciones emitidas en la evaluación de los

pares académicos (Ojeda Ramírez, 2013).

Los proyectos del PMIA, alineados con el Plan de Desarrollo que

lleva la institución educativa, deben contener objetivos claros

que incluyan actividades dirigidas a mejorar o fortalecer el

cumplimiento de los indicadores y estándares de la matriz de

evaluación institucional. Además, cada actividad debe contener

indicadores de seguimiento medibles con evidencias que

sustentan el cumplimiento de las mismas; otro aspecto

importante que debe contemplar este instrumento, son los

recursos financieros o capital humano necesarios para la

realización de cada proyecto, de manera que la propia

universidad identifique la viabilidad de los mismos.

Es importante señalar que las universidades tienen la

oportunidad de reformular los proyectos en el PMIA sin

desmejorar lo que inicialmente se tiene. Al cumplirse

cada año de la acreditación institucional, la universidad

presenta un informe del cumplimiento correspondiente a

ese período. Por su parte, Coneaupa, como ente rector

del sistema de evaluación y acreditación de la educación

superior panameña, visita cada dos años utilizando como

referencia le fecha de acreditación con la finalidad de dar

el seguimiento y acompañamiento a través de la

evaluación cualitativa de los proyectos ejecutados.

También, es propicio para que las universidades

presenten las buenas prácticas que realizan en el ámbito

académico, investigación, extensión o gestión

institucional.

Adentrarnos un poco al objetivo del seguimiento

realizado por Coneaupa al PMIA de universidades

acreditadas nos lleva a reflexionar sobre la importancia

que tiene la planificación en las instituciones de

educación superior, no como una herramienta punitiva

sino como una instrumento de control estratégico y una

oportunidad de mejora continua de la calidad que tiene

cada universidad para mostrar ante la sociedad el trabajo

que realiza.

El seguimiento y control del PMIA debe ser un

compromiso permanente para garantizar su

cumplimiento; la clave de su efectividad es la integración

y participación de la comunidad universitaria

comprometida con el sostenimiento de fortalezas y la

superación de las debilidades, evitando acciones aisladas

de los que conforman un departamento o dirección

dentro de la institución, de este modo se promueve la

cultura del mejoramiento continuo y el logro de

estándares internacionales de calidad.

Bienvenido Sáez Ulloa

Miembro de la Comisión Técnica de Evaluación y Acreditación del Coneaupa. Maestría
en Docencia Superior. Postgrado en Pedagogía. Especialista en Tratamiento de Aguas
Especiales. Ingeniero Mecánico y Docente Universitario.

 11

Investigar es desarrollar y transformar la realidad educativa,

es un proceso mediante el cual el estudiante y el profesional

investigador, incrementan sus conocimientos, desarrollan sus

habilidades, alcanzan sus objetivos y realizan aportes

valiosos a su institución y la sociedad en general. Para que los

trabajos de investigación tengan carácter científico es

necesario que cuenten con criterios metodológicos claramente

definidos.

Una investigación científica inicia con un tema innovador, que

propone nuevos aportes y no se limita a la reorganización de

conocimientos con los que ya se cuenta. Para lograr este

propósito ¿Qué debe hacer un buen investigador?

El investigador debe establecer un objetivo claro y

determinado y nutrirse de la mayor cantidad de antecedentes

o aportes de otros autores y presentar datos verídicos que

puedan ser fácilmente comprobados y que hayan sido

debidamente recopilados, a través de instrumentos diseñados

de forma ordenada. Además de dedicar el tiempo necesario

para realizar un análisis objetivo de los datos, para una

correcta presentación de los resultados.

Cabe aclarar que los trabajos de graduación (tesis), proyectos

finales de asignaturas y la producción que se genera a nivel

institucional, no tiene connotación científica si no se

fundamenta en el método científico.

La investigación científica a diferencia de otro tipo de

investigación, es rigurosa, eficiente, eficaz, analítica,

organizada, crítica y sistémica en cuanto implica disciplina

para realizar la investigación y analizar todos los hechos. La

investigación puede ir dirigida a producir conocimiento o

teorías o a resolver problemas prácticos o situaciones sociales.

Para Sampieri (2010), la investigación científica se describe

como: òun conjunto de procesos sistem§ticos y emp²ricos que

se aplican al estudio de un fenómeno, es dinámica, cambiante

y evolutiva. Se puede manifestar de tres formas: cuantitativa,

cualitativa y mixta. Esta última implica combinar las dos

primeras. Cada una es importante, valiosa y respetable por

igualó. La importancia de la investigaci·n cient²fica es

amplia, permite al investigador involucrarse con el medio y

La Investigación Científica

María Pilar Gordón

Miembro de la Comisión Técnica de Evaluación y Acreditación del Coneaupa.
Maestría en Administración de Negocios con énfasis en Recursos Humanos.
Maestría en Criminología. Postgrado en Docencia Superior. Postgrado en Alta
Gerencia. Licenciada en Administración de Empresas. Abogada. Experiencia a
nivel ejecutivo en el sector Salud y de Dirección en el sector público y
privado.

los escenarios sociales y posee una estructura determinada

para obtener información fehaciente, relevante y ajustada a

la realidad social. La característica fundamental de la

investigación es el descubrimiento de principios generales.

La objetividad es una característica necesaria en la

investigación científica, el investigador debe estar exento de

preferencias personales e inclinaciones que puedan cambiar

o que no permitan visualizar el verdadero resultado de la

investigación.

Toda investigación científica cuenta con un proceso que

está compuesto de varias etapas, las cuales debe observar el

investigador para llevar a cabo una investigación exitosa y

obtener resultados claros y precisos. Estas etapas incluyen

la organización y planificación previa de la investigación,

contar con instrumentos de recolección de datos, recolectar

y analizar los datos, obtener información cualitativa y

cuantitativa y presentar los resultados comprobables y

verificables.

Finalmente, para realizar una investigación científica se

requiere de una metodología, que no necesariamente es

complicada, sino que debe aplicarse el proceso de

investigación correspondiente para obtener resultados

confiables. Para que una tesis pueda considerarse

investigación científica debe: ser registrada como

investigación en la universidad y estar dentro de las líneas

de investigación definidas por la institución, y cumplir con

todas las etapas enumeradas en el cuadro anterior.

 12

María Ramírez Martes

 Docente universitaria, miembro de la Comisión Técnica de Evaluación y Acreditación de
Coneaupa, Economista, especialista en Docencia Superior, Magister en Ingeniería Industrial,
con especialidad en Administración. Con experiencia en monitoreo y evaluación,
formulación y evaluación de proyectos, gestión de cooperación técnica y extensión
universitaria.

Evidencias para Demostrar Cumplimiento del Plan de Mejoramiento
Institucional Ajustado

La universidad concibe el Plan de Mejoramiento Institucional

Ajustado ðPMIA-, con el fin de fijar nuevos hitos en su

propósito de mejora continua. Su finalidad consiste en

mejorar los aspectos puestos de manifiesto en el proceso de

evaluación y superar el nivel de los estándares establecidos.

Cada universidad podrá preparar la documentación

necesaria a fin de demostrar los avances en el cumplimiento

de su PMIA.

Para evidenciar un hecho, se recurre con frecuencia a la

ordenación de elementos. Algunos recursos utilizados son

insuficientes, dado que en algunos casos, no demuestran lo

que se pretende mostrar. En este artículo, se puntualizan

requerimientos para lograr la construcción de mecanismos

que permitan demostrar los avances y resultados,

oportunamente.

El progreso de un proyecto, valorado de forma objetiva,

requiere la identificación del punto de partida de las

actividades y el punto al que se quiere llegar.

Para la presentación de los resultados alcanzados, siempre

se requerirá de un procedimiento documentado, que lo

respalde y lo valide. La normativa debe establecerse,

documentarse, implementarse y mantenerse en vigencia. La

extensión de la documentación puede diferir de una

organización a otra debido a: el tamaño de la institución, el

tipo de actividades, la complejidad de los procesos y sus

interacciones y a la competencia de los recursos humanos.

La institución debe ser capaz de proporcionar evidencia

objetiva de que su mejoramiento ha sido implementado

eficazmente, aunque la cultura de la organización, podría

permitir la implementación de mejoras, sin que éstas estén

necesariamente documentadas.

Los instrumentos utilizados para conformar la evidencia,

deben responder a: el plan de trabajo, la normativa que lo

respalda, las actividades pertinentes, estándares e

indicadores a los que responde, el cronograma, los

indicadores de seguimiento vinculados, resultado a mostrar

(parcial o final) fechas, firmas y sellos que validan la

evidencia.

Una evidencia se considera competente y suficiente si

tiene relevancia, autenticidad, carácter científico,

objetividad y neutralidad. Su eficiencia guarda

relación con la pertinencia del nivel de exigencia que

imprime. Estos son: desde su Contenido y desde la

Organización del Proceso.

Desde el Contenido, se trata de ir detectando y

recopilando la información para construir el conjunto

de documentos que genera la actividad. Este tipo de

evidencias a su vez, puede ser de conocimiento , de

procedimiento y resultado , y de comportamiento .

Las evidencias de conocimiento permiten comprensi·n

e interpretación de los contextos de trabajo. Las de

procedimiento y resultado , explican c·mo se

programa, cómo se da seguimiento, y a qué tipo de

resultado se llega, siempre dependiendo del nivel de

cualificación. Las evidencias de comportamiento

procuran presentar la conducta adoptada en la

resolución de problemas ante situaciones de trabajo.

En el punto de vista de la Organización del Proceso ,

las evidencias son: Directas , resultado de la actividad

en sí, e Indirectas , resultado que se obtiene en una

fase subsiguiente o en un nivel superior; y serán

aportadas si se trata de procesos formales. En

algunos casos, queda a criterio de los evaluadores

determinar qué registros son necesarios para

proporcionar esta evidencia objetiva, como es el caso

de la evaluación externa.

Producir los elementos necesarios para demostrar la

confiabilidad y la consistencia del nuevo estadío

alcanzado por la universidad, es la garantía del

sistema universitario y la comunidad nacional.

 13

Reina G. de Ramírez

Economista, Miembro de la Comisión Técnica de Evaluación y

Acreditación, Especialista en Gestión Financiera de Proyectos y Gestión

Educativa Estratégica, Maestría en Docencia Superior. Docente

universitaria, con trayectoria laboral en el sector público y privado.

Estado actual de los Procesos de Evaluación y Acreditación de las

Universidades en Panamá

El presente artículo tiene como finalidad describir el

estado actual de los procesos de evaluación y

acreditación en las Universidades en Panamá, a la

luz de los resultados obtenidos en los procesos de

autoevaluación y evaluación externa suministrados por

el Consejo Nacional de Evaluación y Acreditación

Universitaria de Panamá.

Las cifras oficiales del proceso que presentamos

corresponden al período 2012 -2015.

La búsqueda de la calidad y la excelencia en la

educación superior, no deja de ser un ideal en el

entorno educativo en Panamá.

Los datos recopilados y los consecuentes resultados nos

han permitido observar un ordenamiento significativo

en el Sistema de Educación Superior a nivel de las

Universidades tanto oficiales como particulares.

J. M Lamaitre (2007) establece que los sistemas de

aseguramiento de la calidad persiguen tres propósitos

identificados así: control de calidad, garantía de calidad

y mejoramiento permanente. El control de calidad, se

identifica con el rol del Estado de asegurar que la

provisión educativa se ajuste a niveles de calidad

mínimo; la garantía de calidad se expresa en proceso de

acreditación institucional o de carrera y el mejoramiento

enfatiza el hecho que la responsabilidad por la calidad

corresponde a las instituciones.

Los procesos de evaluación y acreditación en Panamá se

inician con la promulgación de la Ley 30 de 20 de julio

de 2006 y el Decreto Ejecutivo 511 de 5 de julio de

2010. Actualmente la Ley 30 es derogada mediante la

Ley 52 de 26 de junio de 2015 publicado en Gaceta

Oficial de 30 de junio de 2015. Hasta el momento, todos

estos procesos se han amparado bajo la citada Ley 30.

En Panamá existe un total de 39 Universidades, de las

cuales 5 se encuentran en la Ciudad del Saber y solo una

(1) de ®stas se incorpor· al proceso de evaluaci·n y

acreditación, ya que las Universidades establecidas en

esa área se amparan bajo el Decreto Ley de 10 de

febrero de 1998, que autoriza a la Fundación Ciudad del

Saber a promover la creación y otorgar concesión para la

instalación de programas de educación superior de

calidad.

Un total de 23 Universidades han sido oficialmente

acreditadas, entre el 2012 y 2015. Existen 7

Universidades que tienen menos de 6 años de estar

funcionando por lo que no se acogen todavía al proceso

de evaluación y acreditación, según la normativa

vigente. En la actualidad tenemos que una (1)

universidad se acoge voluntariamente al cierre temporal

y 4 (cuatro) están en trámites regulares del proceso.

Es preciso destacar que los procesos de evaluación y

acreditación en Panamá, están llevando a impulsar una

cultura permanente de autoevaluación. Esto se observa

en la visita Bienal que se ha estado realizando a las

universidades, como parte de seguimiento al Plan de

Mejoramiento Institucional establecida por ellas, luego

de sus dos años de acreditación. De las mismas, se han

realizado 15 visitas a las Universidades, de las cuales 5

corresponden a Universidades Oficiales y 10 a

Universidades Particulares.

El proceso de evaluación y acreditación ha tenido un

impacto favorable, observando un crecimiento más

ordenado de las universidades, convirtiéndose cada una

de ellas en garantía para la comunidad educativa y en

bienestar para nuestro país.

 14

Erube Arancibia

Miembro de la Comisión Técnica de Evaluación Acreditación del CONEAUPA.
Postgrado en Docencia Superior. Certificación en CISCO CCNA. Ingeniero en
Administración de Sistemas. Docente universitario. Experiencia profesional en
el sector público y privado.

Programa de Mantenimiento
Preventivo y Correctivo

de Infraestructuras y Laboratorios

La cultura de la mejora

continua en la calidad

de la educac ión

superior que están desarrollando las universidades ha

llevado a la creación, renovación o adecuación de

infraestructuras, así como al desarrollo tecnológico en las

propias instalaciones. Sistemas cada vez más sofisticados y

con laboratorios cada vez más costosos, obligan a organizar

planes o programas de mantenimiento con la intervención de

personal especializado en estos campos.

El objetivo fundamental de crear planes o programas de

mantenimiento, es evitar o atenuar las consecuencias de

fallas. La implementación y el monitoreo permanente, hacen

que el mantenimiento sea una herramienta valiosa, con el

propósito de favorecer la calidad en las universidades, tanto

públicas como particulares.

La experiencia que se vivió en los procesos de evaluación con

fines de acreditación institucional, apoyados con la visita de

pares académicos externos, fue enriquecedora, tanto para las

universidades como para el Consejo Nacional de Evaluación y

Acreditación Universitaria de Panamá (CONEAUPA). En

general, se pudo evidenciar que las universidades contaban

con sus planes de mantenimiento, sin embargo, en los casos

en que no se precisaban, estas tuvieron la oportunidad de

hacer las inclusiones y adecuaciones a futuro, en el Plan de

Mejoramiento Institucional Ajustado -PMIA.

Existen dos tipos de mantenimientos en infraestructuras y

laboratorios: preventivo y correctivo. Tanto los planes como

el seguimiento a los mismos están contemplado en la matriz

que se utilizó para la Autoevaluación Institucional,

específicamente en el Factor de Gestión Institucional

Universitaria, en su componente de infraestructura y sub -

componente laboratorio.

Un plan de mantenimiento óptimo implica comprender y

definir estrategias, concebir políticas básicas, así como

formar grupos de trabajos para el análisis crítico y

funcional. Al hablar de mantenimiento, es válido

identificar los beneficios que este genera: Reduce la

cantidad de errores en los equipos, minimiza la cantidad

de fallas, extiende la vida útil de los equipos, mejora el

control y planeación, ayuda a mantener los estándares de

calidad y reduce costos.

El mantenimiento preventivo es utilizado de manera

anticipada, con el fin de prevenir contratiempo, aumentar

la vida útil de los equipos tecnológicos, laboratorios, y

mantener en buen estado la infraestructura. Por su parte,

el mantenimiento correctivo es aquel que cuando se

presenta algún fallo imprevisto, se procede a corregirlo.

Lo más importante es solucionarlo en el menor tiempo

posible, para evitar la paralización de algún proceso y no

generar perjuicio a los usuarios.

Teniendo claro los mantenimientos preventivo y

correctivo, finalizamos con el seguimiento a los planes de

mantenimiento, que no es más que estar revisando o

monitoreando las actividades y trabajos. Es aquí donde el

seguimiento al plan de mantenimiento juega un papel

importante para garantizar que se esté cumpliendo lo

programado en el mismo; de esta forma cada universidad

mejora y refuerza los procesos que elevan sus niveles de

calidad.

Finalmente, surge la pregunta ¿De forma anticipada están

las universidades cumpliendo los mantenimientos

preventivos y correctivos?, ¿De qué manera se podría

mejorar el seguimiento a los programas de

mantenimiento?

 15

Actividades Desarrolladas

E ntrega del Certificado de Acreditación de la

Universidad Cristiana de Panamá, por la Doctora

Vielka de Escobar, realizado el día 25 de marzo de 2015 con la

presencia de las autoridades de la universidad.

C apacitación ofrecida al personal del CONEAUPA

denominado "Técnicas de Negociación y

Resolución de Conflictos", realizado desde el 19 al 30 de

enero de 2015

Personal de CONEAUPA

Dra. Vielka de Escobar hace entrega de la acreditación

institucional a la Universidad Cristiana de Panamá

R epresentantes del Coneaupa participaron los días 6, 7 y 8 de mayo en

el I Congreso de Extensión Universitaria - 2015. El evento fue una

oportunidad de aprendizaje para afianzar el concepto de extensión o

vinculación con el medio, a través de

diferentes experiencias de universidades

latinoamericanas. Se compartieron avances

académicos obtenidos con la integración

de las universidades a la comunidad para

incrementar el bienestar del país.

Las imágenes muestran la participación de

María Ramírez y María Pilar Gordón en

representación del CONEAUPA.

Participación en el I Congreso de Extensión

Universitaria

Presentación de conclusiones del

taller de Conceptualización del

Factor Extensión

 16

C oneaupa participó en el XIII Congreso Latinoamericano de

Extensión Universitaria, realizado en la Habana, Cuba, del 1

al 4 de junio de 2015.

Mar²a Ram²rez, t®cnica de la CTEA, present· la ponencia òLa Labor de

Extensi·n de la Universidad en Panam§ó. La actividad fue propicia

para el intercambio y debate científico acerca del tema.

V isita de pares académicos para la evaluación

externa con fines de acreditación institucional

de la Universidad Interamericana de Educación a Distancia

de Panamá (UNIEDPA).

La visita se realizo del 26 al 28 de mayo de 2015.

M iembros de las CTEA, participaron en el Congreso Internacional

Virtual Educa 2015. El evento se realizó en la ciudad de

Guadalajara, México del 22 al 26 de junio de 2015 con la participación de

Doralida Velas y Reina García de Ramírez. Ambas participantes son autoras

el artículo "Desarrollo de la Internacionalización e Innovación tecnológica en

las universidades panameñas, con base en los hallazgos de los procesos de

Evaluación y Acreditación Institucional en Panamá"; dicho artículo fue

evaluado y seleccionado por expertos de la organización para exponerse en el

f o r o " E d u c a c i ó n S u p e r i o r e I n t e r n a c i o n a l i z a c i ó n " .

Esta participación es de especial interés para el Coneaupa, pues los

aprendizajes adquiridos permitirán ponerlos en práctica durante los

procesos de mejoramiento de la calidad de la educación superior en Panamá.

En la gráfica se observa a: David Stofenmacher -

Rector de la UVM, Marcela Morales - Campus

virtual de las Américas y José maría Antón -

Secretario General de Virtual Educa.

 17

En colaboración con el Consejo para la Acreditación de la

Educación Superior, A.C. (Copaes) se logr· capacitar 28 pares

académicos de agencias especializadas en la rama de ciencias

de la salud, en México D.F.

Los pares capacitados forman parte de diversas agencias

especializadas tales como: Consejo Nacional para la

Enseñanza e Investigación en Psicología (CNEIP), Consejo

Mexicano para la Acreditación de Enfermería, A.C. (COMACE),

Consejo Mexicano de Acreditación en Optometría, A.C.

(OMACEO), Consejo Mexicano para la Acreditaci·n de la

Educación Farmacéutica, A.C. (COMAEF), Consejo Nacional de

Educación Odontológica, A.C. (CONAEDO), y el Consejo

Nacional para la Calidad de los Programas Educativos en

Nutriología, A.C (CONCAPREN).

La visita de los representantes del CONEAUPA fue propicia para

participar de una pasantía que permitió conocer los procesos

administrativos, manuales y buenas prácticas del Copaes ,

además, se logró presentar la propuesta de un convenio de

cooperación entre CONEAUPA -Copaes.

El día 20 de marzo de 2015, técnicos del CONEAUPA

realizaron un seminario taller para la formación de pares

académicos que colaboraran en las visitas externas con fines

de acreditación de carreras de ciencias de la salud en Panamá.

La actividad se realizó con la colaboración del Consejo

Nacional de Acreditación (CNA) de Colombia quienes

facilitaron sus instalaciones y realizaron la preselección de los

pares de acuerdo a lo solicitado por el CONEAUPA.

Como resultado se capacitaron 29 especialistas en Psicología,

Odontología, Medicina, Enfermería y Fisioterapia.

Pares capacitados en México, D.F.

Capacitaci·n de pares evaluadores y pasant²a en M®xico D.F.

Capacitaci·n de pares en Bogot§, Colombia

Representantes del CONEAUPA junto al Director General del

COPAES, Dr. Vicente López Portillo.

Técnicos de la CTEA junto a los pares capacitados en las

instalaciones del CNA en Bogotá, Colombia.

 18

Universidad Especializada de las Américas - UDELAS

LLL a Resolución N° 1 de 20 de febrero de 2014 establece

una visita bienal a partir de la fecha de publicación en

Gaceta Oficial de la Acreditación emitida por el

CONEAUPA.

La visita toma en cuenta la verificación in situ del grado de

avance de los proyectos que componen los Planes de

Consejo de CONEAUPA.

En cumplimiento a la norma, la Comisión Técnica

de Evaluación y Acreditación realiza las visitas

bienales a las universidades y elabora un informe

del Diagnóstico de Cumplimiento al PMIA, para que

el pleno del Consejo con base en éste, emita un

dictamen con comentarios y recomendaciones para

impulsar el mejoramiento de la calidad de las

instituciones de educación superior del país.

A continuación se presentan imágenes que

muestran las distintas visitas realizadas desde

noviembre del año 2014 hasta el primer semestre

de este año.

Visitas de diagn·stico bienal del Plan de Mejoramiento

Institucional Ajustado

Universidad Latina de Panamá - ULATINA

Universidad Tecnológica de Panamá - UTP

Universidad Autónoma de Chiriquí - UNACHI

Universidad de Panamá - UP

 19

ISAE ð Universidad

Universidad del Istmo - UDELISTMO

Universidad Americana ðUAM

Universidad Interamericana de Panamá -

 UIP

Universidad Marítima Internacional de

Panamá -UMIP
Universidad Abierta y a Distancia de Panamá

- UNADP

Fundación Escuela de Arquitectura y Diseño de América Latina y El Caribe -

ISTHMUS

Universidad Metropolitana de Educación, Ciencia y

Tecnología ðUMECIT
Universidad Latinoamericana de Comercio Exterior - ULACEX

University of Louisville - Panamá -

LOUISVILLE

 20

Eventos pr·ximos é

ñConsolidando el Sistema de Calidad de la Educaci·n Superior en Panam§ò

