
UNIVERSIDAD ESTATAL A DISTANCIA
PROGAMA DE AUTOEVALUACIÓN ACADÉMICA

CURSO – TALLER: DISEÑO Y SEGUIMIENTO DE PLANES DE MEJORA

PRESENTACIÓN

La finalidad de los procesos de autoevaluación en programas y carreras de Educación Superior debe ser, sin
lugar a dudas, el mejoramiento de la calidad. Más allá de los otros beneficios o efectos del proceso de
autoevaluación, la resonancia e impacto de este tipo de procesos en la carrera o programa debe concretarse
en acciones de mejora.

Independientemente de la importancia que tiene el rigor y otras características de calidad que estos procesos
deben cumplir, la utilidad de la evaluación se constituye en uno de los elementos cruciales para juzgar la
calidad de un proceso de autoevaluación. La evaluación nunca podría ser un fin en sí mismo. Se evalúa para
tener información clave, comprender un proceso, emitir un juicio de valor y tomar decisiones que contribuyan a
mejorar o trascender las situaciones deficientes encontradas. En este sentido coinciden renombrados teóricos
de la evaluación y la utilidad de la evaluación (en este caso la autoevaluación) es un criterio de calidad, una
necesidad y, si se quiere, hasta una responsabilidad de la organización que promueve estos procesos.

Desde su inicio en el año 2002 el Programa de Autoevaluación Académica (PAA) de la UNED, ha venido
fortaleciendo el desarrollo de procesos de autoevaluación en la institución. Este fortalecimiento lo ha realizado
mediante diversas acciones, dentro de las que sobresalen: la capacitación, asesoría, e investigación y
desarrollo. En la UNED durante el último quinquenio se han desarrollado al menos once procesos de
autoevaluación, en una parte importante de los cuales el PAA ha brindado asesoría. Sin embargo, la asesoría
no se ha mantenido en las fases sucesivas al proceso de autoevaluación, situación que espera cambiarse con
la finalidad de que las carreras y programas cuenten con acompañamiento del PAA, no solo durante el
proceso de autoevaluación, sino en la etapa de diseño y ejecución del plan de mejoramiento.

En este proceso de construcción de una cultura de autoevaluación y mejoramiento de la calidad en el que se
encuentra la UNED, las diferentes dependencias poco a poco se han involucrado en proyectos que apuntan
hacia el compromiso con la calidad. El Programa de Autoevaluación Académica, en cumplimiento de sus
funciones, pretende contribuir con el aseguramiento de la continuidad de los procesos de mejoramiento de la
calidad de las carreras y programas que se autoevalúan.

Con base en cuenta las experiencias de autoevaluación desarrolladas en la UNED, el compromiso institucional
con el mejoramiento de la calidad y la necesidad de articular los procesos de autoevaluación con los procesos
de planificación; el Programa de Autoevaluación Académica ofrece el curso – taller: Diseño y seguimiento de
planes de mejora, como una nueva estrategia que permita a las comisiones de autoevaluación de las carreras
recuperar la información contenida en los informes de autoevaluación, determinar las acciones de mejora y
plasmar estas últimas en un plan de mejoras que sea viable, evaluable y articulado con los planes operativos y
los planes estratégicos de la institución.

Nombre del facilitador:
Jenny Campos Céspedes
Javier Cox Alvarado

Duración del curso: 4 semanas (30 horas)

Objetivo general del curso:

• Adquirir los conocimientos y habilidades básicas para el diseño y ejecución de los planes de mejora así
como su seguimiento y monitoreo.

Objetivo específicos del curso:

• Analizar los elementos básicos y los criterios de calidad para el diseño de un plan de mejoras.
• Diseñar un plan de mejoras y su estrategia de seguimiento y monitoreo.

Contenidos:

1. La evaluación y autoevaluación en la UNED:
 * Generalidades sobre evaluación y autoevaluación.
* Mejoramiento de la calidad y planes de mejora.
* Criterios de calidad para los procesos de autoevaluación.
* Procesos de autoevaluación a la luz del marco estratégico de la UNED (planes estratégicos de las
escuelas, plan académico y de desarrollo).

2. Elementos básicos para el diseño de planes de mejora en calidad.
* Criterios de calidad para el diseño de planes de mejora.
* La relación entre el Plan de Mejora y el Plan anual operativo.

3. Identificación de debilidades y selección de alternativas de mejora.
* La evaluación de alternativas. Criterios para la selección de alternativas (pertinencia, viabilidad y
evaluabilidad)
* Selección de alternativas y diseño de plan de mejora.

4. Diseño de Plan de Mejora
*Elementos básicos en el diseño de plan de mejora

• Proyectos específicos, componentes, acciones.
• Objetivos
• Metas
• Indicadores
• Responsables
• Requerimientos
• Estrategia para el seguimiento y monitoreo de la ejecución del plan de mejora.

5. Planificación estratégica de la carrera o programa.
* Sinergía Plan de Mejora – Plan Anual Operativo (POA) .
* Priorización de componentes (proyectos o acciones) del plan de mejora para la incorporación en el
plan operativo anual.

Metodología:

El proceso de capacitación se desarrollará bajo la modalidad curso- taller. Lo que implica una amplia
participación de los asistentes en la ejecución de diversas actividades para cumplir con los objetivos
propuestos.

El curso consisten en cuatro sesiones de trabajo, tres de ellas serán presenciales y una virtual.
Durante las sesiones presenciales se profundiza en el análisis de contenidos temáticos y se proponen
ejercicios prácticos, revisión bibliográfica, trabajos colaborativos y foros de discusión. Para el
desarrollo de estas actividades, los participantes contarán con el apoyo de los encargados del curso-
taller, quienes serán facilitadores durante el proceso. Al finalizar el proceso se espera que los
participantes diseñen un plan de mejoras, así como una estrategia de seguimiento y monitoreo para
controlar la ejecución de ese plan de mejoras.

Evaluación:
 Se realizará tanto evaluación formativa como sumativa. Las que se concretarán mediante la construcción, por
parte del participante de algunos subproductos y productos, los cuales forman parte de un producto final que
consiste en el diseño de un plan de mejora, así como el diseño de la estrategia de seguimiento y monitoreo a
la ejecución del plan diseñado.

A nivel formativo interesa que las personas que participen en el curso- taller logren dominio de conocimientos,
habilidades y destrezas en el diseño de planes de mejora, para ello cada una de las actividades propuestas
se tendrá en cuenta las participaciones en las diferentes actividades propuestas:

• Sesiones presenciales,
• Participación en foros,
• Presentación de ejercicios prácticos y la presentación del diseño del plan de mejora y la estrategia para

el seguimiento y monitoreo de la misma.
La evaluación sumativa se desarrollará de la siguiente manera: participación de en sesiones presenciales
30%, presentación de ejercicios 10%, participación en foros 10%, presentación del diseño de plan de
mejoras, con su respectiva estrategia de seguimiento y monitoreo 50%.

Recursos:

Materiales en línea, computador con acceso a internet, material bibliográfico, instrumentos para la
realización de los ejercicios prácticos.

Tiempo disponible para el desarrollo del curso: Mínimo 6.5 horas semanales.

Bibliografía:
-PAA. (2005). Guía para el seguimientos del plan de mejoramiento de una carrera o programa académico o
institucional. (Documento de trabajo).
-González Castañón, Miguel. Autoevaluación de la calidad de carreras de educación a distancia. Guía
Metodológica. 2005.
-González, Miguel (). Guía para la Autoevaluación de Carreras y Programas en Educación a Distancia. PAA.
UNED, 2006.
SINAES. Manual para la elaboración de Planes de mejoramiento. Aprobado en sesión No. 192, 20 de mayo
del 2003.
-Santos Guerra, Miguel Ángel. Sentido y finalidad de la evaluación de la universidad. Rev. Perspectiva
Educacional, Instituto de Educación UCV, Nº 37-38, I y II Sem. 2001 - Págs. 9 – 33.
-Sol, Ricardo. La Universidad y el Desarrollo Humano Sostenible. Propuesta para la reflexión, para el Primer
Seminario de la Cátedra Latinoamericana sobre el Desarrollo Humano Sostenible.

UNIVERSIDAD ESTATAL A DISTANCIA
PROGRAMA AUTOEVALUACIÓN ACADÉMICA

CENTRO DE PLANIFICACIÓN Y PROGRAMACIÓN INSTITUCIONAL
PERIÓDO DE OFERTA

Noviembre 2006
NOMBRE DEL CURSO:
Diseño y seguimiento de Planes de Mejora Créditos: 30 Horas

NATURALEZA DEL CURSO: A distancia con
algunas sesiones presenciales. Estudio de
materiales, participación en foros virtuales de
discusión, ejecución de ejercicios prácticos.

EJES TEMÁTICOS: Evaluación y Autoevaluación de
Programas de Educación Superior, evaluación de alternativas,
diseño de indicadores, proyectos de mejora, seguimiento y
monitoreo.

Responsable:

Javier Cox Alvarado

PROPÓSITO GENERAL: Contribuir a la construcción de una cultura de evaluación y autoevaluación en la UNED mediante la reflexión y
desarrollo de procesos de sensibilización y capacitación en el diseño, seguimiento y monitoreo de los planes de mejora de programas y carreras en la
UNED.
UBICACIÓN DE LA ASIGNATURA EN EL PLAN DE ESTUDIOS: Curso de actualización y capacitación permanente. Capacitación ofrecida
por el Programa de Autoevaluación Académica en coordinación con la Vicerrectoría de planificación dirigida a profesionales que laboran en la
institución.
REQUISITOS / CORREQUISITOS: Ser funcionario de la UNED. Ocupando puesto que implique el diseño y/o ejecución de planes de mejora en
programas y carreras de la UNED, preferiblemente funcionarios que hayan participado en la ejecución de procesos de autoevaluación del programa o
carrera para el cual laboran.
MATERIALES EDUCATIVOS: Material documental y bibliográfico. Guías de estudio, guías metodológicas para la ejecución de ejercicios, guías
de autoevaluación.
METODOLOGÍA: El curso se plantea para ser desarrollado mediante la modalidad a distancia con tres sesiones presenciales. Durante las sesiones
presenciales se profundiza en el análisis de contenidos temáticos y se plantean ejercicios prácticos y revisión bibliográfica para que los participantes
ejecuten. Se plantea, además, la realización de trabajos colaborativos y foros de discusión mediante la plataforma WebCT de la UNED para tal fin.
Durante el proceso el participante diseña un plan de mejoras, así como un plan de seguimiento y monitoreo para controlar la ejecución del plan
realizado.

DISTRIBUCIÓN DE HORAS: Se realizarán tres sesiones presenciales de cuatro horas cada una, lo que suma un subtotal de 12 horas y se asigna un
total 18 horas para el trabajo que el estudiante deberá desarrollar a distancia, por lo que el total de horas invertidas en el curso será de 30 horas, dicho
esfuerzo se reconocerá mediante la entrega de un certificado de aprovechamiento.
ORIENTACIONES DIDÁCTICAS: El curso se desarrollará bajo la metodología a distancia, no obstante se plantean tres tutorías presenciales en
las cuales se profundiza en el análisis de aspectos temáticos específicos, se plantea la participación en foros virtuales de discusión sobre temas
medulares para el diseño del plan de mejoras y se establecen guías para la ejecución de ejercicios prácticos y formatos para el diseño del plan de
mejoras y su debido monitoreo.
EVALUACIÓN: Se realizará tanto evaluación formativa como sumativa. Las que se concretarán mediante la construcción, por parte del participante
de algunos subproductos y productos, los cuales forman parte de un producto final que consiste en el diseño de un plan de mejoras y el diseño de la
estrategia de seguimiento y monitoreo a la ejecución del plan de mejoras.
Así mismo, como parte de la evaluación formativa se proponen ejercicios y guías de autoevaluación para fortalecer la autorregulación de los
aprendizajes por parte de los participantes. La evaluación sumativa se desarrollará de la siguiente manera: participación de en sesiones presenciales
30%, presentación de ejercicios 10%, participación en foros 10%, presentación del diseño de plan de mejoras y de la estrategia de seguimiento y
monitoreo 50%.

UNIVERSIDAD ESTATAL A DISTANCIA PÁG. 2 DE 4
Programa Autoevaluación Académica
Centro de planificación y Programación
Institucional

NOMBRE DEL CURSO:
Diseño y seguimiento de Planes de Mejora

OBJETIVOS
DE

APRENDIZAJE

DESCRIPCIÓN GENERAL
DE CONTENIDOS

ESTRATEGIAS METODOLÓGICAS
Y ACTIVIDADES DE APRENDIZAJE

RELACIÓN
DE MEDIOS Y

RECURSOS
DIDÁCTICOS

EVALUACIÓN Y
AUTORREGULACIÓN

DE LOS APRENDIZAJES

Repasar los
conceptos básicos
de la evaluación y
autoevaluación en
programas de
Educación
Superior

La evaluación y
autoevaluación en la UNED:
* Generalidades sobre
evaluación y autoevaluación.
* Mejoramiento de la calidad y
planes de mejora.
* Criterios de calidad para los
procesos de autoevaluación.
*Procesos de autoevaluación a la
luz del marco estratégico de la
UNED (planes estratégicos de
las escuelas, plan académico y
de desarrollo).

Aplicación de instrumento de evaluación
de expectativas de los participantes con
respecto al curso.
Se realiza la presentación del curso y se
entrega el programa del mismo.
Se brinda una guía de lectura para que los
participantes orientes su lectura de los
materiales propuestos y orienten sus
intervenciones en los foros de discusión.
Se explica la metodología del foro virtual
sobre definición de conceptos básicos de
evaluación, autoevaluación y evaluación
de contexto y la tutora hace una labor de
síntesis de las intervenciones de los
participantes dejando claramente definidos
los conceptos: evaluación, autoevaluación
y evaluación del contexto. curso y perfil
de entrada de los participantes. A partir de
los conocimientos previos de los
participantes, se desarrolla una exposición
del tutor (a), sobre los alcances y
propósitos del curso y se inicia con el
desarrollo de los temas programados para
el curso, se brinda una guía de trabajo
grupal para que los participantes
Exposición: conceptos básicos de
evaluación, autoevaluación de programas y
carreras de Educación Superior. ¿Qué es
evaluación?

Lecturas sobre
el tema,
exposición del
tutor (a) guía
para el trabajo
grupal,
preguntas
generadoras
para el foro
virtual.
Plataforma
virtual WebCT
de la UNED

Evaluación sumativa: La
sesión presencial y la
participación en el foro de
discusión son parte de la
evaluación del curso.

Evaluación formativa: Se
plantea la guía de lectura
para que los participantes
desarrollen las lecturas de los
materiales asignados y la
orientación de la
participación en el foro de
discusión.

UNIVERSIDAD ESTATAL A DISTANCIA PÁG. 3 DE 4
Programa Autoevaluación Académica
Centro de planificación y Programación
Institucional

NOMBRE DEL CURSO:
Diseño y seguimiento de Planes de Mejora

OBJETIVOS
DE

APRENDIZAJE

DESCRIPCIÓN
GENERAL DE
CONTENIDOS

ESTRATEGIAS METODOLÓGICAS
Y ACTIVIDADES DE

APRENDIZAJE

RELACIÓN DE
MEDIOS Y
RECURSOS

DIDÁCTICOS

EVALUACIÓN Y
AUTORREGULACIÓN DE

LOS APRENDIZAJES

Conocer los
elementos
básicos y los
criterios de
calidad para el
diseño de un plan
de mejoras.

Elementos básicos para
el diseño de planes de
mejora en calidad.
*Criterios de calidad para
el diseño de planes de
mejora.
*La relación entre el
plan de mejora y el Plan
anual operativo.

En la sesión presencial anterior se entrega
a los estudiantes una guía de lectura para
que los participantes orientes su lectura
de los materiales propuestos y orienten
sus intervenciones en los foros de
discusión. Se desarrolla un foro virtual
sobre elementos básicos del plan de
mejoras. Y el concepto de seguimiento y
monitoreo. Con base en las
intervenciones durante el foro de
discusión se realiza una síntesis y se
articula con la exposición:
“Elementos básicos, utilidad y criterios
de calidad de un plan de mejora.”
Se realiza un trabajo grupal en el cual se
analizan diferentes propuestas de plan de
mejora. Para lo cual se utiliza la guía de
trabajo grupal (sobre criterios para
valorar un plan de mejora).
Se trabaja metodología para el diseño de
planes de mejora: Se inicia el trabajo
grupal (guía de trabajo grupal Nº2) en la
que se establecen la lista de debilidades
detectadas en los procesos de
autoevaluación y se trabaja en la
búsqueda de alternativas de solución.
Cada grupo identifica las posibles
alternativas de solución a los problemas o
debilidades detectadas y trabaja en la
evaluación de las alternativas. Una vez
valoradas las alternativas y seleccionada
la mejor alternativa se procede al diseño
de plan de mejoras.

Lecturas sobre el tema,
exposición del tutor (a)
guía para el trabajo
grupal, preguntas
generadoras para el foro
virtual. Plataforma
virtual de la UNED.

Se proponen hojas de
trabajo:
-identificación de
debilidades.
_identificación de
alternativas
-valoración de
alternativas.(matriz de
Leopold)
- Diseño de plan de
mejoras.
Se abre un nuevo foro
virtual con metodología
grupos de trabajo en los
cuales cada grupo de
trabajo incorpora en el
microcampus su avance
de diseño del plan para
que otro grupo de
trabajo realice una
evaluación del plan de
mejora.

Evaluación sumativa: La
sesión presencial y la
participación en el foro de
discusión son parte de la
evaluación del curso.

Evaluación formativa: Se
plantea la guía de lectura para
que los participantes desarrollen
las lecturas de los materiales
asignados y la orientación de la
participación en el foro de
discusión.

UNIVERSIDAD ESTATAL A DISTANCIA

PÁG. 4 DE 4

Programa Autoevaluación Académica
Centro de planificación y Programación
Institucional

NOMBRE DEL CURSO:
Diseño y seguimiento de Planes de Mejora

OBJETIVOS DE
APRENDIZAJE

DESCRIPCIÓN
GENERAL DE
CONTENIDOS

ESTRATEGIAS METODOLÓGICAS Y
ACTIVIDADES DE APRENDIZAJE

RELACIÓN DE
MEDIOS Y
RECURSOS

DIDÁCTICOS

EVALUACIÓN Y
AUTORREGULACIÓN

DE LOS APRENDIZAJES

Diseñar una
estrategia y un plan
de seguimiento y
monitoreo al plan de
mejora.

Identificación de
debilidades y selección
de alternativas de
superación.
* La evaluación de
alternativas. Criterios
para la selección de
alternativas(pertinencia,
viabilidad)
*Selección de
alternativas y diseño de
plan de mejora.

Los grupos de estudiantes: exponen los
respectivos planes de mejora en los cuales
han incorporado las observaciones que le
han realizado los otros grupos que han
valorado su plan.
Se realiza una exposición sobre: “Mitos y
verdades de un sistema de seguimiento y
monitoreo”.
Se analiza la importancia de que el plan de
mejora sea sujeto de evaluación
concurrente durante su proceso de
ejecución. Para lo cual se deberán tener
claramente establecidos los criterios e
indicadores de evaluación durante (lo cual
implicara una evaluación de proceso y de
resultado).
Elementos a evaluar del plan de mejora:

• Logros alcanzados: cumplimiento
de metas y objetivos.

• Resultados alcanzados: positivos-
negativos.

• Planeados- no planeados.
Se le asigna como último trabajo grupal: el
diseño de la estrategia para brindar el
seguimiento y monitoreo al plan de
mejoras.

Exposiciones en
ppt. Por parte de
los estudiantes.
Exposiciones en
ppt por parte de los
facilitadores.
Instrumentos y
guías para el
trabajo grupal.

Evaluación sumativa:
La sesión presencial y el
diseño del plan de mejora
son parte de la evaluación
sumativa del curso.

Evaluación formativa: la
interacción con los demás
participantes, la reflexión en
torno a la calidad del diseño
de los diferentes planes de
mejora permite a los
participantes la
autorreflexión sobre el
grado de asimilación de los
temas abordados.

CRONOGRAMA DE TRABAJO
SEMANA TEMA LECTURA/ ACTIVIDADES

1

La evaluación y autoevaluación en la UNED.
Generalidades sobre evaluación, autoevaluación
y mejoramiento de la calidad en Educación
superior.
Identificación y priorización de debilidades.
Identificación de alternativas de mejoramiento.

Sesión presencial:
a-Diagnóstico de expectativas (anexo 1).20
min
b- Discusión de programa del curso. 10 min
c-Exposición: Conceptos básicos. 25 min
d-Trabajo en grupo: identificación y
priorización de debilidades. 5 min explicación
y 1 hora de trabajo
Exposición: Criterios para la evaluación de
alternativas de solución 1 hora
Lecturas:
PAA. (2005) Guía para el seguimiento de
planes de mejora.
Santos Guerra. Sentido y finalidad de la
evaluación de la universidad.

2

Selección de alternativas de superación.
La evaluación de alternativas:
-Criterios de evaluación de alternativas
--Elementos básicos en el plan de mejora.

• Propósitos
• Objetivos
• Metas
• Acciones.
• Indicadores.

-Evaluabilidad y otros criterios de calidad del
plan de mejora.
Diseño de plan de mejora
Trabajo práctico:
-diseño del plan de mejora.
-evaluación del plan de mejora de otro grupo.
-Incorporación de observaciones realizadas por
compañeros y facilitadores al plan de mejora
diseñado.

Sesión presencial:
a. Exposición: El diseño del plan de

mejoras, elementos básicos. 40 min
b. Trabajo grupal:
Selección de alternativas e inicio del diseño
del plan de mejoras. 2 horas
c. Exposición Plan Estratégico UNED 40 min
d. Participación foro virtual: “colgar” el plan
de mejora para que sea evaluado por otro
grupo de estudiantes.
“bajar” el plan de mejora de otro grupo y
evaluar el mismo, enviar las observaciones a
los facilitadores y a los autores del plan de
mejora.

3

Articulación plan de mejoras con plan estratégico
y plan operativo.
Planificación estratégica de la carrera o
programa
Trabajo práctico:
Valoración e incorporación de las observaciones
realizadas por la totalidad de los compañeros y
facilitadores al plan de mejora diseñado.
Articulación entre planes de mejora-plan
estratégico y plan operativo.

Sesión Presencial
a.Exposición PPT: “Sinergias entre el plan de
mejora, plan estratégico y plan anual
operativo”. 40 min
b.Exposición PPT “Planes de Seguimiento”
40 min
c. Exposición de planes de mejora.
d. Trabajo en grupo extra clase: Alinear el
Plan de Mejoras con el POA .Inclusión de
cambios al POA

4

Entrega del plan de mejora debidamente
articulado con el Plan estratégico del programa o
carrera y el plan anual operativo. Con su
respectiva estrategia para el seguimiento y
monitoreo.

Entrega de trabajos (plan de mejoras y
propuesta de ajustes al POA)
Revisión de trabajos entrega de observaciones
y de calificaciones.

	Curso planes de mejora
	Curso planes de mejora.2
	Curso planes de mejora.3

