

ESCUELA POLITÉCNICA NACIONAL

FACULTAD DE CIENCIAS

ANÁLISIS DE LAS INSTITUCIONES DE EDUCACIÓN SUPERIOR BAJO UN

ENFOQUE ESTADÍSTICO DE PARÁMETROS E INDICADORES PARA LA

ELABORACIÓN DE UN RANKING

PROYECTO DE TITULACIÓN PREVIO A LA OBTENCIÓN DEL TÍTULO DE

INGENIERA EN CIENCIAS ECONÓMICAS Y FINANCIERAS

EUGENIA ELIZABETH LEÓN PAREDES

eueli15@yahoo.com

Directora: MARCELA ELIZABETH GUACHAMÍN GUERRA

marcela.guachamin@epn.edu.ec

Quito, abril de 2015

A G R A D E C I M I E N T O S

Agradezco a Dios y a mi Virgencita de la Merced por darme la

sabiduría, fortaleza y valor necesario para poder terminar este trabajo.

A las personas más importantes de mi vida, mis padres, quienes me

dieron la posibilidad de ser profesional, en base a su esfuerzo y

sacrificio diario; a mi hermano quien con su compañía y alegría hizo

nuestra vida juntos más feliz.

A la persona que me adoptó desde el primer momento que pisé la poli

“mi inge”, quien con su experiencia y sabiduría supo guiarme en todos

los caminos politécnicos.

A mi querida Marce, quién confió en mi desinteresadamente y

compartió conmigo sus conocimientos, paciencia y tiempo para el

logro de este objetivo.

A mis amigas y amigos con quienes compartimos momentos felices

pero también duros a lo largo de la vida estudiantil universitaria y de

los que hemos salido con mucho esfuerzo.

Finalmente gradezco a todas las personas que de una u otra manera

fueron parte de esta etapa de vida estudiantil.

Eugenia

D E D I C A T O R I A

Dedico este trabajo a las personas más importantes de mi vida, a mi papio

Jorge León, por ser mi ejemplo de trabajo y por su apoyo incondicional, a mi

mamia Rebeca Paredes, por su amor y comprensión, finalmente a mi hermano

por sus ocurrencias y por enseñarme a tomar las cosas con calma.

Los amo con todo mi corazón.

Eugenia

1 CAPÍTULO I. ANÁLISIS DEL PROCESO DE EVALUACIÓN DE LAS

INSTITUCIONES DE EDUCACIÓN SUPERIOR. .. 1

1.1 INTRODUCCIÓN ... 1

1.2 EVALUACIÓN DE LAS INSTITUCIONES DE EDUCACIÓN SUPERIOR A

NIVEL INTERNACIONAL ... 6

1.3 EVALUACIÓN DE LAS INSTITUCIONES DE EDUCACIÓN SUPERIOR 7

1.3.1 EVOLUCIÓN DEL NÚMERO DE ESTUDIANTES E INSTITUCIONES

EDUCATIVAS DEL PAÍS ... 7

2 CAPÍTULO II. SELECCIÓN DE INDICADORES SIGNIFICATIVOS PARA EL

PROCESO DE EVALUACIÓN DE LAS INSTITUCIONES DE EDUCACIÓN

SUPERIOR. ... 10

2.1 CRITERIOS ... 11

2.2 PARÁMETROS SIGNIFICATIVOS ... 12

2.2.1 DOCENCIA ... 13

2.2.2 INVESTIGACIÓN .. 14

2.2.3 MEDIO EXTERNO .. 14

2.2.4 GESTIÓN .. 14

2.2.5 INFRAESTRUCTURA .. 14

2.3 INDICADORES SIGNIFICATIVOS .. 15

3 CAPÍTULO III. APLICACIÓN DE LA METODOLOGÍA PARA EVALUAR A

LAS INSTITUCIONES DE EDUCACIÓN SUPERIOR. .. 18

3.1 MARCO TEÓRICO .. 18

3.2 METODOLOGÍAS ESTADÍSTICAS .. 18

3.2.1 ANÁLISIS DE COMPONENTES PRINCIPALES ACP 18

3.2.2 ANÁLISIS DE CONGLOMERADOS AC ... 22

3.2.3 ANÁLISIS DISCRIMINANTE AD .. 25

3.3 MANEJO DE DATOS ... 29

3.4 APLICACIÓN DEL ANÁLISIS DE COMPONENTES PRINCIPALES ACP . 29

3.4.1 ANÁLISIS DE COMPONENTES PRINCIPALES PARA DOCENCIA 30

3.4.2 ANÁLISIS DE COMPONENTES PRINCIPALES PARA

INVESTIGACIÓN .. 36

3.4.3 ANÁLISIS DE COMPONENTES PRINCIPALES PARA MEDIO

EXTERNO ... 42

3.4.4 ANÁLISIS DE COMPONENTES PRINCIPALES PARA GESTIÓN 47

3.4.5 ANÁLISIS DE COMPONENTES PRINCIPALES PARA

INFRAESTRUCTURA ... 52

3.5 APLICACIÓN DEL ANÁLISIS DE CONGLOMERADOS AC (CLUSTER) .. 57

3.6 ANÁLISIS DE CONGLOMERADOS ... 58

3.7 APLICACIÓN DEL ANÁLISIS DISCRIMINANTE AD 63

3.7.1 PUNTUACIONES DISCRIMINANTES .. 66

3.8 ELABORACIÓN DEL RANKING DE LAS INSTITUCIONES DE

EDUCACIÓN SUPERIOR DEL ECUADOR .. 67

3.8.1 RANKING DE LAS INSTITUCIONES DE EDUCACIÓN SUPERIOR DEL

ECUADOR ... 67

4.1 CONCLUSIONES: .. 69

4.2 RECOMENDACIONES: .. 72

B I B L I O G R A F Í A .. 74

ANEXOS .. 76

i

LISTA DE FIGURAS

Figura 1. Creación de Universidades y Escuelas Politécnicas .. 9

LISTA DE GRÁFICOS

Gráfico 1. Evolución del número de estudiantes universitarios en América Latina 6

Gráfico 2. Evolución del número de estudiantes universitarios en el Ecuador 8

Gráfico 3. Ilustración del Análisis de Conglomerados .. 24

Gráfico 4. Sedimentación de Docencia ... 32

Gráfico 5. Sedimentación de Investigación ... 38

Gráfico 6. Sedimentación de Medio Externo .. 43

Gráfico 7. Sedimentación de Gestión .. 49

Gráfico 8. Sedimentación de Infraestructura ... 53

LISTA DE TABLAS

Tabla 1. Instituciones de Educación Superior del Ecuador ... 5

Tabla 2. Documentos para la selección de indicadores significativos 11

Tabla 3. Indicadores de Análisis por Parámetro .. 17

Tabla 4. Estadísticos descriptivos de Docencia ... 30

Tabla 5. Matriz de correlaciones de Docencia .. 31

Tabla 6. KMO y prueba de Bartlett de Docencia .. 31

Tabla 7. Varianza total explicada de Docencia ... 32

Tabla 8. Matriz de componentes principales de Docencia ... 33

Tabla 9. Matriz de Puntajes en las dos componentes principales .. 35

Tabla 10. Estadísticos descriptivos de Investigación .. 36

Tabla 11. Matriz de correlaciones de Investigación .. 37

Tabla 12. KMO y prueba de Bartlett de Investigación .. 37

Tabla 13. Varianza total explicada de Investigación ... 38

Tabla 14. Matriz de componentes de Investigación .. 39

Tabla 15. Matriz de Puntajes en las dos componentes principales 41

ii

Tabla 16. Estadísticos descriptivos de Medio Externo .. 42

Tabla 17. Matriz de correlaciones de Medio Externo ... 42

Tabla 18. KMO y prueba de Bartlett de Medio Externo ... 43

Tabla 19. Varianza total explicada de Medio Externo .. 44

Tabla 20. Matriz de componentes de Medio Externo .. 45

Tabla 21. Matriz de Puntajes en las dos componentes principales 46

Tabla 22. Estadísticos descriptivos de Gestión ... 47

Tabla 23. Matriz de correlaciones de Gestión ... 47

Tabla 24. KMO y prueba de Bartlett de Gestión ... 48

Tabla 25. Varianza total explicada de Gestión .. 48

Tabla 26. Matriz de componentes de Gestión ... 49

Tabla 27. Matriz de Puntajes en las dos componentes principales 51

Tabla 28. Estadísticos descriptivos de Infraestructura .. 52

Tabla 29. Matriz de correlaciones de Infraestructura .. 52

Tabla 30. KMO y prueba de Bartlett de Infraestructura .. 53

Tabla 31. Varianza total explicada de Infraestructura ... 54

Tabla 32. Matriz de componentes de Infraestructura .. 54

Tabla 33. Matriz de Puntajes en las dos componentes principales 56

Tabla 34. Centros de los conglomerados ... 58

Tabla 35. Número de casos en cada conglomerado... 58

Tabla 36. Puntajes obtenidos en cada conglomerado para cada componente 59

Tabla 37. Calificación del conglomerado .. 59

Tabla 38. Valores Propios ... 64

Tabla 39. Lambda de Wilks ... 64

Tabla 40. Matriz de estructura ... 65

Tabla 41. Funciones en los centroides de los grupos .. 65

Tabla 42. Coeficientes de las funciones de clasificación .. 66

Tabla 43. Ranking Universitario del Ecuador ... 68

iii

RESUMEN

La educación constituye un factor determinante en el progreso o retroceso de una

sociedad, sirve de instrumento para la formación y producción de conocimiento de

un país que se verá reflejado en el mejoramiento del ser humano y la sociedad.

La siguiente investigación tiene el objetivo de evaluar diferentes indicadores de

las instituciones de educación superior del país sean estas universidades y

escuelas politécnicas con el fin de determinar que institución presenta mejores

condiciones para un buen funcionamiento.

Se basa en el informe que presenta el CEAACES, como organismo de evaluación

y acreditación universitaria del país, el análisis se realiza mediante la

determinación de 5 parámetros: i) docencia, ii) investigación, iii) medio externo, iv)

gestión e v) infraestructura, los mismos que poseen un número determinado de

indicadores, los cuales son sometidos a metodologías estadísticas como el

Análisis de Componentes Principales, el Análisis de Conglomerados y el Análisis

Discriminante, con lo que se puede comprobar que la información analizada es

correcta y suficiente, también se logrará agrupar a las instituciones educativas en

conjuntos con características comunes, encontrar una función que permita

diagnosticar la situación de un caso futuro y por último establecer una posición de

acuerdo a sus características propias

Se pretende finalmente dar a conocer la situación en la que se encuentran las

instituciones educativas del país considerando los parámetros señalados, de tal

forma que cada institución sea categorizada, lo que servirá para la toma de

decisiones tanto de autoridades como de aspirantes a una carrera universitaria.

Palabras clave: Educación Superior, Calidad, Evaluación, Análisis de Componentes

Principales, Análisis de Conglomerados, Análisis Discriminante, Parámetro, Indicador,

Docencia, Investigación, Medio Externo, Gestión, Infraestructura.

iv

ABSTRACT

Education is a key factor in the progress or decline of a society; it is used as a tool

for training and knowledge production for a country that will be reflected in the

qualitative improvement of humankind and society.

This research aims to analyze, assess and group the higher education institutions

of the country being these universities and polytechnics.

Also, it is mainly based on the analysis and evaluation of 5 parameters: i)

teaching, ii) research, iii) external, iv) management and v) infrastructure, thereof

that have a number of indicators which are subjected to statistical methodologies

as Principal Component Analysis, Cluster Analysis and Discriminant Analysis,

which helps verifying that the analyzed information is correct and sufficient, also it

will bring together educational institutions into groups with common characteristics;

additionally it will find a function to diagnose educational institutions' future events

and finally establish a position according to their own characteristics.

Finally, this research will release Ecuador’s educational institutions’ situation

considering the main parameters for the correct development of its activities,

which will be useful for the decision making of both authorities and applicants to

college careers.

Keywords: Higher Education, Quality, Evaluation, Principal Component Analysis,

Cluster Analysis, Discriminant Analysis, Parameter, Indicator, Teaching,

Investigation, External Environment, Management, Infrastructure

1

1 CAPÍTULO I. ANÁLISIS DEL PROCESO DE EVALUACIÓN DE

LAS INSTITUCIONES DE EDUCACIÓN SUPERIOR.

1.1 INTRODUCCIÓN

El Análisis del Proceso de Evaluación de las Instituciones de Educación Superior

posee gran importancia dentro de una sociedad, pues la educación constituye uno

de los pilares fundamentales para su desarrollo, es un instrumento para el

crecimiento social de los individuos que conforman a una nación, dándole a ésta

un agregado de enorme valor.

Sin embargo la educación superior en nuestro país ha tenido últimamente un giro

notorio después de los diferentes procesos de evaluación que se han llevado a

cabo por distintas instituciones públicas, cada una con sus normas y parámetros.

Desde la aprobación de la nueva Carta Política en octubre de 2008, surgieron

nuevas directrices para el desarrollo de la nación; una de las más importantes y

concernientes al tema, es la LOES Ley Orgánica de Educación Superior,

publicada en el Registro Oficial el 12 de Octubre de 20101, dando inicio a una

reforma profunda de lo que es la Educación Superior en el país.

Es así que con la promulgación de esta Ley aparecieron nuevos organismos e

instituciones de regulación y evaluación, las cuales empezaron su trabajo con el

Proceso de Acreditación de cada una de las universidades y escuelas politécnicas

del país.

El Mandato Constituyente N°14, expedido por la Asamblea Nacional

Constituyente el 22 de julio de 2008, estableció la obligación del Consejo Nacional

de Evaluación y Acreditación CONEA de elaborar un informe técnico sobre el

1 LOES Ley Orgánica de Educación Superior. Suplemento. Registro Oficial N° 298. Martes 12 de Octubre de
2010.

2

nivel de desempeño institucional de los establecimientos de educación superior, a

fin de garantizar su calidad, propiciando su depuración y mejoramiento.

Este Mandato, constituye una iniciativa orientada a recuperar el rol director,

regulador y supervisor del Estado sobre las instituciones de educación superior.

La evaluación de desempeño institucional de las Instituciones de Educación

Superior, realizada por el CONEA entre junio y octubre de 2009, sometió a

consideración de la Asamblea Nacional varias conclusiones y recomendaciones

con el objetivo de proceder a la depuración y al mejoramiento del Sistema

Nacional de Educación Superior2.

Según los artículos 173 y 174 de la Ley Orgánica de Educación Superior, el

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la

Educación Superior (CEAACES) desde agosto de 2011, es el organismo cuya

finalidad esencial es el mejoramiento de la calidad académica y de gestión de las

universidades, escuelas politécnicas e institutos superiores técnicos y

tecnológicos del país, a través de los procesos de autoevaluación institucional,

evaluación externa y acreditación.

El CEAACES es el organismo público técnico, con personería jurídica y

patrimonio propio, con independencia administrativa, financiera y operativa.

Funcionará en coordinación con el Consejo de Educación Superior. Tendrá

facultad regulatoria y de gestión3. Normará la autoevaluación institucional, y

ejecutará los procesos de evaluación externa, acreditación, clasificación

académica y el aseguramiento de la calidad4.

Para fines de 2013, el CEAACES presenta el Informe General sobre la

Evaluación, Acreditación y Categorización de las Universidades y Escuelas

Politécnicas, el mismo que provoca en algunas instituciones educativas mucha

2 CONEA. Mandato Constituyente No. 14. EVALUACIÓN DE DESEMPEÑO INSTITUCIONAL DE LAS
UNIVERSIDADES Y ESCUELAS POLITÉCNICAS DEL ECUADOR. 4 de noviembre de 2009.
3 Art.171, Sección Segunda, Pág. 27, Ley Orgánica de Educación Superior, LOES. Octubre de 2010.
4 Art. 173, Sección Segunda. Pág. 27, Ley Orgánica de Educación Superior, LOES. Octubre de 2010.

3

controversia y malestar, especialmente en aquellas que descienden de categoría

y que por años han conservado un prestigio institucional. Siendo éste el último

proceso de evaluación y categorización al que fueron sometidas las instituciones

de educación superior del país.

Tanto la categorización realizada por el CONEA como por el CEAACES contienen

en su proceso de evaluación el análisis de parámetros y para cada uno de ellos

sus respectivos indicadores, dichos procesos poseen diferencias al momento de

tomar en cuenta a distintos indicadores para el análisis.

Hasta la actualidad muchas han sido las decisiones que se han tomado frente a la

situación presentada en ese entonces por las instituciones después de dicha

Evaluación como son el condicionamiento a ejecutar mejoras para poder

continuar con sus actividades e incluso el cierre definitivo de las mismas.

Este análisis también servirá para dar a conocer parámetros e indicadores que a

lo mejor no fueron tomados en cuenta en dicha evaluación y que pueden resultar

de mucho valor para algunas instituciones, para lo cual se requiere de una

metodología clara tanto en la recolección de información como del cálculo de sus

variables.

Es por esto que se requiere de un análisis que no necesariamente puede ser

nuevo pero si diferente e inclusivo al momento de poner en ejecución el análisis

con el estudio o establecimiento de variables, los mismos que partirán de la Base

de Datos presentada por el CONEA y poder dar a conocer resultados que se

asemejen a la realidad de las instituciones educativas.

Por lo tanto es necesario realizar esta investigación estableciendo previamente

los indicadores para luego realizar el análisis mediante la implementación de

metodologías estadísticas de cada una de las Instituciones de Educación Superior

del Ecuador, como ya se dijo, dicho análisis se realiza en base a la información

presentada por el CONEA en el 2009.

4

Para ese entonces el conjunto de instituciones educativas era exactamente

sesenta y ocho (68), pero después de conocer dicho informe las autoridades

tomaron la decisión de cerrar catorce instituciones educativas que no cumplieron

con los estándares de calidad en la evaluación universitaria, estas fueron:

Ø Universidad Politécnica Amazónica

Ø Universidad Politécnica Javeriana

Ø Universidad Autónoma de Quito (UNAQ)

Ø Universidad Cristiana Latinoamericana

Ø Universidad Intercontinental

Ø Universidad Alfredo Pérez Guerrero

Ø Universidad Panamericana de Cuenca

Ø Universidad Interamericana

Ø Universidad OG Mandino

Ø Universidad Tecnológica América (UNITA)

Ø Universidad Equatorialis

Ø Universidad San Antonio de Machala

Ø Universidad Sevio Tulio Moreno

Ø Universidad Técnica José Peralta

No será de utilidad formar parte del análisis a estas instituciones educativas, por

lo que el análisis finalmente se realizará con 54 unidades educativas o individuos

como se puede apreciar en el siguiente gráfico (Tabla 1).

5

Tabla 1. Instituciones de Educación Superior del Ecuador
Instituciones

E. P. NACIONAL

E. POLIT. DEL EJERCITO

E. S. P. AGROPECUARIA DE MANABI

E. S. P. DE CHIMBORAZO

E. S. P. DEL LITORAL

PONT. U. CAT. DEL ECUADOR

U. Agr. DEL ECUADOR

U. CASA GRANDE

U. CAT. DE CUENCA

U. CAT. DE SANTIAGO DE GUAYAQUIL

U. CENTRAL DEL ECUADOR

U. DE CUENCA

U. DE ESPECIALIDADES TURISTICAS

U. DE GUAYAQUIL

U. DE LAS AMERICAS

U. DE LOS HEMISFERIOS

U. DE OTAVALO

U. DEL AZUAY

U. DEL PACIFICO E. DE NEGOCIOS

U. Est. AMAZONICA

U. Est. DE BOLIVAR

U. Est. DE MILAGRO

U. Est. DEL SUR DE MANABI

U. Est. PENINSULA DE SANTA ELENA

U. IBEROAMERICANA DEL ECUADOR

U. INTERC. DE LAS NACIONALIDADES INDIGENAS

U. INTERNAC. DEL ECUADOR

U. LAICA ELOY ALFARO DE MANABI

U. LAICA VICENTE ROCAFUERTE DE GUAYAQUIL

U. METROPOLITANA

U. NACIONAL DE CHIMBORAZO

U. NACIONAL DE LOJA

U. NAVAL COMANDANTE RAFAEL MORAN VALVERDE

U. P. Est. DEL CARCHI

U. P. SALESIANA

U. PART. DE ESPECIALIDADES ESPIRITU SANTO

U. PART. INTERNAC. SEK

U. PART. SAN GREGORIO DE PORTOVIEJO

U. REG. AUTO. DE LOS ANDES

U. SAN FRANCISCO DE QUITO

U. T. DE AMBATO

U. T. DE BABAHOYO

U. T. DE COTOPAXI

U. T. DE MACHALA

U. T. DE MANABI

U. T. DEL NORTE

U. T. ECOTEC

U. T. EMPRESARIAL DE GUAYAQUIL

U. T. EQUINOCCIAL

U. T. Est. DE QUEVEDO

U. T. INDOAMERICA

U. T. ISRAEL

U. T. LUIS VARGAS TORRES DE ESMERALDAS

U. T. PART. DE LOJA

 Fuente: CONESUP 2009.
 Elaborado por: la Autora

6

1.2 EVALUACIÓN DE LAS INSTITUCIONES DE EDUCACIÓN SUPERIOR A

NIVEL INTERNACIONAL

El Ecuador no es el único país que busca niveles educativos de calidad y un claro

ejemplo se dio en la Unión Europea en donde la importancia de los procesos de

aseguramiento de la calidad en las instituciones aumentó considerablemente

desde el año 2005 mediante el Comunicado de Bergen5 que estableció un desafío

crucial para las universidades en el área de calidad y desempeño. Desde entonces

el funcionamiento interno de las mismas reside en el equilibrio entre autonomía y

calidad.

Además, los ministerios de educación crearon el Espacio Europeo de Educación

Superior. Esta iniciativa pretende crear un único sistema universitario basado en

titulaciones comparables entre los cuarenta y seis países signatarios en el que los

estudiantes, los profesores y el personal pueden circular libremente. Mientras que

en América Latina el incremento del número de estudiantes universitarios es

notorio como se observa en la Gráfico 1 y por ende la preocupación por la calidad

universitaria, por lo que en los últimos años se crearon diversos organismos en

diferentes países para coordinar el proceso de evaluación.

Gráfico 1. Evolución del número de estudiantes universitarios en América Latina

 Fuente: CONESUP 2009
 Elaborado por: Eugenia León P.

5 Comunicado de la Conferencia de Ministros Europeos responsables de Educación Superior. Bergen, 19-20
de mayo de 2005. http://institucional.us.es/eees/formacion/html/bergen_declaracion.htm,

267.000
1'640.000

4'930.000
7'353.000

9'000.000

1960 1970 1980 1990 2000

Evolución del número de
estudiantes universitarios en

América Latina

7

Los procesos de evaluación educativa, están destinados a verificar la calidad de

la educación superior que las universidades y escuelas politécnicas brindan a la

sociedad, razón por la cual surge la necesidad de conocer si el desenvolvimiento

de sus elementos está acorde a los niveles y parámetros establecidos por el

organismo encargado de acreditar a una institución educativa.

Más que una necesidad viene a ser un compromiso de las instituciones

educativas, ser parte de un proceso de análisis y evaluación, considerando que

estudiantes, personal docente, carreras, facultades y la institución en sí, son

quienes proporcionan la información necesaria para dar lugar a la acreditación de

la institución.

Además de ser indispensables para la planificación, adopción de políticas y

gestión de recursos que permitan un mejor desenvolvimiento de la institución.

La calidad de una institución de educación superior se la puede mejorar a partir

de un proceso de evaluación institucional el cual constituye un instrumento para

obtener la certificación o acreditación y de esta manera poder brindar mayor

confianza como institución a los aspirantes.

1.3 EVALUACIÓN DE LAS INSTITUCIONES DE EDUCACIÓN SUPERIOR

1.3.1 EVOLUCIÓN DEL NÚMERO DE ESTUDIANTES E INSTITUCIONES

EDUCATIVAS DEL PAÍS

Una de las razones para que se de origen a la creación de procesos de

evaluación constituyen el crecimiento significativo del número de estudiantes

universitarios en el país, los cuales pasaron de 169.516 estudiantes en el año

1998 a 531.467 estudiantes en el 2008 (gráfico 2).

8

Gráfico 2. Evolución del número de estudiantes universitarios en el Ecuador

 Fuente: CONESUP 2009
 Elaborado por: Eugenia León P.

El creciente número de estudiantes universitarios no es considerado como una de

las razones más importantes para establecer procesos evaluativos, lo que se

pretende con dichos procesos, es buscar un nivel educativo de calidad en cada

una de las instituciones de educación superior del país. Sin embargo éstos

constituyen la razón de ser de cada institución educativa y su desempeño fuera

de éstas será el reflejo de la formación recibida al interior de las mismas.

La necesidad que tienen las instituciones de educación superior de alcanzar una

buena ubicación dentro del proceso de Acreditación, responde a los

requerimientos que la sociedad con el paso del tiempo va presentando, por lo que

se convierte en un aspecto fundamental, la oferta académica que dicha institución

presente, según datos del CONESUP para el año 2009 el 85.8% de la oferta

académica de las universidades y escuelas politécnicas corresponde a carreras

de hasta tercer nivel y apenas el 14.2% corresponde a programas de cuarto nivel.

Lo que indica claramente la concentración de las actividades académicas de

dichas instituciones únicamente en carreras de pregrado, pero aún más

preocupante se tornó la proliferación de carreras de pregrado, como lo señala el

CONEA que para el año 2008 se ofertaban alrededor de 3200 carreras entre las

que podemos citar un título de Licenciado en Cosmiatría, Terapias Holísticas e

169.516

279.694 292.018
338.042

443.509
531.467

1998 2000 2001 2003 2007 2008

Evolución del número de estudiantes
universitarios en el Ecuador

9

Imagen o un Ingeniero en Diseño de Modas. Estas fueron las consecuencias de la

creación en forma proliferada de universidades sin sustento académico, las cuales

tienen un incremento notorio a partir del año 1995 especialmente de

universidades privadas autofinanciadas (Figura 1).

Figura 1. Creación de Universidades y Escuelas Politécnicas

Fuente: La nueva LOES: una apuesta por la calidad de la educación superior en el Ecuador; EPN; Noviembre 2011
Elaborado por: Ministerio de Coordinación de Conocimiento y Talento Humano

Como consecuencia de un sin número de irregularidades en el sistema educativo

se convirtió indispensable la ejecución de un proceso de evaluación a cada una

de las instituciones de educación superior entendiéndose éstas a las

universidades, escuelas politécnicas e institutos.

Por todo aquello es evidente la necesidad de que cada una de las instituciones de

educación superior del Ecuador se sometan a un proceso de acreditación

mediante una depuración no solamente a nivel institucional sino también en las

actividades internas de cada una de la institución de manera que se logre un nivel

educativo que garantice la calidad de la educación y que esté acorde a las

necesidades no solo actuales si no también futuras de nuestro país y de la

sociedad en sí.

10

2 CAPÍTULO II. SELECCIÓN DE INDICADORES

SIGNIFICATIVOS PARA EL PROCESO DE EVALUACIÓN DE

LAS INSTITUCIONES DE EDUCACIÓN SUPERIOR.

La selección correcta de indicadores que aporten de manera significativa al

proceso de evaluación, requiere la revisión y el análisis de estudios anteriores al

que fueron sometidas cada una de las instituciones de educación superior del

país, solo de esta manera se podrá implementar adecuadamente las

metodologías de análisis y obtener resultados acorde a la realidad de la

educación superior que el país posee.

En primer lugar se analiza la serie “Sistemas de Evaluación y Acreditación de

Instituciones Universitarias” publicada por el entonces existente CONUEP en el

año 1994, en su volumen 8, los capítulos V y VI hacen referencia a la Elaboración,

Sistematización, Selección, Caracterización y Presentación de aproximadamente

cuarenta y nueve indicadores que fueron tomados en cuenta dentro de este

análisis6.

En segundo lugar se toma en cuenta a la serie de documentos “Guía de

Autoevaluación con Fines de Acreditación para las Universidades y Escuelas

Politécnicas”; su Serie 3 de septiembre presenta a ciento setenta y nueve

indicadores de calidad por Funciones y Ámbitos7.

Finalmente se da lugar al análisis de la publicación hecha por el CONEA

“Evaluación de Desempeño Institucional de las Universidades y Escuelas

Politécnicas del Ecuador” en noviembre de 2009, el mismo que en su informe final

categorizó a las instituciones educativas, mediante el estudio de cincuenta y tres

variables8. (Tabla 2)

6 CONUEP; MARQUIS, Carlos; PEÑAHERRERRA, Leopoldo; Sistemas de Evaluación y Acreditación de
Instituciones Universitarias, Volumen 8, 1994
7 CONEA; “Guía de Autoevaluación con Fines de Acreditación para las Universidades y Escuelas
Politécnicas” 2003
8 CONEA “Evaluación de Desempeño Institucional de las Universidades y Escuelas Politécnicas del
Ecuador”; 2009

11

De aquí se parte con el planteamiento de los parámetros e indicadores que

finalmente serán sujeto de análisis.

Tabla 2. Documentos para la selección de indicadores significativos

Año

INSTITUCIÓN

INFORME

PARÁMETROS

VARIABLES O

INDICADORES

1994

CONUEP (Consejo

Nacional de Universidades

y Escuelas Politécnicas)

Sistemas de Evaluación y

Acreditación de Instituciones

Universitarias

· Docencia

· Investigación

· Extensión

· Gestión

· Bienestar

Universitario

 49

2003

CONEA (Consejo

Nacional de Evaluación y

Acreditación)

Guía de Autoevaluación con Fines

de Acreditación para las

Universidades y Escuelas

Politécnicas

· Gestión

Administrativa

· Docencia

· Investigación

· Vinculación con la

Colectividad

 179

2009

CONEA (Consejo Nacional

de Evaluación y

Acreditación)

Evaluación de Desempeño

Institucional de las Universidades

y Escuelas Politécnicas del

Ecuador

· Academia

· Estudiantes

· Investigación

· Gestión

 53

Elaborado por: Eugenia León P.

De acuerdo a la tabla anterior se puede observar que los parámetros analizados

por cada uno de los informes son en su mayoría los mismos y en algunos casos

se los plantea únicamente con nombres diferentes, mientras que en otros casos

no se toma en cuenta a parámetros que posiblemente resultan importantes al

momento del análisis.

2.1 CRITERIOS

La palabra criterio está definida como una norma, regla o pauta con la cual se

podrá determinar un juicio o ley que permita conocer la verdad o falsedad de una

cosa en cuestión y poder concretar la elección de la misma. Este concepto es

necesario en esta investigación, al momento de elegir tanto los parámetros como

12

las variables finales que serán tomadas en cuenta para el desarrollo del análisis

dentro de dicha investigación.

Uno de los criterios más discutidos dentro del proceso de evaluación de las

instituciones de educación superior es la docencia, según el Artículo 150 de la Ley

Orgánica de Educación Superior LOES, para ser profesor o profesora titular

principal de una universidad o escuela politécnica pública o particular deberá

tener título de posgrado correspondiente a doctorado (PhD o su equivalente) en el

área afín en que ejercerá la cátedra9.

Por ésta y más razones constituye la Ley Orgánica de Educación Superior LOES,

es el documento más importante para establecer finalmente los indicadores que

serán sujetos de análisis en el proceso de evaluación de las instituciones de

educación superior.

2.2 PARÁMETROS SIGNIFICATIVOS

Un parámetro es conocido como el dato o información necesaria para poder

evaluar o sintetizar determinada situación10. A partir de un parámetro se puede

comprender o resumir a un grupo de datos que explican cierto escenario.

Para los parámetros se establece las similitudes y diferencias que existen entre

los tres documentos de análisis, por ejemplo el parámetro Docencia e

Investigación a simple vista se puede apreciar que no dejarán de ser tomados en

cuenta en ninguno de los casos. Lo que no ocurre con los demás parámetros, que

en ciertos casos se encuentran implícitamente explicados.

En el caso de la selección definitiva de las variables que serán elegidas en el

respectivo parámetro, dependerá de cómo finalmente se planteó la anterior

elección de parámetros de ahí que se tomaran en cuenta a las variables que más

información aporten al análisis dependiendo de métodos estadísticos.

9 LOES, Octubre de 2010.
10 Procedimientos de Evaluación, Instituto Universitario de Tecnología de Maracaibo, julio de 2010.

13

En esta investigación la utilidad que tienen los parámetros se encuentra en la

dificultad de manipular un número considerable de información de cada una de las

instituciones de educación superior, por lo que establecer los parámetros antes de

la elección de variables permitirá obtener un panorama más claro de cómo se

encuentran cada una de ellas posicionadas o a su vez especificar el grupo al que

pertenecen dichas variables.

De acuerdo a los criterios de elección que se mencionó anteriormente, se

determinan los parámetros según la importancia y el orden que cada documento

analizado presenta.

ü DOCENCIA

ü INVESTIGACIÓN

ü MEDIO EXTERNO

ü GESTIÓN

ü INFRAESTRUCTURA

El parámetro Docencia es considerado en primer lugar por ser uno de los más

importantes para el desarrollo de las actividades educativas de cada institución.

Seguido por Investigación, actividad que se torna imprescindible en una institución

educativa de nivel superior.

Medio Externo es el tercer parámetro considerado para el análisis de esta

investigación, es tomado en cuenta de forma general pues en los documentos de

análisis se lo menciona únicamente con otros nombres pero en sí dará a conocer

actividades de Vinculación con la Colectividad tanto de estudiantes como de

docentes. A este parámetro le siguen Gestión y finalmente Infraestructura,

parámetros que de igual manera son importantes para el desempeño de las

instituciones de educación superior del país.

2.2.1 DOCENCIA

La Docencia en general es considerada como una actividad que promueve

conocimientos, es además parte fundamental del proceso de construcción y

acumulación de saber de los estudiantes. Cada docente de la Universidad

14

Ecuatoriana se encuentra interesado más en la especialización de su disciplina

que en desarrollar actividades que faciliten el aprendizaje del estudiante, pues se

requiere profesionales competentes, calificados para cumplir con los

requerimientos de la sociedad cada vez más exigente, es por esto que en el

análisis se requiere de ciertas cualidades en cada variable.

2.2.2 INVESTIGACIÓN

Los procesos de investigación en las instituciones de educación superior del país,

son entendidos como un factor fundamental para darse a conocer e incidir en los

cambios y requerimientos que el país tiene a lo largo del tiempo. En dichos

procesos participan de manera intensiva tanto estudiantes como docentes.

2.2.3 MEDIO EXTERNO

Este parámetro analizará las diferentes actividades que cada una de las

instituciones de educación superior del país en interacción con la sociedad posee

para de esta manera beneficiar a ambas partes en la formación de profesionales y

en la solución de problemas que la comunidad presenta para su desarrollo. En

estas actividades participan directamente y en diferentes niveles tanto docentes,

estudiantes así como también docentes que destinan tiempo a la investigación.

2.2.4 GESTIÓN

Las actividades que cada institución de educación superior realiza, se desarrollan

dentro de un marco de normas y como se las desarrolle en cada actividad es

considerada como la Gestión de dicha institución, de igual manera requiere de

recursos tanto económicos como humanos.

2.2.5 INFRAESTRUCTURA

Cual quiera que sea una actividad, necesita de un espacio óptimo en donde

desarrollarse a más de necesitar recursos; es por esto que la Infraestructura que

cada institución de educación superior posee será indispensable para el buen

desarrollo de cada una de las actividades sean éstas académicas, investigativas.

15

2.3 INDICADORES SIGNIFICATIVOS

Para el Análisis de las Instituciones de Educación Superior se usan indicadores

significativos, los cuales vienen a ser la medida que permitirá observar los

diferentes parámetros y criterios de avance en el cumplimiento de los objetivos y

metas educativos, además de proporcionar de manera sencilla y fiable un medio

para medir logros, reflejar los cambios vinculados con las instituciones educativas

o ayudar a evaluar los resultados del desarrollo de las actividades de cada una de

las instituciones de educación superior.

En términos generales los indicadores o variables se convierten en elementos

centrales de este sistema de análisis y evaluación, en este sentido dichas

variables constituyen la medida cuantitativa que permitirá identificar las fortalezas

y debilidades así como las diferencias y similitudes que presentan cada una de las

instituciones de educación superior en nuestro país.

El propósito de la utilización de indicadores es determinar cómo se encuentra

funcionando el sistema educativo del país, para, luego del análisis, dar a conocer

la existencia o no de problemas, permitiendo así tomar medidas para

solucionarlos una vez que se tenga claridad sobre las causas que lo generaron.

Las variables o indicadores sintetizarán gran parte de la información agrupada de

los diferentes parámetros como docencia, investigación, medio externo, gestión e

infraestructura, mediante un número limitado de parámetros que han sido

escogidos de la Matriz de Información presentado por el ex CONEA. Por lo tanto,

permiten asegurar un análisis y evaluación rápida y eficaz para visualizar de mejor

manera el panorama que cada una de las instituciones de educación superior

posee.

Estos datos nos permitirán medir de forma objetiva los sucesos que se han dado

en el proceso educativo del país, para luego poder respaldar las acciones que se

dieron por parte de las autoridades, en este proceso existirán por lo menos tantas

16

variables como resultados o a su vez varias variables para un mismo resultado,

siendo todas verificables y cualquiera podrá medir los resultados.

Dichas variables cuantitativas permitirán observar la situación y las tendencias de

cambio generadas en el proceso de acreditación de las instituciones educativas.

Además permitirán identificar qué tan lejos se encuentran cada una de ellas de los

parámetros en los que se desea estar, es decir ayudará a determinar la brecha

entre lo planificado o esperado y los parámetros que servirán como referencia.

Proveerán información concisa la cual podrá ser fácilmente comprendida y

utilizada, por lo que se convierten en herramientas necesarias para evaluar el

estado del sistema educativo de educación superior y la evolución que han tenido

en el tiempo.

 Así mismo permitirán identificar ineficiencias en las actividades usuales,

establecer prioridades para actividades educativas futuras, evaluar su veracidad,

corregir errores e informar el avance que se tiene en el mejoramiento de las

relaciones educativas.

A continuación (Tabla 3) se presenta finalmente a cada uno de los indicadores

que serán utilizados en el análisis dentro de su respectivo parámetro.

17

Tabla 3. Indicadores de Análisis por Parámetro

PARÁMETRO INDICADOR FÓRMULA

DOCENCIA

D1 1. # Docentes con Doctorado / # Docentes

D2 2. # Docentes Magísteres / # Docentes

D3 3. # Docentes Titulares / # Docentes

D4 4. # Docentes TC / # Docentes

D5 5. # Docentes TP / # Docentes

D6 6. # Docentes Capacitados / # Docentes

D7 7. # Docentes / # Estudiantes

D8 8. # Docentes con Doctorado / # Estudiantes

D9 9. # Docentes TC / # Estudiantes

D10 10. # Docentes TP / # Estudiantes

D11 11. # Programas de Postgrado / # Docentes con Doctorado

D12 12. # Programas de Postgrado / # Docentes TC

INVESTIGACIÓN

Iv1 1. # Docentes Investigadores / # Docentes

Iv2 2. # Docentes investigadores / # Docentes con Doctorado

Iv3 3.# Estudiantes auxiliares de Investigación / # Estudiantes

Iv4 4. # Libros publicados / # Docentes

Iv5 5. # Revistas Revisadas / # Docentes

Iv6 6. # Revistas No Revisadas / # Docentes

Iv7 7. # Proyectos de Investigación Terminados / # Docentes

Iv8 8. # Proyectos de Investigación Terminados / # Docentes con Doctorado

MEDIO EXTERNO

Me1 1. # Docentes PPVCC/ # Docentes

Me2 2. # Docentes PPVCC/ # Docentes con Doctorado

Me3 3. # Programas de VCC/ # Docentes

Me4 4. # Programas de VCC/ # Docentes PPVCC

Me5 5. # Estudiantes PPVCC / # Estudiantes

Me6 6. # Estudiantes PPVCC / # Docentes PPVCC

GESTIÓN

G1 1. Monto en I y D 2008 / PE 2008

G2 2. # Computadores conectados a Internet / #Estudiantes
G3 3. # Bibliotecas virtuales contratadas / # Estudiantes

G4 4. # Empleados Capacitados / # Empleados

INFRAESTRUCTURA

If1 1. # Pupitres / # Estudiantes

If2 2. # Estudiantes / m2 de Aula

If3 3. # Estudiantes / m2 de Biblioteca

If4 4. # Escritorios / # Docentes

TC: Tiempo Completo

TP: Tiempo Parcial

VCC: Vinculación con la Colectividad

PVCC: Programas de Vinculación con la Colectividad

PPVCC: Participantes en Programas de Vinculación con la Colectividad

I: Inversión

D: Desarrollo

PE: Presupuesto Ejecutado

FP: Fondo Patrimonial

18

3 CAPÍTULO III. APLICACIÓN DE LA METODOLOGÍA PARA

EVALUAR A LAS INSTITUCIONES DE EDUCACIÓN SUPERIOR.

3.1 MARCO TEÓRICO

El objetivo de este proyecto es dar a conocer el funcionamiento de algunas

metodologías estadísticas usadas en la evaluación, agrupación y clasificación de

variables, en este caso de indicadores que miden la situación de las instituciones

de educación superior en el país.

Son de mucha ayuda algunas metodologías estadísticas para desarrollar análisis

de información de todo tipo, a continuación se detallan cuáles son las técnicas

que se utilizan en el desarrollo de este proceso de evaluación de las instituciones

de educación superior.

3.2 METODOLOGÍAS ESTADÍSTICAS

La metodología permite acceder a información mediante la recolección de datos

sobre variables en este caso sobre indicadores y de esta manera llegar a

determinar conclusiones que sean de ayuda para la toma de decisiones.

Específicamente son tres las metodologías que se utilizaran en este proceso:

Análisis de Componentes Principales ACP, Análisis de Conglomerados AC y

finalmente Análisis Discriminante AD.

3.2.1 ANÁLISIS DE COMPONENTES PRINCIPALES ACP

El Análisis de Componentes Principales ACP es una técnica proveniente del

análisis exploratorio de datos cuyo objetivo es la síntesis de la información o

reducción de la dimensión (número de variables). Es decir, ante una tabla de

datos con muchas variables, el objetivo será reducirlas a un menor número

perdiendo la menor cantidad de información posible. Esta técnica de

19

componentes fue introducida primeramente por Pearson11 en 1901 y desarrollada

independientemente por Hotelling12 en 1933 y la primera implementación

computacional se dio en los años 60.

El análisis de componentes principales tiene el siguiente objetivo: dados n

observaciones de p variables, se analiza la posibilidad de representar

adecuadamente esta información con un número menor de variables que las

originales. La utilidad de este análisis es:

· Permite representar óptimamente en un espacio de dimensión pequeña

observaciones de un espacio original, siendo las componentes principales

el primer paso para identificar variables latentes o no observadas que

generan información.

· Permite transformar las variables originales en general correlacionadas, en

nuevas variables incorrelacionadas, facilitando la interpretación de

información.

Como se ilustra a continuación el objetivo de este análisis es construir un

pequeño número de nuevas variables o componentes, en las cuales se concentre

la mayor cantidad de información13.

Transformación de las variables originales en componentes

Tabla de Datos Componentes

100% de la información 80% 16% 0.02%

11 Pearson, Karl (1857-1936). Matemático británico y filósofo de la ciencia. Fundador de la moderna
estadística.
12 Hotteling, Harold (1895-1973). Matemático y economista teórico. Conocido por la T-cuadrado de
Hotteling.
13 RODRÍGUEZ, Oldemar. Análisis de Componentes Principales. 2009.

20

Estas nuevas componentes principales son calculadas como una combinación

lineal de las variables originales, y además serán linealmente independientes. Un

aspecto importante en el ACP es la interpretación, ya que ésta no viene dada a

priori, sino que será deducida tras observar la relación de las componentes

principales con las variables originales.

Los n individuos de una tabla de datos se pueden ver como una nube de puntos

en Rp, con su centro de gravedad en el origen, lo que se busca es un subespacio

q-dimensional L de Rp, usualmente un plano, tal que la proyección ortogonal de

los n puntos sobre L tienen varianza máxima, lo cual permitirá el estudio de

relaciones, clases, etc, entre los individuos de la tabla de datos.

Se parte de una tabla de datos:

 individuo i

que se puede transformar en la siguiente matriz de distancias:

21

Se trata de sintetizar los datos contenidos en una tabla de datos en un conjunto

más pequeño de nuevas variables , , … llamadas componentes principales,

manteniendo la información esencial de .

Así, en la primera etapa del algoritmo se encuentra una variable sintética la

primera componente principal, la cual es la combinación lineal de las variables

originales , es decir:

,

donde es la columna de . Esto significa que el valor de para el individuo

 está dado por:

,

Generalmente esta primer componente principal, no es suficiente para

condensar la información contenida en por lo que se construye una segunda

componente principal luego una tercera y así sucesivamente.

En general en la etapa k, se construye la componente principal dada

por:

,

Matricialmente se tiene que:

,

dónde:

22

 se llama el factor.

Los factores constituyen un sistema de pesos para las variables, los cuales

indican cuanto aporta cada variable a la construcción de la componente.

Algunos factores serán negativos y otros serán positivos. El valor de cada

peso por sí solo no es importante, sino la relación con respecto a los otros pesos.

Para evitar un problema de escalas se impone la siguiente restricción14:

2 = 1

El ACP es una técnica que no necesita que se especifique un modelo concreto

para explicar el error, en particular no se hace ninguna suposición sobre la

distribución de probabilidad de las variables originales15.

De esta manera, finalmente se obtienen los componentes principales que servirán

para continuar con el análisis de las variables y poder establecer resultados.

3.2.2 ANÁLISIS DE CONGLOMERADOS AC

El Análisis de Conglomerados (cluster analisys) es una técnica estadística

multivariante que permite agrupar los casos o variables tratando de lograr la

máxima homogeneidad en cada grupo y la mayor diferencia entre los grupos.

14 RODRÍGUEZ, Oldemar. Análisis de Componentes Principales. 2009
15 VILLARDÓN, José Luis. Departamento de Estadística. ANÁLISIS DE COMPONENTES PRINCIPALES.

23

El AC se puede combinar con el ACP, ya que mediante él se puede

homogeneizar los datos, lo cual permite realizar posteriormente un análisis cluster

sobre los componentes obtenidos. Es considerado una técnica descriptiva,

ateórica y no inferencial. Los algoritmos de formación de conglomerados se

agrupan en dos categorías:

§ Algoritmos de partición: método de dividir el conjunto de observaciones en

k conglomerados (clusters), en donde k lo define inicialmente el usuario.

§ Algoritmos jerárquicos: método que entrega una jerarquía de divisiones del

conjunto de elementos aglomerados.

Parte de un conjunto dado de m objetos, cada uno de los cuales viene descrito

por un conjunto p de características o variables, deducir una división útil en un

número de clases. Se tiene que determinar tanto el número de clases como las

propiedades de dichas clases.

Se considera como la solución la partición de los m objetos en un conjunto de

grupos donde un objeto pertenezca a un grupo sólo y el conjunto de dichos

grupos contenga a todos los objetos.

Sea X una muestra de m individuos sobre los que se miden p variables, X es un

conjunto de valores numéricos que se pueden ordenar en una matriz16:

X =

16 GALBIATI, Jorge. Análisis de Conglomerados

24

Cada columna contiene los valores que toman los individuos para cada variable

que se estudia.

El objetivo es encontrar una partición de los m individuos en c grupos de forma

que cada individuo pertenezca a un grupo y solamente a uno. En el gráfico

siguiente (Gráfico 3) se representa el resultado de un análisis de conglomerado

en base a dos variables17.

Gráfico 3. Ilustración del Análisis de Conglomerados

Elaborado por: Eugenia León P.

Es un procedimiento estadístico que parte de un conjunto de datos que contiene

información sobre una muestra de entidades e intenta reorganizarlas en grupos

relativamente homogéneos a los que se llama conglomerados (clusters).

Etapas del análisis de Conglomerados18:

1. Elección de las variables

2. Elección de la medida de asociación

3. Elección de la técnica Cluster

4. Validación de los resultados

17 LÓPEZ, Ana María. Análisis de Conglomerados (Cluster Analysis). http://personal.us.es/analopez/ac.pdf
18 DE LA FUENTE FERNANDEZ, Santiago. Análisis de Conglomerados

25

El Análisis de Conglomerados puede ser de dos tipos: el análisis de

conglomerados jerárquico y el análisis de conglomerado de K medias. El método

jerárquico es idóneo para determinar el número óptimo de conglomerados

existente en los datos y el contenido de los mismos.

El método de K medias permite procesar un número ilimitado de casos, pero sólo

permite utilizar un método de aglomeración y requiere que se proponga

previamente el número de conglomerados que se desea obtener.

Para el desarrollo de esta investigación se utilizará el análisis de conglomerados

de K medias por lo que seguidamente se detalla este método.

Análisis de Conglomerados de K medias

El Análisis de Conglomerados de K medias es un método de agrupación de casos

que se basa en las distancias existentes entre ellos en un conjunto de variables.

Este análisis es especialmente útil cuando se dispone de un gran número de

casos. Existe la posibilidad de utilizar la técnica de manera explotaría, clasificando

los casos e iterando para encontrar la ubicación de los centroides, o sólo como

técnica de clasificación clasificando los casos a partir de los centroides conocidos

suministrados por el usuario19.

3.2.3 ANÁLISIS DISCRIMINANTE AD20

Es una técnica estadística multivariante de clasificación, cuya finalidad es analizar

si existen diferencias significativas entre grupos de objetos respecto a un conjunto

de variables medidas sobre los mismos para, en el caso de que existan, explicar

en qué sentido se dan y facilitar procedimientos de clasificación sistemática de

nuevas observaciones de origen desconocido en uno de los grupos analizados.

El Análisis Discriminante se puede considerar como un análisis de regresión

donde la variable dependiente es categórica y tiene como categorías la etiqueta

19 Análisis de Conglomerados (I): El procedimiento Conglomerados de K medias Capítulo 21.
20 De La FUENTE FERNANDEZ, Santiago. Análisis Discriminante. 2011.

26

de cada uno de los grupos, mientras que las variables independientes son

continuas y determinan a que grupos pertenecen los objetos.

§ Se pretende encontrar relaciones lineales entre las variables continuas

que mejor discriminen en los grupos dados a los objetos.

§ Construir una regla de decisión que asigne un objeto nuevo con un cierto

grado de riesgo, cuya clasificación previa se desconoce, a uno de los

grupos prefijados

Para realizar el análisis es necesario considerar una serie de supuestos:

a) Se tiene una variable categórica y el resto de variables son de intervalo o

de razón y son independientes respecto de ella.

b) Se necesitan al menos dos grupos, y para cada grupo se necesitan dos o

más casos.

c) El número de variables discriminantes debe ser menor que el número de

objetos menos 2, es decir. (x1, x2, …, xp) donde p ˂ (n-2) siendo n=número

de objetos.

d) Ninguna variable discriminante puede ser combinación lineal de otras

variables discriminantes.

e) El número máximo de funciones discriminantes es el mínimo (número de

variables, número de grupos menos 1) – con q grupos, (q-1) funciones

discriminantes

f) Las matrices de covarianzas dentro de cada grupo deben ser

aproximadamente iguales

g) Las variables continuas deben seguir una distribución normal multivariante.

Modelo Matemático21

Partiendo de q grupos donde se asignan a una serie de objetos y de p variables

medidas sobre ellos (x1, x2,…, xp), se trata de obtener para cada objeto una serie

21 http://www.ugr.es/bioestad/_private/cpfund8.pdf. Capítulo 8. Análisis Discriminante.

27

de puntuaciones que indican el grupo al que pertenecen (y1, y2,…, ym), de modo

que sean funciones lineales de (x1, x2,…, xp):

y1 = w11x1+ w12x2 +…+ w1pxp + w10

 ……………………………………………….. m = mín [q-1,q]

ym = wm1x1+ wm2x2 +…+ wmpxp + w10

tales que discriminen o separen lo máximo posible a los q grupos.

Estas combinaciones lineales de las p variables deben maximizar la varianza

entre los grupos y minimizar la varianza dentro de los grupos.

Este análisis posee doble finalidad, por un lado explica la pertenencia de cada

caso a uno u otro grupo original en función de sus variables para poder

comprobar su pertenencia o no al grupo preestablecido y cuantificar el peso de

cada una de ellas en la discriminación. Por otro lado a qué grupo más probable

pertenecerá un nuevo individuo del que únicamente se conoce sus variables22.

El Análisis Discriminante ayuda a identificar características que diferencian o

discriminan a dos o más grupos y a crear una función capaz de distinguir con la

mayor precisión posible a los diferentes miembros de uno u otro grupo. Además

este análisis permite alcanzar la mejor clasificación posible mediante la

diferenciación de grupos y de cuántas variables son necesarias.

La pertenencia a los grupos, conocida previamente, se utiliza como variable

dependiente y las variables en las que supones que se diferencian los grupos se

utilizan cono variables independientes o variables de clasificación también

llamadas variables discriminantes.

22 http://www.ugr.es

28

Como técnica de agrupación de variables, el análisis de conglomerados es similar

al análisis discriminante. Mientras el análisis discriminante efectúa la clasificación

tomando como referencia un criterio o variable dependiente, el análisis de

conglomerados permite detectar el número óptimo de grupos y su composición

únicamente a partir de la similaridad existente entre los casos; además, el análisis

de conglomerados no asume ninguna distribución específica para las variables.

Extracción Funciones Discriminantes

La idea básica del Análisis Discriminante consiste en extraer a partir de (x1, x2,…,

xp), variables observadas en k grupos, m funciones (y1, y2,…, ym) de forma que:

y1 = w11x1+ w12x2 +…+ w1pxp + w10 donde m = mín(q-1,p), tales que corre(yi, yj)=0

Si las variables (x1, x2,…, xp) están tipificadas, las funciones (yi = wi1x1+ wi2x2 +…+

wipxp) para (i=1,…,m) se denominan discriminantes canónicas.

Las funciones (y1, y2,…, ym) se extraen de modo que23:

· y1 sea la combinación lineal de (x1, x2,…, xp) que proporciona la mayor

discriminación posible entre los grupos

· y2 sea la combinación lineal de (x1, x2,…, xp) que proporciona la mayor

discriminación posible entre los grupos, después de y1, tal que corre(y1, y2)=0

· en general, yi es la combinación lineal de (x1, x2,…, xp) que proporciona la

mayor discriminación posible entre los grupos, después de yi-1, tal que

corre(yi, yj)=0 para j=1,…,(i-1).

En nuestro análisis de las instituciones de educación superior nuestra variable

dependiente es la clasificación obtenida previamente en al análisis de

conglomerados en donde se obtuvo la ubicación de dichas instituciones en cinco

categorías A, B, C, D y E, los mismos que son enumerados del 1 al 5.

23 De La FUENTE FERNANDEZ, Santiago. Análisis Discriminante. 2011.

29

El último objetivo del análisis discriminante es encontrar la combinación lineal de

las variables independientes que mejor permite diferenciar o discriminar a los

grupos, dicha función permitirá ser utilizada para clasificar nuevos casos24.

3.3 MANEJO DE DATOS

La información recolectada en el capítulo anterior sirvió para establecer los

criterios, parámetros e indicadores que serán sujeto de análisis, se determinó

cinco parámetros: Docencia, Investigación, Medio Externo, Gestión e

Infraestructura cada uno con sus respectivas variables, es así que Docencia e

Investigación aportan con el mayor número de indicadores, el resto de parámetros

considera un menor número sin embargo todos son significativos e importantes

para el desarrollo del análisis de cada una de las Instituciones de Educación

Superior del país.

Como ya se estableció anteriormente para el análisis de las instituciones

educativas se hará uso de tres metodologías estadísticas el Análisis de

Componentes Principales ACP, el Análisis de Conglomerados AC y finalmente el

Análisis Discriminante AD, para los diferentes indicadores que pertenecen a cada

uno de los parámetros, para lo cual se utiliza el paquete estadístico SPSS

Statistics 20 el cual permite realizar este tipo de análisis.

3.4 APLICACIÓN DEL ANÁLISIS DE COMPONENTES PRINCIPALES ACP

“El método de componentes principales es considerado como un método de

reducción, es decir un método que permite reducir la dimensión del número de

variables que inicialmente se ha considerado en el análisis.”25

Mediante esta metodología estadística de reducción de dimensiones de las

variables, podemos obtener una combinación de variables correlacionadas y dar a

conocer de mejor manera la misma información.

24 Análisis Discriminante: El procedimiento Discriminante. Análisis de datos Multivariante.

http://pendientedemigracion.ucm.es/info/socivmyt/paginas/D_departamento/materiales/analisis_datosyMultivariable
/23discr_SPSS.pdf
25 URIEL, Ezequiel. Análisis Multivariante Aplicado. Madird. 2005. Página 366

30

El Análisis de Componentes Principales de las variables se realiza en el orden

establecido al inicio de cada uno de los parámetros Docencia, Investigación,

Medio Externo, Gestión e Infraestructura, de esta manera se analiza la situación

de las instituciones educativas por parámetro de aplicación.

3.4.1 ANÁLISIS DE COMPONENTES PRINCIPALES PARA DOCENCIA

Para el parámetro Docencia se estableció previamente doce (12) indicadores, los

mismos que serán analizados de manera conjunta para establecer las nuevas

componentes.

En primer lugar en la Tabla 4 se obtienen los estadísticos descriptivos de los

indicadores que conforman el parámetro docencia. Se analiza a 54 instituciones

educativas del país, en promedio el indicador D11 (# Programas de Postgrado / #

Docentes con Doctorado) es el que más valor tiene.

Tabla 4. Estadísticos descriptivos de Docencia

 Estadísticos descriptivos de Docencia

 N Media Desv. típ.
D1 54 ,02228 ,053487

D2 54 ,29489 ,152132

D3 54 ,41283 ,315246

D4 54 ,17333 ,172834

D5 54 ,23126 ,278132

D6 54 ,39057 ,268672

D7 54 ,12311 ,112142

D8 54 ,00309 ,008766

D9 54 ,01428 ,012869

D10 54 ,02087 ,028828

D11 54 ,89659 1,456419

D12 54 ,01767 ,016628

N válido
(según
lista)

54

Elaborado por: Eugenia León

En la matriz de correlaciones Tabla 5 se muestra la relación que existe entre las

variables pertenecientes al parámetro Docencia. En este análisis el coeficiente de

correlación más positivo (0.912) se da entre los indicadores D1 y D8, mientras

que la correlación más negativa (-0.856) entre los indicadores D5 y D10.

31

Tabla 5. Matriz de correlaciones de Docencia

 Matriz de correlaciones de Docencia

Correlación D1 D2 D3 D4 D5 D6 D7 D8 D9 D10 D11 D12
D1 1,000

D2 ,181 1,000

D3 -,123 ,101 1,000

D4 -,035 ,234 ,391 1,000

D5 ,017 ,061 ,233 ,142 1,000

D6 -,043 ,013 ,211 ,147 ,509 1,000

D7 ,007 -,145 -,403 -,341 -,305 -,386 1,000

D8 ,912 ,062 -,200 -,132 ,045 -,043 ,214 1,000

D9 ,000 ,135 ,159 ,743 ,071 ,024 -,124 -,058 1,000

D10 ,246 ,008 ,089 ,042 -,856 ,383 -,153 ,318 ,161 1,000

D11 ,082 -,142 ,023 -,057 -,026 ,188 -,158 ,079 -,116 -,021 1,000

D12 ,400 ,168 -,006 ,117 ,240 ,233 -,256 ,399 -,058 ,292 ,201 1,000

Elaborado por: Eugenia León

Seguido tenemos la Tabla 6, se obtiene la medida de adecuación muestral KMO

el cual nos permite conocer la posibilidad de realizar un ACP, esta medida varía

entre 0 y 1, siendo mejor mientras más elevado sea. Como se puede observar en

este caso es de 0,504 lo que quiere decir que las variables (indicadores) se

adecuan correctamente para realizar el análisis.

En la prueba de Bartlett se tiene un p-valor, el mismo que es mejor cuando se

acerca a 0, para este caso su valor es de 0,000 lo que muestra que inicialmente

las variables se encuentran correlacionadas.

Tabla 6. KMO y prueba de Bartlett de Docencia

 Medida de adecuación muestral de

Kaiser-Meyer-Olkin.
0,504

Prueba de
esfericidad de
Bartlett

Chi-cuadrado
aproximado

325,406

 Gl 66

Sig. 0

 Elaborado por: Eugenia León

En la Tabla 7 se ofrece el listado de los valores propios de la matriz de

correlaciones y el porcentaje de varianza que representa cada uno de ellos, la

32

primera componente contiene un 24,14% de información, mientras que la

segunda componente un 21,70%, sumadas las dos componentes principales

contienen el 45,850% de información y por ende de variabilidad de los

indicadores, este porcentaje explica el alto nivel de correlación que existe entre

los indicadores.

Tabla 7. Varianza total explicada de Docencia
Varianza total explicada de Docencia

Componente

Autovalores iniciales
Sumas de las saturaciones al

cuadrado de la extracción

Total
% de la
varianza

%
acumulado Total

% de la
varianza

%
acumulado

1 2,897 24,144 24,144 2,897 24,144 24,144
2 2,605 21,706 45,850 2,605 21,706 45,850
3 ,998 13,653 59,503
4 ,976 10,631 70,134
5 ,939 8,238 78,372
6 ,739 6,155 84,528
7 ,593 4,939 89,467
8 ,514 4,284 93,751
9 ,408 3,403 97,155
10 ,221 1,841 98,995
11 ,089 ,741 99,737
12 ,032 ,263 100,000

Para realizar la elección del número de componentes principales que explicaran la

las variables de este parámetro, nos guiaremos en el gráfico 4 de sedimentación,

el cual presenta un menor valor en la pendiente de la curva a partir de la

componente dos, por esta razón se eligen a dos.

Gráfico 4. Sedimentación de Docencia

33

Según la Tabla 8, se muestra las correlaciones entre las variables originales y

cada una de las componentes principales, de donde se puede apreciar que la

primera componente está constituida por los indicadores D5 (0.771) (Docentes TP

/ Docentes) y D10 (0.739) (Docentes TP / Estudiantes), lo que refleja en la parte

positiva de la primera componente una composición alta de docentes a tiempo

parcial con respecto al número de docentes y al número de estudiantes en las

instituciones educativas.

La parte negativa de la primera componente está constituida por el indicador D7 (-

0.577) (Docentes / Estudiantes) reflejando una ineficiencia en el número de

docentes disponibles para el número de estudiantes universitarios.

 La segunda componente principal en la parte positiva se encuentra constituida

por los indicadores D1 (0.778) (Docentes Doctorado / Docentes) y D8 (0.873)

(Docentes Doctorado / Estudiantes), lo que indica en la parte positiva de la

componente una adecuada composición de la planta docente con profesores que

poseen un título de doctorado.

La parte negativa de la segunda componente principal está constituida por el

indicador D4 (-0.504) (Docentes TC / Docentes). Lo que refleja una composición

deficiente de docentes que desarrollan sus actividades a tiempo completo

respecto al número total de docentes de las instituciones educativas.

Tabla 8. Matriz de

componentes principales de

Docencia

 Componente

1 2
D1 ,310 ,778
D2 ,257 -,017
D3 ,414 -,482
D4 ,482 -,504
D5 ,771 -,020
D6 ,624 -,130
D7 -,577 ,354
D8 ,248 ,873
D9 ,346 -,390
D10 ,739 ,242
D11 ,120 ,140
 D12 ,533 ,423

Elaborado por: Eugenia León

34

La tabla 9 da a conocer los puntajes obtenidos en el parámetro docencia por las

instituciones de educación superior del país en las dos componentes principales.

Analizando dichos puntajes, por ejemplo, se puede notar las diferencias que

existen entre las instituciones Escuela Politécnica Nacional y la Universidad del

Norte, la EPN presenta un valor positivo en la primera componente lo que indica

una mayor composición de la planta docente a tiempo parcial respecto al número

total de docentes y al número de estudiantes que posee la institución.

Mientras que la Universidad del Norte posee un valor negativo en la primera

componente lo que indica una menor composición de la planta docente respecto

al número de estudiantes.

En la segunda componente se determina que la EPN posee un valor negativo, lo

que refleja un bajo nivel de docentes a tiempo completo con respecto a la planta

docente total con la que cuenta dicha institución.

35

Tabla 9. Matriz de Puntajes en las dos componentes principales

N° Instituciones FACTOR 1 FACTOR 2
1 E. P. NACIONAL 1,034 -0,596

2 U. SAN FRANCISCO DE QUITO 0,177 -0,731

3 U. P. SALESIANA -0,161 -0,289

4 PONT. U. CAT. DEL ECUADOR 0,371 -1,055

5 U. Est. AMAZONICA 0,186 0,154

6 U. T. PART. DE LOJA 1,967 -0,001

7 U. DEL AZUAY 0,386 -0,255

8 U. T. Est. DE QUEVEDO -0,892 -0,084

9 U. NACIONAL DE LOJA 0,618 -0,905

10 U. T. ECOTEC -0,909 0,052

11 U. DE CUENCA 0,811 -0,858

12 E. S. P. AGROPECUARIA DE MANABI 0,968 -0,517

13 E. S. P. DEL LITORAL -1,519 0,412

14 E. POLIT. DEL EJERCITO -0,559 -0,228

15 U. CAT. DE CUENCA 0,151 1,092

16 U. PART. DE ESPECIALIDADES ESPIRITU SANTO -0,578 0,943

17 U. CENTRAL DEL ECUADOR -1,206 0,174

18 U. DE LAS AMERICAS 1,123 -0,023

19 U. NACIONAL DE CHIMBORAZO -2,184 1,752

20 U. Agr. DEL ECUADOR 2,502 5,640

21 U. T. LUIS VARGAS TORRES DE ESMERALDAS 0,207 -0,779

22 U. T. DE AMBATO -0,275 -0,416

23 U. T. DE COTOPAXI -0,604 -0,206

24 U. T. DE MANABI -1,097 -0,237

25 U. T. DEL NORTE -1,530 0,339

26 U. T. INDOAMERICA -1,527 0,198

27 U. LAICA VICENTE ROCAFUERTE DE GUAYAQUIL -0,675 1,005

28 U. Est. DE BOLIVAR 0,503 -1,863

29 E. S. P. DE CHIMBORAZO 0,456 -0,254

30 U. Est. DE MILAGRO -1,108 0,194

31 U. T. EQUINOCCIAL 0,890 -0,823

32 U. CAT. DE SANTIAGO DE GUAYAQUIL 1,361 -0,733

33 U. T. ISRAEL -1,384 -0,148

34 U. DE LOS HEMISFERIOS -0,686 0,267

35 U. LAICA ELOY ALFARO DE MANABI 0,981 -0,248

36 U. PART. INTERNAC. SEK -0,243 1,673

37 U. Est. PENINSULA DE SANTA ELENA -0,444 -0,571

38 U. INTERNAC. DEL ECUADOR -0,508 0,274

39 U. CASA GRANDE -0,513 0,249

40 U. T. DE MACHALA 0,342 1,209

41 U. P. Est. DEL CARCHI 0,685 -0,063

42 U. DE GUAYAQUIL -0,123 -0,304

43 U. REG. AUTO. DE LOS ANDES 0,188 -0,001

44 U. T. DE BABAHOYO -0,592 -0,389

45 U. Est. DEL SUR DE MANABI 1,076 -0,002

46 U. METROPOLITANA 0,451 -1,129

47 U. DE ESPECIALIDADES TURISTICAS 1,678 -0,268

48 U. NAVAL COMANDANTE RAFAEL MORAN VALVERDE -1,838 0,561

49 U. DE OTAVALO -0,127 -0,002

50 U. PART. SAN GREGORIO DE PORTOVIEJO 0,557 -0,825

51 U. DEL PACIFICO E. DE NEGOCIOS 0,381 0,040

52 U. IBEROAMERICANA DEL ECUADOR 0,958 -0,037

53 U. INTERC. DE LAS NACIONALIDADES INDIGENAS 0,830 -1,109

54 U. T. EMPRESARIAL DE GUAYAQUIL -0,557 -0,281

Elaborado por: Eugenia León

36

3.4.2 ANÁLISIS DE COMPONENTES PRINCIPALES PARA INVESTIGACIÓN

En el parámetro Investigación, el análisis comprende a ocho variables o

indicadores, los mismos que serán procesados de manera conjunta para

finalmente dar a conocer la situación en la que se encuentra la investigación de

las instituciones de educación superior del país.

Se empieza con la Tabla 10 en donde se obtienen los estadísticos descriptivos

para este parámetro. En donde se observa que el promedio general el indicador

Iv2 (#Docentes Investigadores / #Docentes con Doctorado) tiene un mayor valor.

Tabla 10. Estadísticos descriptivos de Investigación

 N Media Desv. típ.
Iv1 54 ,03297 ,056625

Iv2 54 ,12410 ,211704

Iv3 54 ,00660 ,012139

Iv4 54 ,01904 ,024161

Iv5 54 ,07122 ,085067

Iv6 54 ,01715 ,059588

Iv7 54 ,03199 ,047821

IV8 54 ,12245 ,211110

N válido 54
Elaborado por: Eugenia León

A continuación la Tabla 11 muestra la matriz de correlaciones obtenidas en el

análisis del parámetro investigación, indica la relación existente entre cada una de

las variables o indicadores y existen valores altos con lo que se puede decir que

existe una alta correlación entre algunos indicadores.

Como se puede observar, la correlación positiva más alta (0.940) se da entre los

indicadores Iv1 e Iv2, la correlación más negativa se da entre los indicadores Iv3 e

Iv6.

37

Tabla 11. Matriz de correlaciones de Investigación

Matriz de correlaciones de Investigación

Correlación Iv1 Iv2 Iv3 Iv4 Iv5 Iv6 Iv7 Iv8
Iv1 1,000

Iv2 ,940 1,000

Iv3 ,134 ,121 1,000

Iv4 ,531 ,453 ,067 1,000

Iv5 ,435 ,442 ,013 ,861 1,000

Iv6 ,511 ,380 -,038 ,543 ,238 1,000

Iv7 ,690 ,646 ,086 ,559 ,379 ,530 1,000

Iv8 ,537 ,650 ,056 ,325 ,280 ,277 ,861 1,000

Elaborado por: Eugenia León

La medida de adecuación muestral KMO Tabla 12, nos permite conocer la

posibilidad de realizar un ACP, dicha medida oscila entre 0 y 1 y es mucho mejor

cuando más elevado sea dicho valor. Para las variables del parámetro

Investigación se obtiene un valor de 0.570 con lo que se pude decir que dichas

variables se adecuan para poder desarrollar el análisis.

Tabla 12. KMO y prueba de Bartlett de Investigación
KMO y prueba de Bartlett de Investigación

Medida de adecuación muestral de
Kaiser-Meyer-Olkin.

,570

Prueba de esfericidad
de Bartlett

Chi-
cuadrado
aproximado

433,00

Gl 28

Sig. ,000

 Elaborado por: Eugenia León

Para realizar la elección del número de componentes principales que explicarán la

las variables de este parámetro, nos guiaremos en el gráfico 5 de sedimentación,

el cual presenta un menor valor en la pendiente de la curva a partir de la

componente dos, por esta razón se eligen a dos.

38

Gráfico 5. Sedimentación de Investigación

A continuación la Tabla 13 nos indica la Varianza Total Explicada de los

indicadores analizados en este parámetro, donde se indica el listado de los

valores propios de la matriz de correlaciones y el porcentaje de varianza que

representa cada uno de ellos. En el análisis el primer valor propio es de 4.227 y

explica el 52.841% de la varianza total.

El segundo valor propio es de 1.195 y explica el 14.942% de la varianza total. Con

los dos valores propios mayores que 1 se consigue explicar el 67,783%de la

varianza de los datos originales.

Tabla 13. Varianza total explicada de Investigación

Varianza total explicada de Investigación

Componente

Autovalores iniciales
Sumas de las saturaciones al

cuadrado de la extracción

Total
% de la
varianza

%
acumulado Total

% de la
varianza

%
acumulado

1 4,227 52,841 52,841 4,227 52,841 52,841

2 1,195 14,942 67,783 1,195 14,942 67,783

3 1,008 12,598 80,380
4 ,757 9,462 89,842
5 ,619 7,738 97,580
6 ,131 1,639 99,219
7 ,053 ,661 99,880
8 ,010 ,120 100,000
Elaborado por: Eugenia León

39

La Tabla 14, presenta la matriz de correlaciones entre los indicadores del

parámetro Investigación y a los dos componentes principales, donde se puede

apreciar que la primera componente está constituida por los indicadores IV1

(0.877) (Docentes Investigadores / Docentes), IV2 (0.854) (Docentes

Investigadores / Docentes Doctorado), Iv4 (0.771) (Libros publicados / Docentes)

Iv7 (0.871) (Proyectos de Investigación Terminados / Docentes) e Iv8 (0.740) (

Proyectos de Investigación / Docentes Doctorado), reflejando en la parte positiva

de la componente una composición de docentes investigadores muy buena con

respecto al total de docentes y al número de docentes con doctorado, así como

también refleja un buen número de proyectos de investigación terminados y libros

publicados con respecto al número de docenes con que cuentan las instituciones

educativas.

La parte negativa no está compuesta por ninguno de los indicadores

pertenecientes a este parámetro; mientras que la segunda componente está

constituida únicamente en la parte negativa por el indicador Iv5 (-0.625) (Revistas

Revisadas / Docentes), lo que refleja una deficiente elaboración de revistas

revisadas por el número total de docentes.

Tabla 14. Matriz de componentes de Investigación

Componente

1 2
Iv1 ,877 ,172

Iv2 ,854 ,257

Iv3 ,116 ,307

Iv4 ,771 -,575

Iv5 ,654 -,625

Iv6 ,622 -,161

Iv7 ,871 ,250

IV8 ,740 ,442

Elaborado por: Eugenia León

La tabla 15 indica los puntajes obtenidos en el parámetro investigación en las dos

componentes principales obtenidas por las instituciones de educación superior del

país. Del estudio de dichos puntajes, por ejemplo, se puede decir que existen

40

diferencias notorias entre la Universidad San Francisco de Quito y la Universidad

Agraria del Ecuador, la USFQ presenta un valor alto y positivo (3.287) en la

primera componente lo que refleja un buen número de docentes investigadores,

libros publicados y de proyectos de investigación terminados con respecto al

número total de docentes y al número de docentes que poseen un doctorado.

Recordemos que esta componente en la parte negativa no se encuentra

constituida por ningún indicador.

En tanto que la Universidad Agraria del Ecuador posee un valor positivo (1.088)

en la segunda componente lo que refleja un nivel alto en el elaboración de

revistas revisadas con respecto al número total de docentes de institución

educativa. En la parte positiva de esta componente no se encuentran indicadores.

41

Tabla 15. Matriz de Puntajes en las dos componentes principales

N° Instituciones FACTOR 1 FACTOR 2
1 E. P. NACIONAL 1,874 -1,798

2 U. SAN FRANCISCO DE QUITO 3,287 1,251

3 U. P. SALESIANA 0,051 -0,089

4 PONT. U. CAT. DEL ECUADOR 0,555 -2,386

5 U. Est. AMAZONICA 1,589 -1,725

6 U. T. PART. DE LOJA 2,253 -0,662

7 U. DEL AZUAY -0,220 0,571

8 U. T. Est. DE QUEVEDO -0,864 0,094

9 U. NACIONAL DE LOJA 0,670 1,428

10 U. T. ECOTEC -0,048 -1,226

11 U. DE CUENCA -0,165 -0,806

12 E. S. P. AGROPECUARIA DE MANABI 1,045 -0,812

13 E. S. P. DEL LITORAL -0,474 -1,123

14 E. POLIT. DEL EJERCITO -0,561 0,378

15 U. CAT. DE CUENCA -0,251 0,163

16 U. PART. DE ESPECIALIDADES ESPIRITU SANTO -0,082 0,534

17 U. CENTRAL DEL ECUADOR -0,013 -2,589

18 U. DE LAS AMERICAS 0,706 0,927

19 U. NACIONAL DE CHIMBORAZO -0,818 -0,031

20 U. Agr. DEL ECUADOR -0,532 1,088

21 U. T. LUIS VARGAS TORRES DE ESMERALDAS -0,191 1,005

22 U. T. DE AMBATO -0,607 0,929

23 U. T. DE COTOPAXI -0,639 -0,466

24 U. T. DE MANABI 0,171 1,223

25 U. T. DEL NORTE -0,735 -0,320

26 U. T. INDOAMERICA -0,874 0,103

27 U. LAICA VICENTE ROCAFUERTE DE GUAYAQUIL -0,495 -0,461

28 U. Est. DE BOLIVAR -0,634 0,271

29 E. S. P. DE CHIMBORAZO -0,831 -0,025

30 U. Est. DE MILAGRO -0,740 1,354

31 U. T. EQUINOCCIAL -0,184 -0,380

32 U. CAT. DE SANTIAGO DE GUAYAQUIL 0,231 0,548

33 U. T. ISRAEL 0,042 1,545

34 U. DE LOS HEMISFERIOS -0,874 0,103

35 U. LAICA ELOY ALFARO DE MANABI 1,280 -0,010

36 U. PART. INTERNAC. SEK -0,320 -0,110

37 U. Est. PENINSULA DE SANTA ELENA -0,132 0,231

38 U. INTERNAC. DEL ECUADOR -0,674 -0,500

39 U. CASA GRANDE -0,633 -0,119

40 U. T. DE MACHALA 3,284 1,152

41 U. P. Est. DEL CARCHI -0,430 -0,043

42 U. DE GUAYAQUIL -0,816 -0,072

43 U. REG. AUTO. DE LOS ANDES -0,719 0,351

44 U. T. DE BABAHOYO -0,338 -0,218

45 U. Est. DEL SUR DE MANABI -0,663 0,138

46 U. METROPOLITANA 0,148 -1,709

47 U. DE ESPECIALIDADES TURISTICAS -0,037 -1,308

48 U. NAVAL COMANDANTE RAFAEL MORAN VALVERDE -0,874 0,103

49 U. DE OTAVALO 0,111 -1,168

50 U. PART. SAN GREGORIO DE PORTOVIEJO 0,106 0,843

51 U. DEL PACIFICO E. DE NEGOCIOS -0,467 0,009

52 U. IBEROAMERICANA DEL ECUADOR -0,874 0,103

53 U. INTERC. DE LAS NACIONALIDADES INDIGENAS -0,169 0,219

54 U. T. EMPRESARIAL DE GUAYAQUIL 1,575 3,492

 Elaborado por: Eugenia León

42

3.4.3 ANÁLISIS DE COMPONENTES PRINCIPALES PARA MEDIO EXTERNO

Existen seis indicadores en el parámetro Medio Externo que a continuación serán

sujeto de análisis. En la Tabla 16 de estadísticos descriptivos se observa los

promedios generales de cada uno de los indicadores.

Tabla 16. Estadísticos descriptivos de Medio Externo

Estadísticos descriptivos de Medio Externo

 N Media Desv. típ.
Me1 54 ,16390 ,187210

Me2 54 ,71500 ,894969

Me3 54 ,04469 ,085215

Me4 54 ,39178 ,613579

Me5 54 1,09464 1,367130

Me6 54 7,69494 14,637714

N válido 54
Elaborado por: Eugenia León

La matriz de correlaciones representada en la Tabla 17 muestra la relación que

existe entre los indicadores pertenecientes a este parámetro. En este análisis es

coeficiente de correlación más positivo (0.897) se da entre los indicadores Me1 y

Me2, mientras que la correlación más negativa (-0.210) entre los indicadores Me1

y Me4.

Tabla 17. Matriz de correlaciones de Medio Externo

Matriz de correlaciones de Medio Externo

Correlación Me1 Me2 Me3 Me4 Me5 Me6
Me1 1,000

Me2 ,897 1,000

Me3 -,012 ,057 1,000

Me4 -,210 -,198 ,381 1,000

Me5 ,670 ,662 ,104 ,028 1,000

Me6 -,052 -,033 ,072 ,318 ,599

1,000

Elaborado por: Eugenia León

En la Tabla 18 se detalla a la medida de adecuación muestral KMO la cual indica

qué tan aceptable es realizar un ACP a los indicadores de este parámetro, el

43

mismo debe oscilar entre 0 y 1 y para este caso se tiene un valor de 0,538 por lo

que se puede decir que las variables se adecuan para realizar el ACP.

Tabla 18. KMO y prueba de Bartlett de

Medio Externo
Medida de adecuación muestral de
Kaiser-Meyer-Olkin.

,538

Prueba de
esfericidad de
Bartlett

Chi-cuadrado
aproximado

202,024

Gl 15

Sig. ,000

 Elaborado por: Eugenia León

De acuerdo al gráfico 6 de sedimentación que permite tomar una decisión

acertada del número de componentes que explican la mayor cantidad de

información de las variables iniciales. Cuanto menor se torne el valor en la

pendiente de la curva se puede establecer el número de componentes a elegir en

este caso es a partir de la componente dos, por lo que será ese el número de

componentes principales elegidas.

Gráfico 6. Sedimentación de Medio Externo

A continuación en Tabla 19, se obtiene el listado de los valores propios de la

matriz de correlaciones y el porcentaje de varianza que representa cada uno de

ellos. En la tabla el primer valor propio es de 2.562 y explica el 42.69% de la

varianza total. El segundo valor propio es de 1.691 y explica el 28.18%. Con los 2

44

valores propios se consigue explicar el 70.877% de la varianza de los datos

originales.

Tabla 19. Varianza total explicada de Medio Externo

Componente

Autovalores iniciales
Sumas de las saturaciones al

cuadrado de la extracción

Total
% de la
varianza

%
acumulado Total

% de la
varianza

%
acumulado

1 2,562 42,697 42,697 2,562 42,697 42,697

2 1,691 28,180 70,877 1,691 28,180 70,877

3 1,047 17,454 88,331

4 ,523 8,721 97,052

5 ,106 1,769 98,820

6 ,071 1,180 100,000

Elaborado por: Eugenia León

En la Tabla 20 se muestra las correlaciones entre las variables originales y cada

una de las componentes principales, en donde se puede apreciar que la primera

componente se encuentra constituida por los indicadores Me1(0.918) (Docentes

PPVCC / Docentes), Me2 (0.918) (Docentes PPVCC / Docentes Doctores), Me5

(0.883) (Estudiantes PPVC / Estudiantes), reflejando una alta participación tanto

de docentes como estudiantes en programas de vinculación con la colectividad

respecto al número total de docentes y al número total de estudiantes.

La segunda componente está compuesta por los indicadores Me4 (0.790)

(Programas de VCC / Docentes PPVCC) y Me6 (0.742) (Estudiantes PPVCC /

Docentes PPVCC), lo que indica una adecuada relación entre estudiantes,

docentes y programas de vinculación con la colectividad.

45

Tabla 20. Matriz de

componentes de Medio Externo

 Componente

1 2
Me1 ,918 -,237

Me2 ,918 -,200

Me3 ,060 ,552

Me4 -,156 ,790

Me5 ,883 ,338

Me6 ,260 ,742

Elaborado por: Eugenia León

La tabla 21 indica los puntajes obtenidos por las instituciones de educación

superior del país en el parámetro Medio Externo en las dos componentes

principales. En el análisis de dichos puntajes, por ejemplo se puede notar las

diferencias que existe entre la Universidad del Azuay y la Universidad Técnica de

Cotopaxi.

La Universidad del Azuay presenta un valor positivo (1.111) en la primera

componente lo que refleja una buena participación tanto de estudiantes como de

docentes en programas de vinculación con la colectividad con respecto al total de

docentes y estudiantes con que cuenta la institución educativa. Mientras que la

UTC posee un valor negativo (-0.698) lo que indica una baja participación en la

vinculación con la colectividad, tanto de docentes como estudiantes.

En la segunda componente sucede lo contario la UTC posee un valor negativo (-

0.140) en la primera componente lo que indica una muy baja relación entre los

participantes en programas de vinculación con la colectividad.

Por otro lado y al contrario ocurre con la Universidad del Azuay que posee un

valor positivo (0.269) en la segunda componente lo que refleja una buena relación

entre estudiantes y docentes que participan en programas de vinculación con la

colectividad.

46

Tabla 21. Matriz de Puntajes en las dos componentes principales
N° Instituciones FACTOR 1 FACTOR 2

1 E. P. NACIONAL 0,189 -0,932

2 U. SAN FRANCISCO DE QUITO -0,626 -0,490

3 U. P. SALESIANA 1,473 4,182

4 PONT. U. CAT. DEL ECUADOR -0,537 0,042

5 U. Est. AMAZONICA -0,701 0,141

6 U. T. PART. DE LOJA 0,586 -0,468

7 U. DEL AZUAY 1,111 0,269

8 U. T. Est. DE QUEVEDO 2,019 -0,988

9 U. NACIONAL DE LOJA 0,383 -0,522

10 U. T. ECOTEC 2,694 -1,081

11 U. DE CUENCA 1,432 -0,418

12 E. S. P. AGROPECUARIA DE MANABI 0,249 -0,232

13 E. S. P. DEL LITORAL 0,479 -0,747

14 E. POLIT. DEL EJERCITO -0,844 0,087

15 U. CAT. DE CUENCA 0,097 0,554

16 U. PART. DE ESPECIALIDADES ESPIRITU SANTO -0,887 0,195

17 U. CENTRAL DEL ECUADOR -0,295 -0,560

18 U. DE LAS AMERICAS -0,327 -0,254

19 U. NACIONAL DE CHIMBORAZO -0,844 -0,518

20 U. Agr. DEL ECUADOR -0,880 -0,494

21 U. T. LUIS VARGAS TORRES DE ESMERALDAS -0,371 0,052

22 U. T. DE AMBATO -0,439 0,201

23 U. T. DE COTOPAXI -0,698 -0,140

24 U. T. DE MANABI -0,578 -0,276

25 U. T. DEL NORTE -0,889 -0,626

26 U. T. INDOAMERICA -0,889 -0,626

27 U. LAICA VICENTE ROCAFUERTE DE GUAYAQUIL -0,541 0,181

28 U. Est. DE BOLIVAR -0,558 -0,201

29 E. S. P. DE CHIMBORAZO 0,420 2,190

30 U. Est. DE MILAGRO -0,404 -0,467

31 U. T. EQUINOCCIAL -0,168 0,277

32 U. CAT. DE SANTIAGO DE GUAYAQUIL -0,556 -0,112

33 U. T. ISRAEL -0,903 0,125

34 U. DE LOS HEMISFERIOS 0,634 -0,200

35 U. LAICA ELOY ALFARO DE MANABI 0,267 0,050

36 U. PART. INTERNAC. SEK -0,504 4,375

37 U. Est. PENINSULA DE SANTA ELENA -0,218 -0,655

38 U. INTERNAC. DEL ECUADOR -0,510 -0,058

39 U. CASA GRANDE -0,385 -0,172

40 U. T. DE MACHALA -0,752 1,304

41 U. P. Est. DEL CARCHI -0,115 -0,326

42 U. DE GUAYAQUIL -0,820 -0,604

43 U. REG. AUTO. DE LOS ANDES 1,249 -0,594

44 U. T. DE BABAHOYO -0,729 0,633

45 U. Est. DEL SUR DE MANABI -0,380 0,342

46 U. METROPOLITANA 0,306 -0,168

47 U. DE ESPECIALIDADES TURISTICAS 1,319 -0,523

48 U. NAVAL COMANDANTE RAFAEL MORAN VALVERDE -0,889 -0,626

49 U. DE OTAVALO -0,324 -0,262

50 U. PART. SAN GREGORIO DE PORTOVIEJO 2,153 -0,686

51 U. DEL PACIFICO E. DE NEGOCIOS -0,772 0,419

52 U. IBEROAMERICANA DEL ECUADOR -0,791 -0,378

53 U. INTERC. DE LAS NACIONALIDADES INDIGENAS -0,452 -0,152

54 U. T. EMPRESARIAL DE GUAYAQUIL 3,518 0,478

Elaborado por: Eugenia León

47

3.4.4 ANÁLISIS DE COMPONENTES PRINCIPALES PARA GESTIÓN

En el parámetro Gestión se analizan cuatro indicadores que en general

representan aspectos indispensables para el desenvolvimiento de las actividades

académicas y administrativas de cada una de las instituciones educativas. En la

Tabla 22 se obtienen los promedios generales de cada una de los indicadores

pertenecientes a este parámetro.

Tabla 22. Estadísticos descriptivos de Gestión

 N Media Desv. típ.
G1 54 ,40397 1,072738

G2 54 ,11557 ,086099

G3 54 ,00070 ,001206

G4 54 ,46497 ,348271

N válido 54
Elaborado por: Eugenia León

La Tabla 23 de la matriz de correlaciones permite conocer los coeficientes de

correlación existente entre las variables de este parámetro, en este análisis el

coeficiente de correlación más positivo (0.237) se da entre los indicadores G1

(Monto en I y D / Presupuesto Ejecutado) y G4 (Empleados Capacitados /

Empleados), mientras que la correlación más negativa (-0.030) se da entre los

indicadores G1 (Monto en I y D / Presupuesto Ejecutado y G2 (Computadores

conectados a internet / Estudiantes).

Tabla 23. Matriz de correlaciones de Gestión

 Correlación G1 G2 G3 G4
G1 1,000

G2 -,030 1,000

G3 ,136 ,473 1,000

G4 ,237 ,129 ,085 1,000

Elaborado por: Eugenia León

La Tabla 24, permite conocer el valor de la medida muestral KMO la cual debe

oscilar entre 0 y 1 y como se puede observar en este caso es de 0,509 lo que

indica que las variables del parámetro Gestión se ajustan correctamente para

realizar el análisis.

48

Tabla 24. KMO y prueba de Bartlett de Gestión

Medida de adecuación muestral de
Kaiser-Meyer-Olkin.

,509

Prueba de
esfericidad de
Bartlett

Chi-cuadrado
aproximado

177,657

gl 6

Sig. ,007

 Elaborado por: Eugenia León

A continuación en la varianza total explicada Tabla 25, se ofrece el listado de los

valores propios de la matriz de correlaciones y el porcentaje de varianza que

representa cada uno de ellos, se observa que el primer valor propio es de 1.579 y

explica el 39.487% de la varianza total.

El segundo valor propio es de 1.133 y explica el 28.329%. Con los 2 valores

propios se consigue explicar el 67.816% de la varianza de los datos originales.

Tabla 25. Varianza total explicada de Gestión

Componente

Autovalores iniciales
Sumas de las saturaciones al cuadrado de

la extracción

Total
% de la
varianza

%
acumulado Total

% de la
varianza

%
acumulado

1 1,579 39,487 39,487 1,579 39,487 39,487

2 1,133 28,329 67,816 1,133 28,329 67,816

3 ,784 19,588 87,404

4 ,504 12,596 100,000

Elaborado por: Eugenia León

El gráfico 7 nos permite realizar la elección del número de componentes, como se

observa en el gráfico de sedimentación la pendiente de la curva toma un menor

valor a partir de la componente dos por lo que dicho número será elegido como el

número de componentes principales que expliquen al conjunto de variables

pertenecientes a este parámetro.

49

Gráfico 7. Sedimentación de Gestión

Finalmente la Tabla 26, muestra las correlaciones entre las variables originales y

cada una de las componentes principales, de donde se pude apreciar que la

primera componente está constituida por los indicadores G2 (0.765)

(Computadores conectados a internet / Estudiantes) y G3 (0.788) (Bibliotecas

virtuales contratadas / Estudiantes) lo que refleja una alta disponibilidad de las

instituciones tanto de computadores conectados a internet así como también de

bibliotecas virtuales contratadas para los estudiantes universitarios.

Mientras que la segunda componente está constituida por G1 (0.688) (Monto en I

y D / Presupuesto Ejecutado) y G4 (0.626) (Empleados Capacitados /

Empleados), lo que indica niveles sensibles de gasto en inversión y desarrollo de

las instituciones educativas, así como también un alto número de empleados de

las instituciones reciben capacitación.

Tabla 26. Matriz de componentes de Gestión

Componente

1 2
G1 ,410 ,688

G2 ,765 -,402

G3 ,788 -,327

G4 ,453 ,626

Elaborado por: Eugenia León

50

La taba 27 indica los puntajes obtenidos en el parámetro Gestión por las

instituciones de educación superior del país en las dos componentes principales.

Analizando dichos puntajes, por ejemplo, se puede notar las diferencias que

existe entre la Universidad Católica de Cuenca y la Universidad Tecnológica

Indoamérica. La primera posee un valor positivo (2.873) en la primera

componente lo que refleja la disponibilidad de la institución de computadores

conectados a internet como de bibliotecas virtuales contratadas por cada

estudiante. Lo contrario sucede con la Universidad Tecnológica Indoamérica que

posee un valor negativo (-1.230) en esta componente lo que refleja una baja

disponibilidad de computadores por estudiante así como también de bibliotecas

virtuales contratadas.

En la segunda componente estas misas instituciones poseen valores distintos es

así que la Universidad Católica de Cuenca posee un valor negativo (-0.943) lo que

implica un nivel bajo de inversión y desarrollo de la institución, así como también

poca capacitación a sus empleados. Lo contrario sucede con la otra universidad

que posee un valor positivo (0.192) en dicha componente lo que refleja que la

institución tiene un nivel satisfactorio de inversión y desarrollo así como también

de capacitación a sus empleados.

51

Tabla 27. Matriz de Puntajes en las dos componentes principales
N° Instituciones FACTOR 1 FACTOR 2

1 E. P. NACIONAL 1,566 -1,244

2 U. SAN FRANCISCO DE QUITO 0,572 -0,612

3 U. P. SALESIANA 0,311 -0,868

4 PONT. U. CAT. DEL ECUADOR 0,126 -1,119

5 U. Est. AMAZONICA 1,696 -0,731

6 U. T. PART. DE LOJA 0,184 -0,322

7 U. DEL AZUAY -0,417 -0,391

8 U. T. Est. DE QUEVEDO -1,178 -0,330

9 U. NACIONAL DE LOJA 5,199 -2,367

10 U. T. ECOTEC -1,147 -0,332

11 U. DE CUENCA -0,984 -0,311

12 E. S. P. AGROPECUARIA DE MANABI -0,130 -1,004

13 E. S. P. DEL LITORAL -0,844 0,758

14 E. POLIT. DEL EJERCITO -1,164 -0,142

15 U. CAT. DE CUENCA 2,873 -0,943

16 U. PART. DE ESPECIALIDADES ESPIRITU SANTO 0,652 -0,527

17 U. CENTRAL DEL ECUADOR 1,801 0,184

18 U. DE LAS AMERICAS -0,282 -0,864

19 U. NACIONAL DE CHIMBORAZO 3,642 -1,057

20 U. Agr. DEL ECUADOR 5,281 -2,325

21 U. T. LUIS VARGAS TORRES DE ESMERALDAS 1,905 -0,887

22 U. T. DE AMBATO 1,613 -0,225

23 U. T. DE COTOPAXI 0,414 -1,238

24 U. T. DE MANABI 1,407 0,657

25 U. T. DEL NORTE 4,430 -0,634

26 U. T. INDOAMERICA -1,230 0,192

27 U. LAICA VICENTE ROCAFUERTE DE GUAYAQUIL 1,081 -0,476

28 U. Est. DE BOLIVAR 1,254 -0,937

29 E. S. P. DE CHIMBORAZO -1,360 -0,297

30 U. Est. DE MILAGRO -1,547 -0,427

31 U. T. EQUINOCCIAL 1,338 -0,110

32 U. CAT. DE SANTIAGO DE GUAYAQUIL -0,190 -0,169

33 U. T. ISRAEL 3,823 -1,965

34 U. DE LOS HEMISFERIOS 5,172 -0,197

35 U. LAICA ELOY ALFARO DE MANABI 1,665 0,107

36 U. PART. INTERNAC. SEK 3,738 -1,458

37 U. Est. PENINSULA DE SANTA ELENA 1,222 -0,962

38 U. INTERNAC. DEL ECUADOR 1,660 -1,643

39 U. CASA GRANDE -0,234 -0,294

40 U. T. DE MACHALA -0,158 -1,249

41 U. P. Est. DEL CARCHI 0,131 -1,217

42 U. DE GUAYAQUIL -1,127 -0,546

43 U. REG. AUTO. DE LOS ANDES 2,935 -0,883

44 U. T. DE BABAHOYO -1,060 -0,316

45 U. Est. DEL SUR DE MANABI -1,227 -0,511

46 U. METROPOLITANA -0,340 0,116

47 U. DE ESPECIALIDADES TURISTICAS -0,817 0,998

48 U. NAVAL COMANDANTE RAFAEL MORAN VALVERDE -1,588 -0,632

49 U. DE OTAVALO -0,430 0,580

50 U. PART. SAN GREGORIO DE PORTOVIEJO -0,086 -0,449

51 U. DEL PACIFICO E. DE NEGOCIOS 12,386 -3,943

52 U. IBEROAMERICANA DEL ECUADOR -1,318 -0,455

53 U. INTERC. DE LAS NACIONALIDADES INDIGENAS 0,473 0,586

54 U. T. EMPRESARIAL DE GUAYAQUIL 2,164 -0,751

Elaborado por: Eugenia León

52

3.4.5 ANÁLISIS DE COMPONENTES PRINCIPALES PARA

INFRAESTRUCTURA

El parámetro infraestructura consta de cuatro indicadores los mismos que reflejan

la manera como se encuentra cada uno de los espacios físicos más importantes

en donde se desarrollan las actividades académicas y administrativas que las

instituciones de educación superior del país realizan.

La Tabla 28, estadísticos descriptivos considera el análisis de 54 instituciones

educativas además indica los promedios generales que cada uno de los

indicadores y en promedio el indicador If3 posee el valor más alto.

Tabla 28. Estadísticos descriptivos de Infraestructura

Estadísticos descriptivos de Infraestructura

 N Media Desv. típ.
If1 54 ,90345 ,439239

If2 54 ,68940 ,407159

If3 54 10,32149 11,146752
If4 54 ,13552 ,220367

N válido 54
Elaborado por: Eugenia León

La Matriz de Correlaciones Tabla 29, muestra la relación existente entre cada una

de los indicadores pertenecientes a este parámetro. En este análisis el coeficiente

de correlación más positivo (0.498) se da entre los indicadores If2 (Estudiantes /

m2 aula) y If3 (estudiantes / m2 biblioteca), mientras que la correlación más

negativa (-0.508) se da entre los indicadores If1 (Pupitres / Estudiantes) y If2

(Estudiantes / m2 aula).

Tabla 29. Matriz de correlaciones de Infraestructura

Matriz de correlaciones de Infraestructura

Correlación If1 If2 If3 If4
If1 1,000

If2 -,508 1,000

If3 -,281 ,498 1,000

If4 -,196 ,127 -,201 1,000

Elaborado por: Eugenia León

53

La medida de adecuación muestral KMO de la Tabla 30 debe oscilar entre 0 y 1

siendo mejor esta medida cuando más cercano se encuentra a 1, en este caso es

de 0,559 por lo que se puede decir que las variables se adecuan correctamente

para poder realizar un ACP con las mismas.

Tabla 30. KMO y prueba de Bartlett de Infraestructura
Medida de adecuación muestral de
Kaiser-Meyer-Olkin.

,559

Prueba de esfericidad
de Bartlett

Chi-cuadrado
aproximado

37,126

Gl 6

Sig. ,000

 Elaborado por: Eugenia León

El gráfico 8 de sedimentación sirve para la elección del número de componentes

que se elegirá en este parámetro, cuando la pendiente de la curva tome un valor

significativamente menor diremos que es el punto en donde se realiza la elección

de las componentes, en este caso claramente se observa que a partir de la

componente dos la pendiente toma un valor más pequeño.

Gráfico 8. Sedimentación de Infraestructura

A continuación en Tabla 31, se obtiene el listado de los valores propios de la

matriz de correlaciones y el porcentaje de varianza que representa cada uno de

ellos. En la tabla el primer valor propio es de 1.531 y explica el 38.274% de la

varianza total. El segundo valor propio es de 0.968 y explica el 24.195%. Con los

2 valores propios se consigue explicar el 62.469% de la varianza de los datos

originales.

54

Tabla 31. Varianza total explicada de Infraestructura

Componente

Autovalores iniciales
Sumas de las saturaciones al cuadrado

de la extracción

Total
% de la
varianza

%
acumulado Total

% de la
varianza

%
acumulado

1 1,531 38,274 38,274 1,531 38,274 38,274

2 ,968 24,195 62,469 ,968 24,195 62,469

3 ,776 19,405 81,874

4 ,725 18,126 100,000

Elaborado por: Eugenia León

En la Tabla 32 se muestra las correlaciones entre las variables originales y cada

una de las componentes principales, en donde se puede apreciar que la primera

componente en la parte positiva se encuentra constituida por los indicadores If2

(0.872) (Estudiantes / m2 aula) y If3 (0.712) (Estudiantes / m2 biblioteca) reflejando

una disponibilidad deficiente tanto de m2 de aulas como de m2 de bibliotecas para

los estudiantes universitarios.

En la parte negativa la primer componente está constituida por el indicador If1 (-

0.766) (Pupitres / Estudiantes), lo que indica que la disponibilidad de pupitres por

estudiante es deficitaria en las instituciones educativas. La segunda componente

en la parte positiva está compuesta por el indicador If4 (0.914) (Escritorios/

Docentes) lo que refleja una satisfactoria disponibilidad de escritorios para los

docentes universitarios. La parte negativa de esta componente se encuentra

constituida por el indicador If3 (-0.511) (Estudiantes/ m2 Bibliotecas).

Tabla 32. Matriz de componentes de Infraestructura

Componente

1 2
If1 -,766 -,282

If2 ,872 ,029

If3 ,712 -,511

If4 ,134 ,914

Elaborado por: Eugenia León

55

La taba 33 indica los puntajes obtenidos en el parámetro Infraestructura por las

instituciones de educación superior del país en las dos componentes principales.

Analizando dichos puntajes, por ejemplo, se puede notar las diferencias que

existe entre la Universidad Nacional de Chimborazo y la Universidad Técnica de

Ambato.

La Universidad Nacional de Chimborazo posee un valor positivo (3.556) en la

primera componente, lo que refleja la eficiente disponibilidad de la institución tanto

de m2 de aulas como m2 de biblioteca de dicha institución, lo que se ve reflejado

en la realidad de dicha institución educativa pues dispone de instalaciones

adecuadas y modernas. Mientras que la UTA presenta un valor negativo (-0.611),

pues su infraestructura no cumple con los requerimientos actuales.

En la segunda componente la Universidad Nacional de Chimborazo presenta un

valor negativo (-0.683) lo que indica que la disponibilidad de pupitres por

estudiante es poco satisfactoria o no abastece el número de estudiantes con que

cuenta dicha institución.

La UTA al contrario presenta un valor positivo (0.866) lo que refleja una

disponibilidad de escritorios para cada docente de la institución.

56

Tabla 33. Matriz de Puntajes en las dos componentes principales
N° Instituciones FACTOR 1 FACTOR 2

1 E. P. NACIONAL -0,006 -0,600

2 U. SAN FRANCISCO DE QUITO 0,060 0,040

3 U. P. SALESIANA -0,534 -0,328

4 PONT. U. CAT. DEL ECUADOR -0,234 -0,747

5 U. Est. AMAZONICA 0,432 0,116

6 U. T. PART. DE LOJA 0,589 0,210

7 U. DEL AZUAY 0,406 -0,289

8 U. T. Est. DE QUEVEDO -0,010 -0,060

9 U. NACIONAL DE LOJA -1,346 -0,911

10 U. T. ECOTEC 0,789 -0,137

11 U. DE CUENCA -0,410 -0,021

12 E. S. P. AGROPECUARIA DE MANABI -0,171 -0,691

13 E. S. P. DEL LITORAL 0,902 1,462

14 E. POLIT. DEL EJERCITO -0,399 0,146

15 U. CAT. DE CUENCA 0,577 -0,291

16 U. PART. DE ESPECIALIDADES ESPIRITU SANTO 0,849 0,276

17 U. CENTRAL DEL ECUADOR 0,311 1,487

18 U. DE LAS AMERICAS 0,445 -0,832

19 U. NACIONAL DE CHIMBORAZO 3,556 -0,683

20 U. Agr. DEL ECUADOR 0,822 -1,559

21 U. T. LUIS VARGAS TORRES DE ESMERALDAS -0,092 -0,050

22 U. T. DE AMBATO -0,611 0,866

23 U. T. DE COTOPAXI 0,905 -1,505

24 U. T. DE MANABI -0,538 1,925

25 U. T. DEL NORTE -0,975 1,163

26 U. T. INDOAMERICA -0,225 0,573

27 U. LAICA VICENTE ROCAFUERTE DE GUAYAQUIL 0,787 -0,159

28 U. Est. DE BOLIVAR -0,708 -0,264

29 E. S. P. DE CHIMBORAZO -0,454 -0,095

30 U. Est. DE MILAGRO -0,038 -0,294

31 U. T. EQUINOCCIAL 0,302 0,513

32 U. CAT. DE SANTIAGO DE GUAYAQUIL -0,252 0,344

33 U. T. ISRAEL -0,790 -0,690

34 U. DE LOS HEMISFERIOS -0,895 1,939

35 U. LAICA ELOY ALFARO DE MANABI 0,492 0,943

36 U. PART. INTERNAC. SEK -0,164 -0,419

37 U. Est. PENINSULA DE SANTA ELENA 1,129 -1,015

38 U. INTERNAC. DEL ECUADOR -1,025 -0,935

39 U. CASA GRANDE -0,282 0,123

40 U. T. DE MACHALA 1,360 -1,447

41 U. P. Est. DEL CARCHI -0,332 -0,983

42 U. DE GUAYAQUIL -0,573 -0,348

43 U. REG. AUTO. DE LOS ANDES -0,886 0,410

44 U. T. DE BABAHOYO -0,380 -0,105

45 U. Est. DEL SUR DE MANABI -0,574 -0,334

46 U. METROPOLITANA 0,673 0,526

47 U. DE ESPECIALIDADES TURISTICAS 0,069 1,731

48 U. NAVAL COMANDANTE RAFAEL MORAN VALVERDE -0,076 -0,567

49 U. DE OTAVALO -0,007 1,215

50 U. PART. SAN GREGORIO DE PORTOVIEJO -0,092 -0,052

51 U. DEL PACIFICO E. DE NEGOCIOS -1,599 -1,210

52 U. IBEROAMERICANA DEL ECUADOR 0,236 -0,247

53 U. INTERC. DE LAS NACIONALIDADES INDIGENAS -0,371 1,528

54 U. T. EMPRESARIAL DE GUAYAQUIL -0,640 0,326

Elaborado por: Eugenia León

57

3.5 APLICACIÓN DEL ANÁLISIS DE CONGLOMERADOS AC (CLUSTER)

El análisis de conglomerados es una metodología de la estadística multivariante,

que permite la agrupación de individuos, casos o variables en función de su

similitud o parecido que pueda existir entre ellos. El análisis de conglomerados,

es una técnica diseñada para clasificar distintas observaciones en grupos de tal

forma que:

· Cada grupo o conglomerado sea homogéneo respecto a las variables

utilizadas para caracterizarlos, es decir, que cada observación contenida

en él sea parecida a todas las que estén incluidas en ese grupo.

· Que los grupos sean lo más distintos posible unos de otros respecto a las

variables consideradas26.

El análisis de conglomerados se puede combinar con el Análisis de Componentes

Principales, ya que mediante el ACP se puede homogeneizar los datos, lo cual

permite realizar posteriormente un análisis cluster sobre los componentes

principales.27

En esta investigación se usará el análisis de conglomerado de k medias y como

se dijo anteriormente es necesario establecer el número de conglomerados a

elegir dentro del proceso, para esto se tomará en cuenta la elección realizada que

presentó en su informe el antiguo CONEA en 200928 en donde se establecieron

cinco categorías para posicionar a las universidades, de igual modo se realizará

en este proceso en donde se estableció a cinco conglomerados o clústeres para

cada parámetro de análisis.

26 URIEL, Ezequiel. ALDÁS, Joaquín. Análisis Multivariante Aplicado, THOMSOM. 2005.
27 TERRÁDEZ, Manuel. Análisis de Conglomerados. www.uoc.edu
28 Mandato Constituyente No. 14, Evaluación de Desempeño Institucional de las Universidades y Escuelas
Politécnicas del Ecuador, CONEA, noviembre de 2009.

58

3.6 ANÁLISIS DE CONGLOMERADOS

En el análisis de conglomerados se considera a los parámetros como única

estructura en cada una de las instituciones de educación superior del país. Se

encuentra dos casos atípicos, el primero la Universidad Estatal Amazónica y el

segundo es la Universidad Técnica Particular de Loja, estas dos instituciones

educativas presentan valores demasiados dispersos en los parámetros de análisis

lo que provoca la formación de clusters unitarios, razón por la cual el análisis de

conglomerados comprende únicamente a 52 instituciones educativas.

 A continuación en la tabla 34, se presenta los centros de conglomerados finales,

esta tabla sirve para interpretar la constitución de los conglomerados dado que

resume los valores centrales de cada conglomerado en cada uno de los

parámetros establecidos para el análisis.

Tabla 34. Centros de los conglomerados
 Conglomerado

 1 2 3 4 5
Docencia ,48 ,30 ,38 ,39 ,35

Investigación ,70 ,18 ,19 ,26 ,18

Medio Externo ,49 ,13 ,44 ,14 ,23

Gestión ,43 ,44 ,40 ,38 ,37

Infraestructura ,93 ,33 ,37 ,50 ,90

Elaborado por: Eugenia León

En la siguiente tabla 35, se indica el número de casos asignado a cada

conglomerado. Como se puede observar el conglomerado 2 es el de mayor

tamaño 42% y el conglomerado 5 es el más pequeño 4%.

Tabla 35. Número de casos en cada conglomerado
Conglomerado N° Instituciones
1 5,000
2 22,000
3 9,000
4 14,000
5 2,000
Válidos 52,000
Perdidos ,000

Elaborado por: Eugenia León

59

Una vez que se ha realizado la agrupación de las instituciones de educación

superior del país, se aplica el siguiente método para determinar la calificación de

cada grupo según el comportamiento que poseen cada uno de los parámetros. Se

utiliza las medias de los parámetros en cada grupo dando un puntaje de 5 puntos

al grupo con una mejor medida y 1 punto al grupo con el menor valor en cada

parámetro.

La tabla 36 presenta los puntajes obtenidos en cada conglomerado y para cada

uno de los parámetros. Con el análisis de las tablas 36 y 37, se observa que el

conglomerado 1 obtiene un puntaje de 5 en Docencia, Investigación, Medio

Externo e Infraestructura y un 4 en el parámetro Gestión lo que quiere decir que

las cinco instituciones de educación superior que se encuentran en dicho

conglomerado mantienen niveles óptimos en estos parámetros. Se puede

observar que sucede lo contrario con el conglomerado 2, posee las calificaciones

más bajas en todos los parámetros.

Tabla 36. Puntajes obtenidos en cada conglomerado para cada componente
Conglomerado Docencia Investigación Medio Externo Gestión Infraestructura

1 5 5 5 4 5
2 1 2 1 5 1
3 3 3 4 3 2
4 4 4 2 2 3
5 2 1 3 1 4

Una vez determinadas las puntuaciones para cada conglomerado se ubica en

primer lugar al conglomerado 1, seguido del conglomerado 4, en tercer lugar se

encuentra el conglomerado 3, el cuarto lugar es para el conglomerado 5 y

finalmente en quinto lugar se ubica el conglomerado 2.

Tabla 37. Calificación del conglomerado

 Conglomerado Calificación
1 A

2 E

3 C

4 B

5 D

60

Categoría A: a este grupo, pertenecen cinco instituciones educativas:

ü Escuela Politécnica Nacional

ü Escuela Superior Politécnica del Litoral

ü Pontificia Universidad Católica del Ecuador

ü Universidad Politécnica Salesiana

ü Universidad San Francisco

Estas instituciones educativas poseen un buen desempeño y las calificaciones

más altas en cada parámetro, es así que en los parámetros Docencia,

Investigación, Medio Externo e Infraestructura obtienen los puntajes más altos lo

que implica un buen desempeño en cada uno de sus indicadores, en el parámetro

Gestión no obtienen el puntaje más alto, sin embargo su puntuación es de un

cuatro lo que indica que el desempeño en dicho parámetro no es malo y que

posee un nivel aceptable.

Categoría B: en este grupo se encuentran catorce instituciones educativas que

son las siguientes:

ü Escuela Politécnica del Ejercito

ü Escuela Superior Politécnica de Chimborazo

ü Universidad Católica de Cuenca

ü Universidad de Cuenca

ü Universidad del Azuay

ü Universidad Laica Eloy Alfaro de Manabí

ü Universidad Nacional de Loja

ü Universidad Regional Autónoma de los Andes

ü Universidad Técnica de Ambato

ü Universidad Técnica de Babahoyo

ü Universidad Técnica de Machala

ü Universidad Técnica de Manabí

ü Universidad Técnica Equinoccial

ü Universidad Técnica Luis Vargas Torres de Esmeraldas

61

Este grupo de unidades educativas posee puntajes altos en los parámetros

Docencia e Investigación lo que significa que tanto su planta docente como las

actividades de investigación son relativamente buenas, lo contrario sucede con el

parámetro Infraestructura que obtiene una calificación media, lo que indica que las

instituciones educativas disponen de suficiente infraestructura para satisfacer las

necesidades educativas. Los parámetros Medio Externo y Gestión obtienen

calificaciones bajas lo que indica un desarrolla muy bajo de las actividades de

vinculación con la colectividad y poca accesibilidad de los estudiantes a internet.

Categoría C: en este grupo constan nueve instituciones educativas:

ü Escuela Superior Politécnica Agropecuaria de Manabí

ü Universidad Agraria del Ecuador

ü Universidad Casa Grande

ü Universidad Católica Santiago de Guayaquil

ü Universidad Laica Vicente Rocafuerte de Guayaquil

ü Universidad Particular de Especialidades Espíritu Santo

ü Universidad Técnica de Cotopaxi

ü Universidad Técnica ECOTEC

ü Universidad Técnica Estatal de Quevedo

Estas instituciones de educación superior obtienen el puntaje más alto en el

parámetro Medio Externo, sin embargo no es el mejor. Los parámetros Docencia,

Investigación y Gestión obtienen puntajes medios, lo que quiere decir que su

planta docente no es la óptima, no se desarrollan actividades de investigación y

la accesibilidad de los estudiantes a conectividad de internet es limitada.

Categoría D: a este grupo pertenecen dos unidades educativas:

ü Universidad Central del Ecuador

ü Universidad de Guayaquil

62

Estas instituciones educativas obtienen el puntaje más alto en el parámetro

infraestructura, sin embargo no es el mejor considerando que son instituciones

grandes, en el resto de parámetros obtienen los puntajes más bajos lo que refleja

una deficitaria conformación de la planta docente, un nivel bajo en actividades

investigativas, poca relación de las instituciones educativas con la colectividad.

Categoría E: este grupo es el más grande pues pertenecen veinte y dos

instituciones educativas:

ü Universidad de Especialidades Turísticas

ü Universidad de las Américas

ü Universidad de los Hemisferios

ü Universidad de Otavalo

ü Universidad del Pacífico Escuela de Negocios

ü Universidad Estatal de Bolívar

ü Universidad Estatal de Milagro

ü Universidad Estatal del Sur de Manabí

ü Universidad Estatal Península de Santa Elena

ü Universidad Iberoamericana del Ecuador

ü Universidad Internacional de las Nacionalidades Indígenas

ü Universidad Internacional del Ecuador

ü Universidad Metropolitana

ü Universidad Nacional de Chimborazo

ü Universidad Naval Comandante Rafael Moran Valverde

ü Universidad Politécnica Estatal del Carchi

ü Universidad Particular Internacional SEK

ü Universidad Particular San Gregorio de Portoviejo

ü Universidad Técnica del Norte

ü Universidad Técnica Empresarial de Guayaquil

ü Universidad Tecnológica Indoamerica

ü Universidad Técnica Israel

63

Estas instituciones de educación superior obtienen los puntajes más bajos en casi

todos los parámetros únicamente en actividades de Gestión obtiene una

puntuación alta lo que implica que los estudiantes de dichas instituciones tienen

disponibilidad de computadores con acceso a internet. No ocurre lo mismo con el

resto de parámetros en donde la planta docente es insuficiente para suplir las

necesidades de los estudiantes, el desarrollo de actividades de investigación es

casi nulo, es muy bajo el nivel de actividades de vinculación con la colectividad,

finalmente la infraestructura con la que cuentan dichas instituciones educativas no

tiene la capacidad para suplir las necesidades básicas para el desarrollo de las

actividades académicas.

3.7 APLICACIÓN DEL ANÁLISIS DISCRIMINANTE AD

Esta técnica permite identificar las diferencias que tienen las características de

dos o más grupos, además establece una función capaz de diferenciar con

precisión a cada uno de los miembros de uno u otro grupo.

El análisis discriminante es un método que busca conocer las variables que

contribuyen en mayor medida a discriminar los grupos. Su objetivo es encontrar

una combinación lineal de las variables independientes, en este caso de los

parámetros de evaluación que permitirá diferenciar a los grupos, lo que permitirá

posteriormente la asignación de nuevos casos.

En este análisis de las instituciones de educación superior del país se toma en

cuenta la los cinco parámetros de evaluación como las variables independientes,

mientras que la pertenencia a los grupos, previamente determinada en el análisis

de conglomerados se utiliza como variable dependiente.

La tabla 38 presenta los valores propios, se puede apreciar el porcentaje de la

varianza que explica cada eje discriminante. En este caso la primera función

explica el 48,9% de la varianza total de los datos, la segunda función

discriminante aporta el 33,0%, la tercera función el 17,1% y finalmente la cuarta

función discriminante con el 1,0% de variabilidad entre grupos.

64

La tabla además nos presenta la información del coeficiente de correlación

canónica que mide el poder discriminante de la i –ésima función, puesto que es el

porcentaje de la variación total en dicha función. Los valores cercanos a 1 indican

una mayor potencia discriminante de la función y como se puede observar en la

tabla el análisis posee valores aceptables pues son cercanos a la unidad.

Tabla 38. Valores Propios

Función
Valores
Propios

% de
varianza

%
acumulado

Correlación
canónica

1 5,039 48,9 48,9 0,913
2 3,396 33,0 81,9 0,879
3 1.762 17,1 99,0 0,799
4 .099 1,0 100,0 0,301

Elaborado por: Eugenia León

La siguiente tabla 39, permite determinar si las funciones creadas son

estadísticamente significativas, es decir si el conjunto de funciones permiten que

las medidas de los grupos se encuentren separadas. El valor que posee la

lambda de Wilks para el conjunto formado por las cuatro funciones discriminantes

es cercano a cero (0), es decir que de las cuatro funciones que se presentan en la

tabla, las dos primeras funciones poseen un alto poder discriminatorio, es decir

que el parecido entre los grupos en muy bajo y por lo tanto existe una gran

diferencia entre ellos, sus valores son 0.012 y 0.075 respectivamente. Esto

también se puede corroborar con los p-valores que se encuentran asociados al

estadístico Ji-cuadrado, los cuales son menores a 0,005, lo que además nos

indica que los promedios que poseen los grupos comparados no son iguales.

Tabla 39. Lambda de Wilks

Funciones
Lambda de

Wilks Ji-cuadrado gl Sig.
1 0,012 201,921 20 0,000
2 0,075 119,203 12 0,000
3 0,329 51,086 6 0,000
4 0,910 4,356 2 0,003

Elaborado por: Eugenia León

En la matriz de estructura presentada en la tabla 40, se obtiene las correlaciones

que existe entre las variables y cada una de las cuatro funciones discriminantes.

65

Las variables en este caso los parámetros están agrupados dentro de cada

función de acuerdo al tamaño de correlación y se encuentran marcadas por un

asterisco en la función a la que contribuyen en mayor grado.

El parámetro Docencia, es el que posee mayor correlación (0.752) en la primera

función. En la segunda función, la variable o parámetro Investigación posee la

correlación más alta (0.598). La tercera función discriminante posee la correlación

más alta en la variable Medio Externo (0,791) y finalmente en la cuarta función el

parámetro que posee la correlación más alta es Infraestructura (0,580).

Tabla 40. Matriz de estructura

Parámetro Función

1 2 3 4
Docencia ,752* ,402 -,547 .128

Investigación -,038 .598 ,782* .130

Medio Externo ,293 -,529 ,791* ,229

Gestión ,191 -,071 .385 -,669*

Infraestructura -,137 -,067 -.057 ,580*

Elaborado por: Eugenia León

La tabla de centroides tabla 41, indica que las instituciones de educación superior

del grupo E obtienen las puntuaciones más altas en la primera y segunda función

discriminante. En la tercera función discriminante las instituciones del grupo A

obtienen la mayor puntuación y el centroide se ubica en la parte positiva.

Tabla 41. Funciones en los centroides de los grupos

Categorización Función

1 2 3 4
A 2,003 -3,384 2,602 ,220

B -1,715 -,559 -,755 ,152

C -1,094 2,870 1,694 -,050

D 1,658 -,218 -,591 -,410

E 7,170 3,416 -1,685 ,877

Elaborado por: Eugenia León

66

Finalmente la matriz de coeficientes de la función de clasificación se presenta en

la tabla 42, como se puede observar existen tantas funciones de clasificación

como grupos.

Tabla 42. Coeficientes de las funciones de clasificación

Parámetros Categorización

A B C D E
Docencia 63,6 44,6 48,3 60,2 59,5

Investigación 88,0 30,1 23,0 47,5 58,6

Medio Externo -4,2 6,6 61,7 6,0 31,8

Gestión 79,4 89,0 75,6 75,9 71,6

Infraestructura 40,1 105,9 122,4 156,6 263,1

(Constante) -85,9 -48,4 -64,1 -73,1 -153,2

Dichos coeficientes permiten construir cada función y asigna la calificación de un

caso en el grupo. Las cinco funciones de clasificación que resultan del análisis

quedan así:

3.7.1 PUNTUACIONES DISCRIMINANTES

Cada individuo posee una puntuación discriminante correspondiente a cada una

de las funciones discriminantes. Cada individuo tendrá tantas puntuaciones según

el número de funciones discriminantes. Estas puntuaciones se obtienen

reemplazando en las funciones anteriores los valores para cada uno de los

parámetros29.

Con estas puntuaciones se permite establecer, para cada institución de educación

superior, un punto en el plano, permitiendo visualizar la ubicación de cada una de

29 Aplicación del Análisis Discriminante a un conjunto de datos vinícolas mediante el paquete estadístico
SPSS. Tecnociencia 2005, Vol. 7, N°1.

67

ellas con respecto al origen, la distancia de cada una de ellas con respecto al

origen determinará la valoración que obtienen las universidades y escuelas

politécnicas del país.

3.8 ELABORACIÓN DEL RANKING DE LAS INSTITUCIONES DE

EDUCACIÓN SUPERIOR DEL ECUADOR

Ranking: es una lista que permite establecer una relación entre un conjunto de

elementos que comparten una característica común y que los hace pertenecer a

dicha lista, además cada elemento posee un rasgo propio y especial que hace

que se ubique por arriba o por debajo de los otros elementos. Generalmente, los

rankings, cualquiera que sea su tipo o metodología que relacionen a los

elementos, su orden siempre va del mayor al menor, para de esta manera poder

establecer criterios de valoración de los elementos.

3.8.1 RANKING DE LAS INSTITUCIONES DE EDUCACIÓN SUPERIOR DEL

ECUADOR

El Ranking de las instituciones de educación superior del Ecuador se hizo a partir

de las puntuaciones obtenidas en el análisis de componentes principales,

mediante el reemplazo de los mismos en cada función discriminante.

Luego de los reemplazos y cálculos respectivos, las instituciones de educación

superior obtuvieron sus valoraciones o calificaciones pertinentes, las mismas que

se denominan Puntuaciones Discriminantes. La siguiente tabla 43 nos muestra

estas puntuaciones que obtuvieron cada una de las instituciones educativas luego

de todo el proceso, como podemos ver, corrobora la categorización que las

instituciones obtuvieron en el análisis de conglomerados, especialmente en la

categoría A de esta manera ubica a la Escuela Politécnica Nacional en primer

lugar y por otro lado, ubica en última posición a la Universidad Técnica de Israel.

68

Tabla 43. Ranking Universitario del Ecuador

POSICIÓN INSTITUCIÓN EDUCATIVA VALOR
1 E. P. NACIONAL 137,6

2 E. S. P. DEL LITORAL 117,5

3 PONT. U. CAT. DEL ECUADOR 88,73

4 U. SAN FRANCISCO DE QUITO 77,2

5 U. P. SALESIANA 72,92

6 E. POLIT. DEL EJERCITO 72,44

7 E. S. P. DE CHIMBORAZO 71,82

8 U. CAT. DE CUENCA 70,02

9 U. DE CUENCA 69,46

10 U. DEL AZUAY 67,67

11 U. LAICA ELOY ALFARO DE MANABI 67

12 U. NACIONAL DE LOJA 66,27

13 U. REG. AUTO. DE LOS ANDES 65,97

14 U. T. DE AMBATO 64,41

15 U. T. DE BABAHOYO 62,23

16 U. T. DE MACHALA 61,63

17 U. T. DE MANABI 61,13

18 U. T. EQUINOCCIAL 60,28

19 U. T. LUIS VARGAS TORRES DE ESMERALDAS 58,53

20 E. S. P. AGROPECUARIA DE MANABI 56,41

21 U. Agr. DEL ECUADOR 55,85

22 U. CASA GRANDE 54,81

23 U. CAT. DE SANTIAGO DE GUAYAQUIL 54,79

24 U. LAICA VICENTE ROCAFUERTE DE GUAYAQUIL 54,5

25 U. PART. DE ESPECIALIDADES ESPIRITU SANTO 54,06

26 U. T. DE COTOPAXI 53,2

27 U. T. ECOTEC 50,26

28 U. T. Est. DE QUEVEDO 42,5

29 U. CENTRAL DEL ECUADOR 33,42

30 U. DE GUAYAQUIL 33,42

31 U. DE ESPECIALIDADES TURISTICAS 29,44

32 U. DE LAS AMERICAS 20,61

33 U. DE LOS HEMISFERIOS 12,4

34 U. DE OTAVALO 11,29

35 U. DEL PACIFICO E. DE NEGOCIOS 9,85

36 U. Est. DE BOLIVAR 9,1

37 U. Est. DE MILAGRO 8,18

38 U. Est. DEL SUR DE MANABI 5,83

39 U. Est. PENINSULA DE SANTA ELENA -0,79

40 U. IBEROAMERICANA DEL ECUADOR -1,67

41 U. INTERC. DE LAS NACIONALIDADES INDIGENAS -2,54

42 U. INTERNAC. DEL ECUADOR -3,28

43 U. METROPOLITANA -6,91

44 U. NACIONAL DE CHIMBORAZO -11,03

45 U. NAVAL COMANDANTE RAFAEL MORAN VALVERDE -11,25

46 U. P. Est. DEL CARCHI -11,85

47 U. PART. INTERNAC. SEK -13,17

48 U. PART. SAN GREGORIO DE PORTOVIEJO -13,66

49 U. T. DEL NORTE -14,92

50 U. T. EMPRESARIAL DE GUAYAQUIL -15,57

51 U. T. INDOAMERICA -24,97

52 U. T. ISRAEL -26,27

69

CAPITULO IV: CONCLUSIONES Y RECOMENDACIONES.

4.1 CONCLUSIONES:

§ El análisis de las instituciones de educación superior del país que se

desarrolló en este proyecto, permite establecer características propias del

sistema educativo del país y cuan indispensable resulta para el desarrollo

del mismo. Es así que la realidad de la educación superior se sujeta a los

cambios continuos que la sociedad requiere para su progreso.

§ El sistema de educación superior del país se vio afectado por mucho

tiempo por intereses particulares que buscaban únicamente beneficios

lucrativos individuales, acciones que impedían el desarrollo de la educación

superior en el país, las actividades de investigación y por ende el progreso

y adelanto de la sociedad ecuatoriana. Por esta razón el análisis de

universidades y escuelas politécnicas del país se realiza mediante la

implementación de cinco parámetros que resultaron de la unión de todos

los análisis de evaluación utilizados en procesos anteriores.

§ El Análisis de Componentes Principales que se realiza para cada uno de

los parámetros establecidos, permite concluir que cada uno de los

indicadores que fueron analizados en el proceso, se encuentran

perfectamente correlacionados e interpretados por las dos componentes

principales extraídas, lo que permitió continuar con el proceso de análisis

de evaluación de las unidades educativas.

§ Las puntuaciones obtenidas en cada uno de los parámetros de evaluación

dieron a conocer las fortalezas y debilidades que las instituciones de

educación superior posee en que cada uno de ellos, en el caso del

parámetro Docencia es claro el deficiente número de docentes a tiempo

completo que posee el sistema educativo. En el parámetro investigación se

70

refleja la deficiente elaboración de publicaciones que realizan las

instituciones educativas. En el parámetro Medio Externo se distingue la

escasa participación de estudiantes en programas de vinculación con la

colectividad que de desarrollan dentro de las universidades y escuelas

politécnicas. El parámetro Gestión da a conocer el poco interés de las

instituciones educativas en capacitar a su personal administrativo y de

servicio. Finalmente el parámetro Infraestructura da a conocer que las

instalaciones educativas de las universidades y escuelas politécnicas del

país son insuficientes para el normal funcionamiento y de desarrollo de las

actividades del sistema educativo.

§ El Análisis de Conglomerados que se realiza con cada uno de los

parámetros, permite conocer la situación en la que se encuentran las

instituciones de educación superior del país en las diferentes áreas de

estudio, permitió ubicarlas dentro de un cierto grupo de acuerdo a sus

calificaciones y características.

§ El Análisis de Conglomerados que se realiza a todos los parámetros en

general, permitió categorizar a las instituciones de educación superior del

Ecuador, en cinco grupos o clúster diferenciados que se conforman de la

siguiente manera: el primer grupo contiene a cinco instituciones educativas

que son: Escuela Politécnica Nacional, Escuela Superior Politécnica del

Litoral, Pontificia Universidad Católica del Ecuador, Universidad Politécnica

Salesiana y Universidad San Francisco; al segundo pertenecen catorce

instituciones educativas que son: Escuela Politécnica del Ejercito, Escuela

Superior Politécnica de Chimborazo, Universidad Católica de Cuenca,

Universidad de Cuenca, Universidad del Azuay, Universidad Laica Eloy

Alfaro de Manabí, Universidad Nacional de Loja, Universidad Regional

Autónoma de los Andes, Universidad Técnica de Ambato, Universidad

Técnica de Babahoyo, Universidad Técnica de Machala, Universidad

Técnica de Manabí, Universidad Técnica Equinoccial y la Universidad

Técnica Luis Vargas Torres de Esmeraldas; en el tercero se encuentran las

71

siguientes nueve instituciones: Escuela Superior Politécnica Agropecuaria

de Manabí, Universidad Agraria del Ecuador, Universidad Casa Grande,

Universidad Católica Santiago de Guayaquil, Universidad Laica Vicente

Rocafuerte de Guayaquil, Universidad Particular de Especialidades Espíritu

Santo, Universidad Técnica de Cotopaxi, Universidad Técnica ECOTEC y

la Universidad Técnica Estatal de Quevedo; , para el cuarto grupo dos:

Universidad Central del Ecuador y Universidad de Guayaquil; y finalmente

en el quinto grupo se encuentran veinte y dos unidades educativas:

Universidad de Especialidades Turísticas; Universidad de las Américas,

Universidad de los Hemisferios, Universidad de Otavalo, Universidad del

Pacífico Escuela de Negocios, Universidad Estatal de Bolívar, Universidad

Estatal de Milagro, Universidad Estatal del Sur de Manabí , Universidad

Estatal Península de Santa Elena, Universidad Iberoamericana del

Ecuador, Universidad Internacional de las Nacionalidades Indígenas,

Universidad Internacional del Ecuador, Universidad Metropolitana,

Universidad Nacional de Chimborazo, Universidad Naval Comandante

Rafael Moran Valverde, Universidad Politécnica Estatal del Carchi,

Universidad Particular Internacional SEK, Universidad Particular San

Gregorio de Portoviejo, Universidad Técnica del Norte, Universidad Técnica

Empresarial de Guayaquil, Universidad Tecnológica Indoamerica y la

Universidad Técnica Israel.

§ Mediante la calificación sistemática de los centros de los conglomerados se

jerarquiza a cada uno de ellos para obtener la posición en la que se

encuentra y de esta manera finalmente categorizar. Es así que el primer

conglomerado es categorizado como A, el grupo categorizado como B es el

cuarto conglomerado, C es el tercer conglomerado, el quinto clúster es

categorizado como D y por último el segundo y más grande conglomerado

es categorizado como E.

§ El Análisis Discriminante por su parte, permite concluir que los grupos en

los que se estableció la categorización de las instituciones de educación

superior quedan suficientemente separados por las funciones

72

discriminantes. Lo que quiere decir que cada grupo posee características

en común para poder unirlas en determinada categoría y de la misma

manera separar a cada una de ellas. Esto implica que los grupos

categorizados anteriormente en el análisis de conglomerados se

conformaron de la mejor manera.

§ Las funciones discriminantes que se obtienen a partir del Análisis

Discriminante permitieron obtener una valoración a calificación

denominadas como puntuaciones discriminatorias, las mismas que fueron

de utilidad para ubicar a las instituciones de educación superior en sus

respectivas posiciones, dando lugar a establecer el Ranking de las

Instituciones de Educación Superior del País, ubicando así a ciertas

unidades educativas en los primeros lugares así como también en últimos

lugares a otras. Nuestra Escuela Politécnica Nacional se ubicó en la

primera posición, seguida por la Escuela Superior Politécnica del Litoral, en

tercer lugar se ubica la Pontificia Universidad Católica del Ecuador, el

cuarto lugar ocupa la Universidad San Francisco de Quito y en quinto lugar

se ubica la Universidad Politécnica Salesiana.

4.2 RECOMENDACIONES:

§ El sesgo de la información que presentan las instituciones de educación

superior es muy alto, hasta cierto punto ocultan sus características propias

o al contrario se pretende dar a conocer situaciones que están fuera de la

realidad educativa, por lo que se debe tomar en cuenta este detalle el

momento de recopilar la información y realizarla de manera que un análisis

como éste en el que se pretende obtener un panorama de la situación de

las unidades educativas. Por lo que se sugiere que la recolección y difusión

de información de las instituciones de educación superior sea imparcial y

sin ocultar ninguna clase de detalles que pretendan alterar la realidad

educativa.

73

§ El proceso de evaluación y acreditación que el país y las autoridades

implementen a las instituciones de educación superior, debe mantenerse a

lo largo del tiempo, es decir que estos procesos deben aplicarse con cierto

intervalo de periodicidad y con las respectivas actualizaciones, sólo de esta

manera se logrará que la educación superior en el país mejore tanto en el

nivel, como en la oferta académica

§ Un análisis futuro de las instituciones educativas puede variar en cuanto a

la selección de criterios, parámetros o indicadores que sean parte del

proceso de evaluación educativa del país, sin embargo la diferencia con

otros análisis no será significativo, pues la composición, estructura y fin

para el que fueron creadas las instituciones de educación superior es la

misma. Por lo tanto se sugiere utilizar los cinco parámetros analizados en

este proyecto con la libertad de incrementar o disminuir la cantidad de

indicadores, siempre y cuando éstos se encuentren enmarcados en la

definición de su respectivo parámetro.

§ El transcurso del tiempo obliga a tomar nuevas y diferentes decisiones al

momento de realizar un proceso de evaluación educativa de nivel superior,

por lo que se sugiere que en procesos posteriores se haga una revisión del

número de conglomerados en los que se agrupe a las instituciones

educativas, puesto que en el país se han cerrado universidades pero

también se han creado nuevas instituciones de educación superior.

74

B I B L I O G R A F Í A

§ Constitución de la República del Ecuador

§ Ley Orgánica de Educación Superior LOES.

§ CEAACES (Consejo de Evaluación, Acreditación y Aseguramiento de la

Calidad de la Educación Superior) www.ceaaces.gob.ec

§ URIEL, Ezequiel; ALDÁS Joaquín, Análisis Multivariante Aplicado

International Thomson Editores Spain, 2005.

§ PEÑA, Daniel; Análisis de Datos Multivariantes McGraw-Hill

Interamericana de España, S.A.V., 2002

§ ROOS, Sheldon; Probabilidad y Estadística para ingenieros, McGraw-Hill

Segunda Edición, 2001.

§ ANDERSON, David; SWEENEY, Dennis; THOMAS, Williams; Estadística

para Administración y Economía; CENGAGE Learning, 2008.

§ LIND, Douglas; MARCHAL, William; MASON, Robert; Estadística para

Administración y Economía, Alfaomega Onceava Edición, 2004.

§ FREUN, John; MILLER, Irwin; MILLER, Marylees; Estadística Matemática

con Aplicaciones; Pretince Hall, Sexta Edición, 2000.

§ CONUEP-MEC; Plan de Desarrollo de las universidades y Escuelas

Politécnicas, Misión de la Universidad Ecuatoriana para el siglo XXI,

Volumen 8, 1994.

§ MARQUIS, Carlos; PEÑAHERRERRA, Leopoldo; Sistemas de

Evaluación y Acreditación de Instituciones Universitarias, Volumen 8,

1994.

§ CONEA; Guía de autoevaluación con Fines de Acreditación para las

Universidades y Escuelas Politécnicas, Serie 3, 2003.

§ CONEA; Guía de autoevaluación con Fines de Acreditación para las

Universidades y Escuelas Politécnicas, Serie 5, 2003

§ SENPLADES; Seminario Internacional de Evaluación y Acreditación,

2008.

§ CONEA; El Sistema Nacional de Evaluación y Acreditación de la

Educación Superior, estructura, políticas, estrategias, procesos y

proyecciones, sep. 2003.

75

§ CONEA; La calidad en la Universidad Ecuatoriana, principios,

características y estándares de calidad, sep. 2003.

76

ANEXOS

ANEXO A. Matriz de Datos

H
M

H
M

H
M

H
M

H
M

H
M

H
M

H
M

H
M

H
M

H
M

H
M

H
M

H
M

H
M

�
��
��
���

�
�
	

�
�
��

�

�

�
�

�
�

�
�
�

�
�
�
�

�
�

�
�

�
�

�
�
�
�

�
�

�
�

�
�
�

�
�

�
�

�
�
�

�
�

�
�

�
�
�

�

�
�
�

�

�
�

�
�

�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�

�
��
��

�	
��
��
��
��
��
�
�
	�

�

�

�
�
�

�
�

�

�
�

�
�

�
�
�

�
�

�
�

�
�
�
�

�
�

�
�

�
�
�

�
�
�

�
�

�
�
�

�
�

�
�
�

�
�
�

�
�
�

�
�

�
�
�

�
�

�
�
�
�

�
�
�
�

�
�

�
�
�
�

�
�
�

�
�
�

�
��
��
���

���
�
�

�
��

�
�
�
	�
��
��
�
�
�
�
�
	�

�
�

�
�

�

�
�

�
�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

��
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�

�
�

�
�
�
�

�
�
�

�
�

�
��
��
���

���
��
�
�
	�

�

�
�
�

�
�

�

�
�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�

�
�

�

�
�

�
�
�
�

�
�
�
�

�

�
�

�

�
�

�
�
�

�
�
�

�
��
��
���

���
��
��
	�

�
�
��

�
�

�
�
�

�
�

�
�

�
�

�
�
�

�
�
�

�
�

�
�

�
�

�

�
�

�
�
�

�
�

�
�
�

�
�
�

�
�

�
�
�

�
�

�
�

�
�
�
�

�
�

�
�
�

�
�

�
�

�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�

�
�

�
��
��
���

�
��
��
��
��
�
�
�
�

�
�

�
�
�

�
�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�
�

�
�

�
�

�
�

�

�

�
�
�

�
�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�

�

�
�

�
�
�

�
�
�

�
�

�
�

�
�

�

�
�
�
�

�
�
�

�
�
�

�
���

 !
���

��
��
�
�
�
�

�

�
�

�
�

�
�

�
�

�
�

�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�

�
�
�
�

�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�

�

�

�

�
�
���

�
��

��
�
�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�
�

�
�

�
�
�

�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�
�
�
�

�
�
�
�

�
�

�
�
���

�
��
��
��
�
�
��

�
�
�

�

�

�
�
�

�
�

�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�

�
�

�
�

�
�

�
�

�
�

�

�
�

�
�

�
�
�

�
�

�
�
�

�

�
�
�
�

�
�

�
�
�

�
�
�

�

�

�
�
�

�
�

�
���

�
��
��
��
��

�
�	
�
�

��
��
�
�
�
"�

#
�
	�

�
�

�

�

�
�

�

�
�
�

�
�

�
�
�

�

�
�

�
�

�
�

�
�

�
�

�

�

�
�

�
�

�
�

�
�

�
�
�

�

�

�
�
�

�

�

�
�
�

�
�

�
�
�
�

�
�
�
�

�
�

�
�

�
�

�
���

��
��

�
��
�
��
��
�
�
�
�

�
�

�

�
�

�
�
�

�

�

�
�

�
�

�
�

�
�
�

�
�
�

�
�

�
�

�
�
�
�

�
�

�
�
�
�

�
�
�

�
�
�

�
�
�

�
�

�
�
�

�
�

�
�

�
�
�
�

�
�

�
�
�

�
�

�
�
�

�

�
�

�
�
�
�

�
�
�
�

�
�
�
$�

�
�
�
$

�
�

�
���

��
�
�
��

�
�

�
�
�

�

�

�
�

�
�

�

�
�

�
�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�
�

�
�

�
�

�
�
�

�
�

�
�

�
�
�
�

�
�
�

�
�
�

�
�
�

�
�

�
�

�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�

�
���

��
��

�
��

	�
�	
�
�
�
��

��
�
�
	�
�	
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�

�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�
�
�

�
�
�
�

�
�

�
�

�
�

�
���

��
�
�
�
"�

#
�
	�

�
�
�
�

�

�
�

�
�
�

�
�
�

�
�
�

�
�

�
�
�

�
�

�
�

�
�
�

�
�

�

�

�

�

�
�
�

�
�
�

�
�
�
�

�
�
�
�

�
�

�
�

�

�
�

�
�

�
�

�
�
�
�

�
�

�
�
�
�

�
�

�
�

�
�
�
�

�
�

�

�
�
�
�

�
�
�

�

�

�
�

�
���

��
��

��
�
�
��

	�
�
��

�
�
�

�
�
�

�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�

�
�

�
�

�
�
�

�

�
�
�

�
�

�
�

�
�

�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�

�
�
�
�

�

�

�
�
�

�
�

�
���

��
�

��
�
��

	�
%�

�
	

�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�
�

�
�

�

�
�

�
�

�
�
�
�

�
�
�
�

�
�
�

�
�

�

�
���

��

��

&
�
�

�

�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�

�

�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
���

��
��
��

�
"

�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�
�

�

�
�

�
�

�
�
�

�
�

�
�

�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�

�
�
�
�

�
�
�

�
�
�

�
�

�
���

��
��
�
�
	%
	�

��
���

��
�
��

�
	

�

�
�
�

�
�

�
�

�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�
�

�
�

�
��

�
�

�
�

�
�
�

�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�

�
�

�
���

'(
���

�
�
�

�
	�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�

�
�

�
���

'(
���

��
�

�	
&
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�
�
�

�
�

�
�

�
�

�
�

�
�

�

�
�

�

�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�

�

�

�
�

�
�

�
�

�
�
�
�

�

�
�

�
�
�
�

�
�
�
�

�
�
�

�
�

�
�

�
���

'(
���

��
�
	�
�
�
�

�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�
�

�
�

�
�

�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�

�
�
�
�
�

�
�
�
�

�
�
�
$

�

�
$�

�
�

�
���

'(
���

��
��
�
�
��
��
�
�
�
�
�
	

�
�
�

�

�
�

�

�
�
�

�

�
�

�
�

�
�

�

�
�
�
�

�

�
�

�
�
�

�
�

�
�

�
�

�
�
�

�
�
�
�

�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�

�
�
�

�
�

�
���

'(
���

��
	�
��

��
��
��
��

�
��

��
��
�
�

�
�
�

�

�

�
�

�
�

�
�
�

�
�

�
�

�
�
�

�
�

�

�
�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�

�
�

�
�
�
�

�
�
�
�

�
�
�

�
�

�
�

�
��	
�
��

�
�
��

	�
�
�
�
��
��
��
�
�
�
�

�

�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
��	
�
��

�
�
���

��
��

��
�
�
�
	

�
�
�	
�
�
�
��

�	�
�
	�
��

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
��	
�
��

�
�
�
�
���

��
��
�
�
�
�

�
�

�

�

�
�

�
�

�
�

�
�

�

�
�

�
�

�

�

�
�
�

�
�
�
�

�
�

�
�
�

�
�
�

�
�

�
�
�

�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�

�
�

�
���
�
	�
�
��
�

"�
�
�%
�
�

��
��
�
�
�
�
�
	�

�
�
�

�
�

�
�
�

�
�
�

�
�

�
�

�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�

�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�

�
�

�
�

�
�

�

�
�

�

�
�
�

�
�
�

�
�

�
���
�
	�
�
�&
	�
��

��
��

�
�
%�

��
��

��
��
�
�
�
"�

#
�
	�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
���

��
�

�

�	
��

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
$�

�
�
�
$�

�
�

�
�

�
�

�
���

�
�
	

�
�
��
�
��
�
�
	�

�

�
�
�

�
�
�
�

�
�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�

�

�
�

�
�

�
�

�
�

�
�

�

�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�

�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�

�
�
�

�
�

�
���

�
�
	

�
�
��
�
��
�

��
�

�

�

�

�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�
�
�

�
�
�

�
�
�

�
�

�
�

�
�

�
�

�

��

�
�

�
�

�
�
�
�

�
�

�
�
�

�
�

�
�
�

�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�

�
�
�

�
�

�
���

�
&
�
��
�

�
�
�
�
�
�
��

��
�
%�

��
��

�
�
�
�&
�
�&

��
�
�

�

�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�

�
�
�

�
�

�
���

���
'(
���

��
��
�
�
�
�
	

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�
�
�

�
�

�

�
�

�
�

�
�

�
���

���
�
��
�	
�
�
�
�

�

�

�
�

�
�

�
�
�

�
�
�

�
�

�
�

�
�
�

�
�
�
�

�
�

�

�
�

�
�

�
�

�
�

�

�
�

�
�
�
�

�
�

�
�

�
�

�
�
�
�

�
�
�
�
�

�

�
�
�

�
�
�

�
�

�
���

�
�
��
��
��
��

�
��

	�
�	
�
�
�
��

��
��

	�
	�
�
��
�
�
�

�
�
�
�

�
�

�
�

�
�

�
�

�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�

�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�
�
�
�

�
�

�
�
�

�
�
�

�
�

�

�
���

�
�
��
�	�

��
�
�
�
�
���
�)

�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�
�

�
�

�
�

�
�
�

�
�

�
�

�
�
�
�

�
�

�

�
�

�
�

�

�
�

�

�

�
�

�
�
�

�
�

�
���

�
�
��
��
�
�
��
�
��

�
	

��
��
�

�
�

&
	�
�

�
�
�

�
�

�
�

�
�
�

�
�
�

�
�

�
�

�
�

�
�

�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�

�

�
�
�

�
�

�
�

�
�

�
���

��
���

�
�

���
��
�

��
�
�
�
��

�
�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�
�

�
�
�
�

�
�
�

�
�
�
�

�
�
�

�
�
�

�
�

�
���
�
�
�%
�
�
�
�
	�
�

��
��
#
�
	�

�

�

�

�
�
�

�
�

�
�

�
�

�
�

�

�
�

�
�

�
�
�

�

�
�

�
�
�

�
�

�
�

�
�
�

�
�
��

�
�
��

�
��
�

�
�
�

�
�

�
�
�

�
�

�
�
�

�
�

�
�

�
�

�

�
�
�
�

�
�
�
�

�
�
�
�

�
�

�
���

���
��
�
�
�
�
�

�
�
�
�

�
�
�

�
�

�
�

�
�

�

�
�
�

�
�

�
�

�
�
�
�

�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�

�
�

�
�
�

�
�

�
�
�

�
�
�

�
�

�

�
�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�

�
���

���
��
�
�
�
�
�

"

�
�
�
�

�
�
�

�
�

�
�

�
�

�

�
�

�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�
�

�
�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�

�
�
�
�

�
�

�
�

�
�

�
���

���
��
�

�

�
�
*
	�

�
�
�

�
�
�

�

�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�
�

�
�

�
�

�
�
�

�

�

�
�
�

�
�
�

�
�

�
���

���
��
�
�
�
�
�
��

�
�
�

�
�
�

�
�

�
�

�
�
�
�

�
�

�
�

�
�
�

�
�

�

�
�

�
�

�
�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�

�
�
�

�

�
�
�

�
�
�

�
�
�

�
�
�
�

�
�
�
�

�

�
�

�
�

�
�
�

�
�

�
���

���
��
�
�
�
�
�
	�

�
�
�

�

�

�
�

�
�

�
�

�
�

�
�
�

�
�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�

�
�
�

�
�

�
�

�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�

�
�

�
�
�
�

�
�
�
�

�
�
�

�
�
�

�
�

�
���

���
��
��

�
��

�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�
�

�

�
�

�
�

�
�
�

�
�

�

�
�

�
�
�

�
�
�

�
�

�
�
�

�
�
��

�
�

�
�

�
�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�

�
���

���
�

��

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�

�

�

�

�

�
�

�
���

���
�
�
�
��

�
�
	�
��
�
��
�
�
�
"�

#
�
	�

�
�
�

�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
���

���
#
�
	�

�
�
	�
��

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�

�
�

�
�
�

�
�

�
�

�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�

�
�

�
���

���
'(
���

��
#
�
�&

��

�

�

�

�

�
�

�
�

�
�
�
�

�
�

�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�

�

�
�

�

�

�
�

�
�

�
�

�
�
�
�

�
�
�
�

�

�

�

�

�
�

�
�
�

�
�

�
���

��	
�
�

�
�
��

	�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�

�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�

�
�
�

�
�

�
���

��	
��

�
��
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�
�

�
�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�

�
�
�

�
�
�

�
�
�

�
�

�
���

���
�
	�
�&
�
�
�
�
��
�

�
�
��

��
��
��

�
��

�
��

�
��

�
�
�

�

�
�

�
�

�
�

�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�

�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�

�
�

�
�
�
�

�
�
�
�
�

�
�
�
�

�
�

�
�

�
���

���
�
�
��
��
��
�

��
�

�
�
�

�
�
�

�
�

�

�
�

�

�

�
�

�
�

�
�
�
�

�
�
�

�
�

�
�

�
�
�

�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�

�
�

�
�

�

�
�
�
�

�
�

�

�
�
�
�

�
�
�

�
�
�

IN
S

T
IT

U
C

IO
N

E
S

 D
E

 E
D

U
C

A
C

IO
N

 S
U

P
E

R
IO

R

C
R

IT
E

R
IO

 A
C

A
D

E
M

IA
P

L
A

N
T

A
 D

O
C

E
N

T
E

 2
00

8
D

E
D

IC
A

C
IO

N
 D

O
C

E
N

T
E

 (
20

08
)

H
O

R
A

S
 S

E
M

A
N

A
L

E
S

 D
E

 D
E

D
IC

A
C

IÓ
N

(2

00
8)

C
A

R
R

E
R

A
 D

O
C

E
N

T
E

 (
20

08
)

C
A

R
R

E
R

A
 D

O
C

E
N

T
E

 -
 R

E
M

U
N

E
R

A
C

IO
N

E
S

 (
20

08
)

N
°D

O
C

E
N

T
E

S
N

°D
IP

L
O

M
A

D
O

S
N

°E
S

P
E

C
IA

L
IS

T
A

S
N

°M
A

G
IS

T
E

R
S

N
°D

O
C

T
O

R
A

D
O

S
N

C
°

O
N

N

O
M

B
R

A
M

IE
N

T
O

N
D

°
O

C
E

N
T

E
S

D

E
D

IC
A

C
IO

N

E
X

C
L

U
S

IV
A

N
T

°
IE

M
P

O

C
O

M
P

L
E

T
O

N
T

°
IE

M
P

O
 P

A
R

C
IA

L
N

R
°

E
M

U
N

E
R

A
D

O
S

P

O
R

 H
O

R
A

S
D

U
R

A
C

I
O

N

H
O

R
A

C

L
A

S
E

(M

IN
U

T
O

S
)

N
-

°D
E

D
IC

A
C

IÓ
N

E

X
C

L
U

S
IV

A

N
T

°
IE

M
P

O

C
O

M
P

L
E

T
O

P
R

O
M

E
D

IO

S
E

M
A

N
A

L

H
O

R
A

S

C
L

A
S

E
 -

T

C

P
R

O
M

E
D

IO

S
E

M
A

N
A

L

H
O

R
A

S

C
L

A
S

E
 -

T

P

P
R

O
M

E
D

IO
S

E
M

A
N

A
L

H

O
R

A
S

C
L

A
S

E
 -

 T

P
O

R
 H

N
P

°
R

O
F

E
S

O
R

E
S

T

IT
U

L
A

R
E

S
N

A
°

C
C

ID
E

N
T

A
L

E
S

R
E

M
U

N
E

R
A

C
IO

N
 D

.
E

X
C

L
U

S
IV

A
 2

00
8

R
E

M
U

N
E

R
A

C
IO

N
 T

.
C

O
M

P
re

L
E

T
O

 2
00

8
R

E
M

U
N

E
R

A
C

IO
N

 T
.

P
A

R
C

IA
L

 2
00

8

M
O

N
T

O
 T

O
T

A
L

D
U

R
A

C
IO

N

C
U

R
S

O

H
M

H
M

P
R

O
M

E
D

IO

S
E

M
IP

R
S

E
N

C
IA

L
E

S

P
R

O
M

E
D

IO
 A

D

IS
T

A
N

C
IA

H
M

H
M

H
M

H
M

H
M

H
M

H
M

H
M

H
M

H
M

H
M

H
M

H
M

�

�

�
�
�

7
.1

4
1

2

.3
3

5

9
.4

7
6

0

0

0

0

9

1
3

2

4
6

�
�

�

�
�
�

�

�
�
�

�
�
�

�
�
�

�
�
�
�

�
�
�

�
�

�
�
�
�

�
�
�
�

�

�

�
�

�
2

.1
4

8

5
5

3

1
.2

0
2

5

5
8

5

3
2

2

9
5

8

2

1

.4
4

4

7
3

3

�
�
�

�
�
�

1
0

.3
6

7

5
.9

7
9

9

.3
8

0

0

6
.9

6
6

0

0

2

.1
7

5

5
5

4

�
�

�

�
�

�
�

�

�
�
�
�

�
�
�
�

�
�
�
�

�
�

�

�

�
�

�

�
�
�
�

�
�

�

�
�
�
�

�
�
�

�
4

.2
1

1

2
.8

0
3

3

.4
4

5

2
.3

6
8

7

2
4

3

9
4

8

8

2

.5
8

6

2
.4

5
3

�
�
�

�
�
�

9
5

8

6
5

0

1
.6

0
8

0

0

0

0

1

0
1

6

3

�
�

�
�

�
�

�
�
�

�
�
�

�
�
�

�
�
�
�
�

�
�

�
�

�
1

0
1

6

3

5
2

2

9

3
3

1

3

8

1

8
2

3

3

�
�

�
$�
�

6
.0

2
2

6

.6
3

7

1
0

.4
6

6

2
.3

7
9

0

0

0

2

0

1
2

�

�
�
�

�
�

�
�
�

�
�
�

�
�
�
�

�
�
�

�
�
�
�
�
�

�
�

�
�

�
1

.8
3

8

1
.4

0
2

3

1
0

3

5
5

3

7
9

6

1
8

2

9
7

1

8
0

1

.0
5

5

1
.3

2
9

�
�
�

�
�
�

7
.3

8
8

5

.1
5

3

1
2

.5
4

1

0

0

1
1

4

3
7

4

4
1

1

9
9

�

�
�
�
�
�

�
�
�
�

�

�

�
�
�

�
�
�

�
�
�
�

�
�
�
�
�

�

�

�

�
�
�

�
�
�

�
�
�

�
1

.4
4

8

9
8

5

1
.0

7
9

7

0
7

5

8
0

5

1
7

5

3

1

.8
1

2

1
.5

3
0

�
�

3
.5

0
0

4

.0
6

5

7
.5

6
5

0

0

0

0

0

0

�

�
�
�
�
�

�
�
�
�

�
�
�
�

�
�
�

�
�
�

�
�
�
�

�
�
�
�
�
�
�

�
�

�

�
�
�
�

�
�
�

�

�
8

4
4

9

5
9

7

4
6

1

.0
5

1

4
5

8

6
6

9

1
2

3

7

1
.0

5
0

1

.3
1

2

�
�
�

�
�
�

1
.9

2
5

1

.3
7

2

3
.2

9
7

0

0

0

0

1

.2
9

1

9
4

6

�
�

�
�

�
�

�
�
�

�
�

�
�
�
�

�
�

�

�

�
�

�
�

�
�

�
6

6
0

4

3
0

5

4
7

4

1
2

1

8
8

1

1
7

1

6

1
2

2

9
2

1

4
0

�

�

�

�

3
4

6

5
6

0

9
0

6

0

0

1
5

0

2
1

0

2

7
3

�

�
�
�

�

�
�

�
�

�
�

�
�

�
�
�
�
�
�

�

�
�
�

�
�

�
�

�
1

2
7

2

2
8

3

4

7
7

4

0

9
2

1

6

3

4

1
2

3

�
�

�
�

5
.8

1
8

5

.9
3

1

1
0

.7
3

9

2
4

9

8
6

0

0

0

0

�

�
�
�
�

�
�
�
�

�
�
�

�
�

�
�

�
�
�

�
�
�
�
�
�
�

�
�

�
�

�
2

.4
9

5

2
.6

5
5

8

3
4

8

8
2

6

9
3

7

4
3

3

4

1
6

1

.7
0

2

1
.9

7
7

�

�

�
�
�

4
.8

6
7

5

.6
2

6

9
.1

7
8

3

0
1

1

.0
1

4

6
6

1

1

4
5

1

6
8

�
�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�

�
�
�

�

�

�
�
�
�
�

�
�
�

�
�
�

�
�

�
2

.3
7

3

2
.2

5
5

4

1
9

5

1
2

3

8
8

6

1
2

2

7

4
3

1

.0
8

6

1
.6

0
2

�
�

�
�

1
9

.5
5

0

2
9

.0
6

8

4
3

.3
7

0

2
9

7

4
.9

5
1

5

1

2
8

1

9
5

1

8
2

�
�

�
�

�
�

�
�
�

�
�
�
�
�

�
�
�
�
�

�
�
�
�
��
�

�
�
�

�

�
�
�
�

�
�
�
�

�

�

�
3

.7
4

3

4
.8

9
4

1

.7
9

8

2
.9

6
8

1

.3
1

5

2
.0

7
6

0

0

0

0

�
�
�

�
5

.0
2

6

8
.0

7
0

1

3
.0

9
6

0

0

0

0

0

0

�

�
�

�
�
�
�

�
�

�
�
�
�

�
�

�

�
�
�

�

�
�
�
�

�
�
�
�

�
�
�
�

�
��
�

1
.9

3
9

2

.6
4

0

1
.0

3
4

1

.6
8

1

4
3

8

7
1

4

3

0

1
.9

5
9

2

.1
2

0

�
�
�

�
�
�

1
6

0

2
8

6

4
4

6

0

0

0

0

0

0

�
�

�
�
�

�
�
�

�
�
�

�
�
�
�
�

�
�

�
�
�

�
�

�
9

9

1
2

0

2
7

8

0

3
1

6

8

0

0

6
1

1

2
0

�
�
�

�
�
�

2
8

.0
3

7

4
1

.5
9

0

6
1

.0
9

1

8
.5

3
6

0

5

5
9

3

9
3

3

.1
2

5

5
.8

0
2

�

�
�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�
�

�
�
�
�
�
�

�
�
�
�
�

�
�
�
�
�

�

�
�

�
�
�
�

�
8

.7
3

8

1
2

.2
7

6

4
.1

2
0

6

.2
2

9

3
.1

3
0

6

.0
1

4

3
.5

8
4

3

.3
9

5

9
.6

9
2

1

9
.0

0
2

�
�
�

�
�
�

2
.0

5
9

2

.1
6

8

4
.2

2
7

0

0

0

0

5

6
6

2

9
6

�
�
�

�
�
�

�
�
�

�
�
�
�

�
�
�

�
�
�

�
�

�
�
�

�
�
�
�
�
�
�

�
�
�

�
�

�
�
�

�
�
�

�
2

0
2

2

1
0

2

2
3

2

3
7

1

8
3

2

1
0

5

4

5
1

2

8
0

3

4
8

�
�
�

�

2
2

9

2
6

4

4
9

3

0

0

0

0

0

0

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�
�
�

�
�

�
�
�

�
�

�
�

�
1

0
8

9

0

2
3

4

3

0

4

0

1

0

3

�
�
�

�
�
�

2
2

9

3
2

9

5
5

1

7

0

0

0

4

4

�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
8

1

8
8

4

5

6
3

3

6

5
5

2

1

3

4

5
4

�
�
�

�
�
�

2
.3

8
5

2

.3
8

7

4
.6

6
9

1

0
3

0

5

4

2
2

0

0

�

�
�
�
�

�
�
�

�
�
�

�

�
�

�

�
�
�
�

�
�

�
�
�

�
�

�
�

�
�
�

�
�
�

�
7

3
9

6

9
2

2

3
2

2

5
7

2

8
9

3

6
5

2

4

1
9

8

7
1

1

.2
4

0

�
�

�
�

2
3

1

1
6

9

4
0

0

0

0

0

0

0

0

�
�

�
�

�
�
�

�
�
�

�
�

�
�

�
�

�
�
�

�
�

�

�

�
�
�

�
�

�
1

2
6

8

8

6
8

7

8

2
8

6

2

4

2
5

7

0

1
0

0

�
�
�
�

�
�
�
�

1
4

9

1
3

4

2
8

3

0

0

0

0

0

0

�
�

�
�

�
�

�
�
�

�
�
�

�
�
�

�
�

�
�

�
�

�
4

7

4
2

2

8

2
6

0

0

0

0

0

0

�
�
�

�

�

1
.1

9
2

1

.5
5

1

1
.9

0
4

8

3
9

0

4

7

4
5

9

2

9
0

�

�
�

�
�

�
�
�
�
�

�
�
�
�

�
�

�
�

�
�

6
8

1

7
8

0

2
8

3

2
2

3

2
1

1

4
9

6

6
7

1

9
8

2

0
7

6

0
6

�
�
�

�
�
�

1
.7

4
4

3

.3
5

6

4
.2

8
5

8

1
5

0

0

0

0

0

�

�
�

�
�

�
�

�
�

�
�
�
�

�
�
�
�

�
�

�
�
�
�

�
�
�

�
�
�

�
6

9
9

1

.2
2

4

4
1

5

5
4

8

1
5

2

3
9

2

1
5

2

4

3
7

2

1
.4

3
8

�
�
�

�
�
�

6
4

9

6
4

3

1
.2

9
2

0

0

0

0

0

0

�

�
�

�
�

�
�
�
�

�
�
�

�
�
�

�

�
�
�

�
�
�

�
�

�
2

4
4

2

4
9

7

3

7
4

1

5
7

1

8
6

4

5

4
9

2

0
3

1

5
7

�
�
�

�
�
�

1
.8

7
2

1

.9
3

1

3
.7

1
1

9

2

0

0

0

8
7

0

�

�
�

�
�

�
�
�

�

�
�
�
�

�
�
�

�
�
�

�

�
6

7
6

7

5
0

2

5
0

2

1
7

1

1
6

1

6
0

9

9

1

2
9

1

7
4

�
�
�

�
�
�

3
1

5

3
5

7

4
2

2

2
5

0

0

2

1

1

0

�
�

�
�
�

�
�

�
�

�
�

�
�
�
�
�

�
�

�
�

�
7

9

1
8

8

4
3

8

9

2

3

0

0

8

1
1

�
�
�

�
�
�

1
0

3

4
7

1

5
0

0

0

0

0

0

0

�

�

�
�

�
�

�
�
�
�
�

�
�

�
�

�
2

6

7

0

0

0

0

0

0

0

0

�
�
�

�
�
�

1
.3

6
9

7

4
1

1

.7
9

4

3
5

2

8
1

0

0

0

0

�

�
�
�

�
�

�
�

�
�

�

�
�

�
�
�
�
�
�

�

�

�
�
�

�
�

�
�
�

�
2

2
6

1

8
8

1

5

1
6

8

4

7
8

3

5

2
8

1

5
8

1

8
0

�

�

�

�

6
.0

3
9

7

.2
4

7

1
3

.2
8

6

0

0

0

0

0

0

�
�

�
�

�
�

�
�
�
�

�
�

�

�
�
�

�
�
�
�

�
�
�
�

�
�

�
�

�
1

.8
5

7

2
.0

8
0

8

3
4

1

.2
3

5

4
9

1

9
1

9

1
1

3

5

1
.8

8
6

1

.2
4

6

�
�

2
.1

5
4

3

.7
0

7

5
.8

6
1

0

0

0

0

0

0

�

�
�

�
�

�
�
�
�

�

�

�
�
�
�
�

�
��

�
�
�

�

�

�
�
�

�
�
�

�
1

.3
2

2

1
.3

7
7

8

9
4

9

7
2

1

7
6

3

9
9

0

0

5

4
4

1

.2
8

5

�
�
�

�
�
�

3
8

5

4
1

7

4
4

7

3
5

5

0

0

0

0

0

�
�

�
�

�
�

�
�
�

�

�

�
�
�

�
�

�
�

�
2

7
9

3

2
2

2

9
7

3

5
6

4

2

6
0

0

0

8

7

8
7

�
�
�

�
�
�

3
.1

9
6

3

.5
9

0

6
.0

3
9

7

4
7

0

0

0

2

7
2

1

5
9

�

�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�

�

�
�
�
�

�
�
�

�
�

�
9

9
4

1

.0
2

5

5
7

0

5
4

2

2
5

7

9
0

1

1

8

9
5

7

2
.1

6
9

�
�

9
.1

3
2

1

0
.9

8
8

1

2
.2

7
1

4

3

7
.8

0
6

7

1

0
2

2

5
7

9

5

�
�

�
�

�
�

�
�
�
�

�
�
�
�
�

�
�
�
�
�
�

�
�

�
�

�
1

.2
8

1

1
.6

9
3

6

8
1

9

8
0

4

5
9

1

.0
3

8

1
2

2

0

1
.3

0
0

1

.3
4

2

�
�
�

�
�
�

1
6

6

2
0

1

8
6

0

0

0

0

0

0

�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
6

3

1
0

2

9

3

2
9

3

2

9

3

0

0

�
�
�

�
�

2
4

7

4
3

5

6
8

2

0

0

0

0

0

0

�
�

�
�

�

�

�
�

�
�
�

�

�
��
�

�
�

�
�

�
7

1

1
4

2

8
6

1

3
9

0

0

0

0

0

0

�
�
�

�
�

2
.5

9
4

1

.2
0

4

3
.2

5
6

1

5
9

3

8
2

2

5

1
0

0

0

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�

�
�

�
�

�
�
�

�
�
�

�
�
�
�
�
�

�
�

�
�

�
8

8
4

3

8
8

1

8
9

9

7

2
5

6

1
9

8

1
9

1

2

4
7

7

3
5

1

�
�
�

�
�
�

2
.2

9
5

2

.5
8

8

4
.8

3
1

0

5

2

3

3

0

0

�
�

�
�
�

�
�

�

�

�

�
�
�

�
�

�
�

�
�

�
7

5
9

7

7
7

0

0

4

5

7
8

1

8

1
9

2

0
9

3

7
5

�
�
�

�
�
�

5
4

3

5
9

5

1
.0

8
8

5

0

0

0

0

0

0

�
�

�
�

�
�
�

�
�
�

�
�

�
�
�

�
�
�

�
�
�
�
�
�

�
�
�

�
�
�

�
�

�
�

�
1

7
6

2

1
4

5

6

8
7

2

2

5
3

6

5

5

1

1
1

9

�
�
�

�
�
�

1
.2

8
4

1

.5
9

6

2
.8

8
0

0

0

0

0

2

5

8
7

�

�
�

�
�
�

�
�

�
�

�
�
�
�
�

�
�

�
�

�
4

4
6

3

9
9

2

0
4

2

4
2

1

0
0

1

9
3

1

5

1
8

2

4
8

5

4
6

�
�

3
.4

2
9

2

.7
3

8

4
.0

9
3

2

.0
5

2

2
2

3

6
5

4

1
3

2

0
8

2

7
0

�
�

�
�
�

�
�

�

�
�
�

�
�
�

�

�
�
�

�
�

�

�
�
�

�
�
�
�

�

�
�

�
1

.3
7

8

1
.5

3
7

3

3
3

3

7
5

9

6
2

1

.4
0

0

9
2

1

3
7

2

.0
3

9

2
.9

1
7

�
�
�

�
�
�

2
.4

5
4

2

.3
8

7

4
.6

3
6

0

2

0
4

0

4

4

2
6

4

0
1

�
�
�

�
�
�

�
�

�
�
�

�

�

�
�
�

�
�
�

�
�
�

�
�
�
�
�
�
�

�
�
�

�
�
�

�
�

�

�
9

5
7

8

2
0

3

7
5

3

9
4

8

3

1
2

7

2
8

2

7

1
.2

0
2

8

9
8

�
�
�

�
�
�

5
.4

5
6

8

.3
4

1

1
0

.7
1

8

3
.0

7
9

0

0

0

0

0

�

�
�
�

�
�

�
�
�

�

�
�

�
�
�
�

�
�
�
�

�
�
�
�

��

�

�
�

�
�
�
�

�
�

�
�
�
�

�
1

.0
7

9

1
.2

7
0

3

4
8

7

6
8

2

0
6

5

2
1

0

0

1

.0
2

7

1
.8

4
3

�

3
.1

6
1

5

.4
6

8

7
.2

6
8

1

.3
6

1

0

0

0

1
9

1

3
6

8

�
�

�
�

�
�

�
�
�
�

�
�
�
�

�
�

�
�

�
�

�
9

3
0

1

.8
4

6

1
5

5

2
6

9

1
1

8

2
7

7

7

0

2
.4

5
3

2

.8
8

6

�
�
�

�

3
.1

7
9

3

.4
8

6

6
.6

6
5

0

0

0

0

0

0

�

�
�

�
�

�
�
�

�

�
�
�
�

�
�
�
�
�

�
�
�
�

�
�
�

�
�
�

�
�
�

�
2

9
7

2

8
6

9

9

1
8

9

3
6

4

5
9

3

2
2

7

7

8
3

1

.2
3

6

�
�
�

�
�
�

5
.5

0
1

7

.9
5

4

1
2

.8
2

7

6
2

8

0

3
4

2

6
7

0

0

�

�
�
�

�
�
�

�
�

�
�

�
�
�
�

�
�
�

�
�

�

�
�
�
�

�
�
�
�

�
�
�

�
�
�

�
2

.0
0

6

2
.5

9
3

6

0
6

1

.0
3

6

3
5

8

4
5

7

6

1
4

7

8
1

1

.0
9

9

�
�

�
�

7
.9

1
3

9

.4
0

6

1
6

.1
7

0

1
.1

4
9

0

0

0

5

1

3
5

�

�
�

�
�
�
�

�
�
�

�
�
�

�
�
�
�

�
�

�
�
�

�
�

�
�

�
1

.4
4

8

1
.7

7
2

5

3
6

7

7
5

4

5
4

5

0
2

5

5

1

.2
6

8

1
.4

1
0

�
�
�

�
�
�

1
.7

3
8

2

.2
9

0

3
.0

7
2

9

5
6

0

0

0

1

2
5

5

9

�
�

�
�

�
�

�

�
�

�
�
�
�

�
�
�
�
�
�

�
�

�
�

�
1

.2
7

5

1
.4

4
7

4

2
8

5

8
1

2

0
4

3

9
4

9

1

1

6
2

7

1
.0

9
7

�
�

7
4

2

5
1

1

1
.2

5
3

0

0

0

0

0

0

�

�
�
�
�

�
�
�

�
�

�
�

�
�

�
�

�

�
�
�
�

�
�
�

�
�
�

�
�

�
�

�
5

0
5

3

1
7

6

0

5
7

3

7

3
9

2

9

3
4

0

0

�
�
�

�
�
�

2
7

5

3
3

2

3
8

0

2
2

7

0

0

0

0

0

�
�

�
�

�
�

�
�

�

�
�

�
�

�
�
�

�

�
�

�
��

8
6

1

1
7

2

1

5
2

4

6

5
7

1

5

2
0

6

3

1
0

8

�
�
�

�
�
�

6
.4

6
2

9

.8
7

9

7
.7

0
2

2

3
5

8

.4
0

4

1
6

4

7
7

5

2
3

1

1
7

�

�
�
�
�

�

�

�

�
�
�

�
�

�

�

�
�
�
�

�
�

�
�

�

�
�
�
�

�
�
�

�

�
2

.0
6

2

2
.9

6
7

1

.2
7

6

2
.0

0
5

4

2
2

5

9
8

5

1

5
8

1

.2
3

0

2
.1

3
8

�
�

�
�

3
.0

7
4

3

.5
3

2

4
.2

7
3

2

.3
3

3

0

0

0

1
8

4

�
�
�
�

�
�
�
�

�

�
�
�
�

�
�
�

�
�
�

�
�

�

�
�
�
�

�
�
�
�
�

�
�
�

�
�
�

�
�

�
�

�
1

.2
8

1

1
.3

3
2

3

4
6

4

3
9

1

6
7

1

7
7

1

1

5

2
2

5

6
7

�
�
�

�
�
�

1
.4

5
3

6

2
4

1

.0
6

8

1
.0

0
8

0

1

2
5

7

4

2
4

9

8
7

�
�

�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�
�

�
�

�
�
�

�
�

�
5

5
1

2

2
2

1

5
8

7

8

2
0

0

1
1

8

1
1

1

5
8

2

0
9

1

4
3

�
�
�

�
�
�

1
.1

3
6

5

8
8

1

.5
4

0

4
8

1

3
6

0

0

0

0

�

�
�
�

�
�

�
�

�
�

�
�

�
�
�
�
�

�
�

�
�

�
1

1
7

4

4

1
1

7

6
9

8

9

3
6

2

2

9

5
9

2

4

�
�
�

�
�
�

1
.9

6
4

4

.7
5

1

5
.2

8
0

1

.4
3

5

0

0

0

1
1

8

1
9

2

�
�
�

�
�
�

�
�

�
�

�
�
�
�

�

�
�

�
�
�
�

�

�

�
�

�
�
�

�
9

2
7

1

.9
2

7

1
9

8

2
8

9

5
2

3

1
.2

5
0

1

1
0

3

8

1
.0

4
0

1

.3
2

0

�
�
�

�
�
�

8
.7

3
0

1

2
.9

0
4

3

.6
0

3

0

1
8

.0
3

1

0

0

0

0

�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�

�
�

�
�
�
�

�
�
�
�

�
�
�
�
�
�

�
�
�

�
�
�

�
�

�
3

.9
5

8

5
.3

2
5

1

.2
0

6

1
.8

2
3

8

9
3

1

.4
1

4

2
4

2

3

3
.5

1
1

2

.5
9

6

C
R

IT
E

R
IO

 E
S

T
U

D
IA

N
T

E
S

A
C

C
E

S
O

 -
 A

D
M

IS
IÓ

N
 Y

 N
IV

E
L

A
C

IÓ
N

 (
20

08
)

T
IT

U
L

A
C

IÓ
N

 (
20

08
)

C
A

R
R

E
R

A
 D

O
C

E
N

T
E

 -
 R

E
M

U
N

E
R

A
C

IO
N

E
S

 (
20

08
)

�
�
�
��

��

�
��

+�
�
��

A
C

C
E

S
O

 -
 B

E
C

A
S

 (
20

06
 -

 2
00

8)

N
B

°
E

C
A

S
 3

1%
 -

 5
0%

R
E

M
U

N
E

R
A

C
IO

N
 P

O
R

H

O
R

A
S

 2
00

8
N

º
E

S
T

U
D

IA
N

T
E

S

N
º

P
R

E
S

E
N

C
IA

L
E

S

P
R

O
M

E
D

IO
 E

N
P

R
O

M
E

D
IO

 E
N

 T
L

G
O

.
N

B
°

E
C

A
S

 H
A

S
T

A
 1

0%

A
R

A
N

C
E

L
E

S
N

B
°

E
C

A
S

 1
1%

 -
 3

0%
N

B
°

E
C

A
S

 +
 D

E
L

50

%
E

S
T

U
D

.
 Q

U
E

 S
E

P

R
E

S
E

N
T

A
R

O
N

 E
X

.
A

D
M

IS
IO

N

E
S

T
U

D
.

Q
U

E
 R

E
P

R
O

B
A

R
O

N

E
X

.
A

D
M

IS
IO

N

E
S

T
.

M
A

T
R

IC
U

L
A

D
O

S
 1

E
R

S

E
M

E
S

T
R

E
E

S
T

.
M

A
T

R
IC

U
L

A
D

O
S

U

L
T

IM
O

 S
E

M
E

S
T

R
E

N
U

M
E

R
O

 T
O

T
A

L

E
S

T
.

G
R

A
D

U
A

D
O

S
N

U
M

E
R

O
 E

S
T

.
T

IT
U

L
A

D
O

S
N

U
M

E
R

O
 G

R
A

D
U

A
D

O
S

20

06
 -

 2
00

8

H
M

H
M

H
M

H
M

H
M

H
M

H
M

�
�

�

�
�

�
�

�
�

�
�
��

�
�

�
�
�
�

�
�
�
�
�

�
�
�
�
�

�
�
�
�
�
�

�
�
�
�

�
�
�
�
�
�
�

�
�
�
�
�
�
�

�
�
�
�
�
�

�
�

�
�

�
�

�

�

�
�
�
�

�
�

�
�
�

�
�
�

�
�

�
�
�
�
�
�

�

�
�
�
�
�
�

�

�
�

�
�
�

�

�
�

�
�

�
�

�
�
�
�

�
�
�
�
�

�
�
�
�
�
�
�
��
�

�
�
�
�
�

�

�
�

�
�
�
�
�
�

�
�

�
�

�
�

�
�
�
�

�
�

�
�

�
�
�

�
�
�
�

�

�
�

�
�

�
�
�

�
�

�
�

�
�
�
�
�
�
�
�

�

�
�
�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�

�
�
�
�
�

�
�
�
�

�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�

�
�
�
�

�
�

�
�
�
�
�
�
�

�
�

�

�
�

�
�

�
�
�

�
�

�
�

�

�
�
�
�
�

�
�
�
�

�

�

�
�
�

�
�
�
�

�
�
�
�
�

�
�
�
�
�
�

�
�
�
�
�

�
�

�
�

�
�

�
�

�
�

�

�
�

�
�
�

�

�
�
�
�
�
�
�
�

�
�

�
�
�

�

�
�

�
�

�
�
�

�
�

�
�

�
�

�

�
�
�
�
�

�
�
�
�

�
�
�
�
�
�
�

�
�
�
�
�

�
�
�
�

�
�
�
�
�
�
�

�
�
�
�
�
�
�

�

�
�
�
�

�
�

�
�

�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�
�

�
�
�
�
�
�
�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�
�
�

�

�
�
�
�
�
�
�

�
�
�
�
�

�
�
�
�

�
�
�
�
�
�
�

�
�
�
�
�
�
��
�

�

�
�
�
�
��
�

�
�

�
�

�
�

�
�
�
�

�

�
�

�
�
�

�
�

�
�

�
�
�

�
�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�

�
�

�
�

�

�
�

�
�

�
�
�

�
�
�
�
�

�
�
�
�

�
�
�
�
�
�

�
�
�
�

�
�
�

�
�
�
�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�
�

�
�

�
�

�

�

�
�
�
�

�
�
�
�
�
�

�
�

�
�

�
�

�

�
�

�
�
�

�
�

�
�
�

�
�
�
�
�

�
�
�
�
�
�

�
�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�

�
�
�
�
�
�
�

�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�

�
�
�
�

�
�
�
�
�

�
�
�
�
�
�

�
�
�
�
�

�
�

�
�
�
�
�
�

�
�
�
�
�
�

�
�
�
�
�

�
�

�
�

�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�
�
�
�
�
�

�
�
�
�

�

�
�

�
�
�

�
�
�

�
�
�

�
�

�
�
�
�

�
�
�
�

�
�
�

�
�

�
�

�
�

�
�
�

�
�
�
�
�

�
�
�
�
�
�

�
�
�
�
��
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�
�
�
�
�
�
�
��

�
�
�
�
�
�
�
�
��
�

�
�

�

�
�
�

�
�

��
�

�
�
��

�
��

�
�
�
�

�
�
�
�
�
�

�
�
�
�
�
�

�
�

�
�

�
�
�
�

�
�
�
�
�

�
�
�
�
�
�
��

�
�
�
�
�

�
�

�
�

�
�

�
�

�
�

�

�

�

�
�

�
�
�

�
�

�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�
��
�

�
�
�

�
�

�
�

�
�

�
�

�
�
�
�

�
�
�
�
�
�

�
�
�
�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�
�
�

�
�
�
�
�
�

�
�
�
�
�
�
�

�
�

�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�
�

�
�
��
�

�
�
�
�

�
�

�
�
�
�
�
�
�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�

�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�
�
�

�
�
�

�
�
�

�
�

�
�
�

�
�

�

�
�

�

�
�

�
�
�
�

�
�
�

�
�

�
�

�

�
�
�
�
�

�
�
�
�
�
�

�
�
�
�
�

�
�
�
�

�
�
�
�
�

�

�
�
�

�
�
�
�

�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�
�

�
�
�

�
�
�
�

�
�
�
�

�
�
�
�
�
�
�
�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�
�

�

�
�

�
�

�
�
�
�
�
�

�
�
�
�
�

�
�
�

�
�
�
�
�
�
�

�
�

�
�

�
�

�
�

�
�

�

�

�

�
�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�
�
�

�
�
�
�
�
�

�
�
�
�

�
�
�

�
�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�
�
�
�
�

�
�

�
�
�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�
�
�
�

�
�
�
�
�
�

�
�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�

�
�
�
�
�
�

�
�
�
�
�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�
�
�
�

�
�

�
�
�
�
�

�
�
�

�
�
�
�
�

�
�
�
�
�
�

�
�
�
�
�

�
�

�
�

�
�

�
�

�
�

�

�

�
�

�
�

�
�

�

�
�
�
�
�
�

�

�
�
�
�
�
�
�
�

�
�

�
�

�
�

�
�

�
�
��

�
�
�

�
�
�
�

�
�
�
�
�
�

�
�

�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�

�
�
�
�
�
�
�

�
�
�
�
�

�

�
�

�
�

�
�

�
�
�

�

�
�
�

�
�
�

�
�
�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�

�
�

�
�
�
�
�
�
�

�
�
�

�
�

�
�

�
�
�

�

�

�
�
�

�

�
�
�
�

�
�
�
�
�

�
�
�
�
�
�

�
�
�
�
�

�

�
�
�
�
�

�
�
�
�
�

�
�

�
�

�

�
�
�

�
�

�
�
�

�
�

�
�

�

�
�
�
�

�

�
�
�
�
�
�
�

�
�
�

�
�

�

�
�
�

�
�

�
�

�
�

�
�
�
�

�
�
�
�
�
�

�
�
�
�
�

�
�
�

�
�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�

�
�

�
�
�

�
�
�
�
�
�
�

�
�
�
�
�
�
�

�
�

�
�

�
�
�

�
�

�
�
��

�
�
�

�
�
�
�

�
�

�
�
�

�
�

�

�
�
�

�
�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�
�
�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�
��

�
�
�

�
�
�
�

�
�

�
�

�
�
�
�

�

�

�
�
�
�

�

�
��
�
�

�
�

�
�

�
�

�
�

�

�
�

�
�

�

�

�
�
�
�
�
�
�

�
�

�
�
�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�

�
�
�
�

�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�
�

��
�

�
�
�
�
�
�
�

�

�
�

�
�

�
�

�
�

�
�
�

�
�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�

�

�
�
�
�
�

�
�
�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�
�
�
�

�
�

�

�

�
�
�
�

�
�
�

�
�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�

�
�
�
�

�

�
�
�
�
�

�
�

�
�
�

�
�

�
�

�
�

�
�
�
�

�
�

�
�
��

�
�
�
�

�
�
�
�
�

�
�
�
�
�
�

�
�
�
�

�
�
�

�
�
�
�
�

�
�

�
�

�
�

�
�

�

�
�

�
�

�
�
�

�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�
�
�
�

�
�

�
�
�
��
�

�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�
�
�
�
�
��

�
�
�
�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�
�

�
�
�
�
�
�

�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�

�
�

�
�
�

�
�
�
�

�
�

�

�
�
�

�
�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�
�
�

�
�
�
�
�
�
�

�
�

�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�
�
�

�
�
�
�
�
�

�
�
�
�
�

�
�
�
�

�
�
�
�
�

�
�
�
�

�
�

�
�

�
�

�
�

�

�
�
�

�
�

�

�
�
�

�
�

�
�
�

�

�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�

�
�

�
�

�
�

�
�
�

�

�
�
�

�

�
�

�
�
�
�
�

�
�
�
�

�
�

�
�
�
�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�

�

�
�
�
�
�

�
�

�
�

�
�

�
�
�

�
�
�
�
�

�

�
�
�

�
�
�
�
�

�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�

�
�
�
�
�
�

�
�
�
�
�
�

�
�

�
�

�
�

�
�

�
�

�

�
�
�

�
�
�
�
�

�
�
�
�
�
�

�
�
�
�
�

�
�
�

�
�
�
�
�
�

�
�
�
�
�
�
�

�
�
�
�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�

�
�

�
�
�
�

�
�

�
�
�
�
�
�
�

�
�
�
�
�
�
�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�

�
�
�
�
�

�
�
�
�
�

�
�
�
�

�
�
�

�
�
�
�
�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�

�
�
�
�

�
�
�
�
�
�

�
�
�
�
�
�
�

�
�

�
�

�
�

�
�
�

�
�

�

�

�
�
�

�
�
�
�
�
�

�
�
�
�

�
�
�

�
�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�

�
�

�
�
�

�
�

�
�
�
�

�
�

�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�

�
�

�
�
�
�

�
�
�

�
�
�

�

�

�
�
�

�

�

�
�
�

�
��

�

�
�

�
�
�

�
�
�
�

�
�
�
�
�
�
�

�
�
�
�
�

�
�
�

�
�
�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�
�
�
�

�
�
�
�
�
�
�

�
�

�
�

�
�

�
�

�
��
�

�

�
��
�

�
�
�
�

�
�
�
�
�
�

�
�

�
�
�
�

�

�
�
�
�
�

�
�
�

�
�

�
�

�
�
�
�
�

�
�
�
�
�
�

�
�

�

�
�

�

�

�
�
�

�

�
�
�

�
�
�

�

�

�
�
�
�
�
�

�

�

�
�
�
�
�
�

�
�

�
�

�
�

�
�
��
�

�

��
�

�
�
�
�

�
�
�
�
�

�
�
�
�
�
�

�
�
�
�
�

�
�
�

�
�
�

�

�
�
�
�
�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�

�

�
�
�
�
�

�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�

�

�

�

�
�
�
�

�
�
�
�
�

�
�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�
�
�
�

�
�
�
�
�
�
�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�

�

�
�
�
�
�

�
�
�
�
�
��

�
�

�
�

�
�

�
�

�
�

�

�
�

�
�

�
�

�
�
�
�
�
�
�
�
��
�

�
�
�
�
�
�
�
��

�
�
�

�
�

�
�
�

�
�

�
�

�
�
�
�

�
�
�
�
�

�
�
�
�

�
�
�
�

�
�
�

�
�
�
�
�
�

�
�
�
�

�
�

�
�

�
�

�
�
�

�

�
�
�

�
�

�
�

�

�
�
�
�
�
�

�
�

�
�
�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�
�

�
�
�
�
�

�
�
�
�

�
�
�

�
�
�
�

�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�
�

�
�

�
�
�
�
�
�

�

�
�
�
�

�
�
�

�
�

�
�

�
�

�
�

�

�

�
�

�
�
�
�
�

�
�
�
�
�
�

�
�
�
�
�

�
�
�

�
�
�
�
�

�
�
�
�

�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�

�
�
�
�
�
�

�

�
�
�
�
�
�
�
�

�
�

�
�

�
�

�
��

�
��
�

�
�
�
�

�
�
�
�

�
�
�
�
�
�

�
�

�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�

�
�
�

�
�
�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�

�
�

�
�
�
�

�

�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�

�

�
�
�
�
�
�
�

�
�
�
�
�
�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�

�
�
�
�

�

�
�
�

�
�
�
�
�

�
��
�

�
�
�
�
�

�
�
�
�

�
�
�
�

��
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�
�
�
�
�
�
�

�
�
�

�
�

�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�
�
�

�
�
�
�
�
�

�
�
�
�
�

�
�
�

�
�
�
�
�

�
�
�
�
�

�
�
�
�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�

�

��

�
�
�
�
�
�
�

�
�
�
�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�

�

�
�
�
�
�
�

�
�
�
�

�
�
�

�
�
�

�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�

�

�
�
�
�
�

�
�

�
�
�
�

�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�
�

�
�
�
�

�
�

�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�
�
�
�

�
�
�
�
�
�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�

�
�
�

�

�

�
�

�
�
�

�
�

�

�
�
�
�
�

�
�
�
�

�
�
�

�
�

�
�

�
�
�

�
�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�
�
�

�
�
�
�
�
�
�
�

�
�

�
�

�
�

�
�

�
�

�
�
�
�

�
�
�
�

�
�
�
�
�
�

�
�
�
�
�

�
�
�
�

�
�
�
�
�
�

�
�
�
�
�

�
�
�
�
�

�
�

�
�

�
�

�
�

�
�
�

�
�

�
�

�
�

�
�

�

�
�

�
�

�
�
�
�
�

�
�
�
�
�
�
�
�

C
R

IT
E

R
IO

 IN
V

E
S

T
IG

A
C

IÓ
N

T
IT

U
L

A
C

IÓ
N

 (
20

08
)

S
O

P
O

R
T

E
 A

C
A

D
E

M
IC

O
 (

20
08

)
P

O
L

IT
IC

A
S

 -
 IN

V
E

R
S

IÓ
N

 (
20

08
)

F
O

R
M

A
C

IÓ
N

 D
O

C
E

N
T

E
 -

 IN
V

E
S

T
IG

A
D

O
R

 (
20

08
)

(2
00

6
-

20
08

)
P

E
R

T
IN

E
N

C
IA

 -

P
U

B
L

IC
A

C
IO

N
E

S

(2
00

6
-

20
08

)

P
L

A
N

IF
IC

A
C

IO
N

 (
20

06
,

20
07

, 2
00

8)
P

L
A

N
IF

IC
A

C
IO

N
 (

20
06

, 2
00

7,
 2

00
8)

T
IE

M
P

O

P
R

O
M

E
D

IO

T
IT

U
L

A
C

IO

N

P
R

O
M

. A
N

U
A

L
 E

S
T

. G
R

A
D

U
A

D
O

S
 T

E
C

.

S
U

P
E

R
IO

R
P

R
O

M
. A

N
U

A
L

 E
S

T
.

G
R

A
D

U
A

D
O

S
 T

N
L

G
.

P
R

O
M

E
D

IO
 T

IT
U

L
A

D
O

S
 T

E
C

.

S
U

P
E

R
IO

R
 O

 T
N

L
G

.
N

 B
°

E
C

A
S

 I
N

V
.

(2
00

8)

T
A

S
A

D
E

S
E

R
C

IÓ
N

 %

(G
R

A
D

U
A

D
A

T
A

S
A

G
R

A
D

U
A

C
IO

N
 %

A
R

E
A

 T
O

T
A

L

B
IB

L
IO

T
E

C
A

S
 (

m
2)

N
U

M
E

R
O

 T
O

T
A

L

T
IT

U
L

O
S

 I
M

P
R

E
S

O
S

N
U

M
E

R
O

B

IB
L

IO
T

E
C

A
S

V

IR
T

U
A

L
E

S

C
O

N
T

R

M
O

N
T

O
 T

.
IN

V
E

R
T

ID
O

P

A
R

A
 A

C
E

R
V

O

B
IB

L
IO

G
R

A
F

IC
O

A
N

C
H

O
 D

E
 B

A
N

D
A

C

O
N

E
X

IÓ
N

 I
N

T
E

R
N

E
T

N
U

M
E

R
O

 D
E

C

O
M

P
U

T
A

D
O

R
E

S

C
O

N
E

C
T

A
D

O
S

 A

IN
T

E
R

N
E

T

P
R

O
Y

.
IN

V
.

F
O

N
D

O
S

P

R
O

P
IO

S
 (

D
O

L
A

R
E

S

E
U

)

P
R

O
Y

.
IN

V
.

F
O

N
D

O
S

N

A
C

IO
N

A
L

E
S

(D

O
L

A
R

E
S

 E
U

)

M
O

N
T

O
 E

JE
C

U
T

A
D

O

P
R

O
Y

.
IN

V
.

F
O

N
D

O
S

IN

T
E

R
N

A
C

IO
N

A
L

E
S

(D

O
L

A
R

E
S

 E
U

)

N
 S

°A
B

A
T

IC
O

S
N

 C
°O

M
S

IO
N

S

E
R

V
IC

IO
S

(2
00

6-
 2

00
8)

N

P
°R

O
Y

.
IN

V
.

T
E

R
M

IN
A

D
O

S

N
 D

°O
C

E
N

T
E

S
IN

V
E

S
T

IG
A

D
O

R
E

S

(2
00

8)

E
S

T
U

D
IA

N
T

E
S

A
U

X
IL

IA
R

E
S

IN
V

E
S

T
I

G
A

C
IO

N
20

08

N
L

°I
B

R
O

S
N

A
°

R
T

ÍC
U

L
O

S
 -

R

E
V

IS
T

A
S

R

E
V

IS
A

D
A

S
X

 P
A

R
E

S

N
A

°
R

T
IC

U
L

O
S

 -

R
E

V
IS

T
A

S

N
O

R

E
V

IS
A

D
A

S

%

E
JE

C
U

T
A

D
O

 P
O

A
 2

00
8

P
R

E
S

U
P

.
E

JE
C

U
T

A
D

O
20

06
P

R
E

S
U

P
.

 E
JE

C
U

T
A

D
O

20
07

�
�
�
�
�
�
�
�

�
�
�
�
�

�

�

�
�

�
�

�
�
�

�
�
�

�
�

�
�

�
�
�

�
�

�
�
�

�
�
�

�
�
�
�
�
�
�

�
�
�
�
�
�

�

�
�
�
�

�
�
�
�

�
�
�
�
�

�
�
�

�
�
�

�

�
�
�
�

�
�
�
�
�
�
�

�
�
�
�
�
�
�
�

�
�
�
�

�
�

�
�
�
�

�
�

�
�

�
�

�
�
�
�
�

�
�
�
�
�
�

�
�
�
�
�
�
�
�

�
�

�
�

�

�
�
�

�
�

�
�

�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�

�
�
�
�

�
�
�

�
�
�
�
�

�
�
�

�
�
�
�
�

�
�
�

�
�
�

�
�
�
�
�
�
�
�

�
�
�

�
�

�
�
�
�
�
�
�
�

�
�
�
�

�
�
�

�
�
�
�
�

�
�
�

�
�
�

�
�
�
�
�
�
�

�
�
�
�
�
�

�
�
�
�
�
�
�
�

�
�
�
�

�

�
�
�

�
�
�

�
�

�
�

�
�
�

�
�
�
�
�
�

�
�
�
�
�
�
�

�
�
�
�

�
�

�
�
�
�

�

�
�

�
�
�
�
�
�
�

�
�
�
�
�

�

�
�
�
�
�
�
�
�

�
�
�
�

�
�
�

�
�
�
�

�
�
�

�

�
�
�
�
�
�
�
�

�
�
�
�
�
�

�
�
�
�
�
�
�
�

�
�
�

�
�
�
�
�
�

�
�

�
�
�

�
�
�
�
�
�
�
��

�
�
�
�
�
�
�

�
�
�
�
�
�
�
�
�

�
�
�
�
�

�
�

�
�

�

�
�

�

�
�
�

�
�
�
�

�
�
�

�
�
�
�
�
�
�

�
�
�
�
�
�
�
�
�

�
�
�

�
�
�

�
�
�
�
�

�
�
�

�
�

�
�
�
�
�

�

�
�
�
�

�
�

�
�
�
�

�
�
�

�
�
�
�
�

�
�

�
�

�
�
�
�
�

�
�
�

�
�

�
�
�

�
�
�
�
�
�

�
�

�
�

�

�
�
�

�
�
�
�
�

�
�
�
�

�
�
�

�
�
�
�

�

�

�
�

�
�
�
�

�
�
�
�
�
�
�

�
�
�
�

�
�

�
�
�
�

�
�
�

�
�
�
�
�
�
�

�
�
�
�
�
�

�
�
�
�
�
�
�

�

�

�
�
�
�

�
�

�
�

�
�
�

�

�
�
�
�

�

�
�

�
�

�
�
�

�
�
�
�
�
�

�
�

�
�

�
�
�
�
�
�
�
�

�
�

�

�

�
�
�
�
�

�
�

�
�
�
�

�
�
�

�

�
�
�

�

�

�
�

�
�
�
�
�
�
�

�
�
�
�
�
�
�
�

�
�
�
�
��
�

�
�
�
�

�
�

�
�
�
�

�
�

�

�
�
�
�
�
�
�

�
�
�
�
�
�

�
�
�
�
�
�

�
�
�

�
�
�
�

�
�

�
�
�
�
�
�
�
�
�

�
�
�
�
�
�
�

�
�
�
�
�
�
�

�
�
�
�

�
�

�
�
�
�
�

�
�
�

�
�
�

�

�
�
�
�
�

�
�
�
�
�
�
�

�
�
�
�
�
�
�

�
�
�
�

�
�
�
�
�

�
�

�
�

�
�
�
�
�
�
�

�
�
�
�
�
�

�
�

�

�

�
�
�
�

�
�

�
�
�
�

�
�
�

�

�
�
�
�

�
�

�
�
�
�
�
�
�

�
�
�
�
�

�
�
�
�
�

�
�
�

�
�
�

�
�
�
�
�
�
��
�

�
�
�
�
�
�
��

�
�
�
�
�
�
�
��
�

�
�

�
�

�

�
�

�
�

�
�

�

�
�
�

�
�
�
�
�
�
�

�
�

�
�
�
�

�
�

�
�
�
�
�
�
�
�

�

�
�

�

�
�
�
�
�
�

�

�
�
�
�

�
�

�
�
�
�

�
�
�

�
�

�
�
�
�
�
�
�
�

�
�
�
�
�

�

�
�
�
�
�
�
�
�

�
�
�
�
�

�
�
�
�
�
�

�
�
�

�
�
�

�
�
�
�
�
�
�
��
�

�
�
�
�

�

�
�
�
�
�
�
�
�

�

�

�
�

�
�
�
�

�
�
�

�

�
�
�
�
�

�
�

�
�
�
�
�
�
�
�
�
�
��
�

�
�

�
�
�
�

�
�

�
�
�
�
�
�
�
�
�

�
�
�
�
�
�
�

�
�
�
�

�
�
�

�
�
�
�

�
�

�
�
�

�
�
�

�

�

�
�

�
�
�
�
�

�
�
�
�
�
�
�

�
�
�
�
�
�
�
�

�
�

�
�
�

�
�
�
�
�

�
�
�

�
�
�

�
�
�
�
�
�
�

�
�
�
�
�
�

�
�
�
�

�
�

�
�
�

�
�
�
�
�

�
�

�
�
�

�
�

�
�
�
�
�
�
��
�

�
�
�

�
�
�

�
�
�
�

�
�
�
�
�

�
�

�
�

�
�
�

�
�
�
�

�
�

�
�
�
�

�
�
�
�
�
�

�

�
�
�
�

�
�

�
�
�
�

�
�
�

�
�
�

�
�
�
�
�

�

�
�
�
�

�

�
�
�
�
�
�
�
�

�
�
�
�

�
�

�

�
�

�
�

�
�
�

�
�

�
�
�
�

�
�

�
�
�

�
�
�
�
�
�
�

�
�
�

�
�
�
�
�

�
�

�
�

�
�
�

�
�
�

�
�
�
�
�
�
�

�
�
�
�
�

�
�
�
�
�

�
�

�

�
�
�
�
�

�

�
�

�

�
�
�
�
�
�
�

�
�

�

�
�

�
�

�
�

�
�
�

�
�

�
�
�
�
�
�
�
�

�
�
�
�
�
�
�

�
�
�
�
�
�
�
�

�

�

�

�

�
�
�
�
�

�
�
�

�
�
�
�
�
�
�
�
�

�
�
�
�
�
�
�

�
�
�
�
�
�
�
�

�
�
�

�
�
�

�

�
�

�
�
�

�
�
�
�
�
�
�
�
�

�
�
�
�
�
�

�
�
�
�
�

�
�
�
�

�
�
�
�

�

�
�
�

�
�

�
�
�

�
�
�
�
��
�

�

�
�
�
�
�
��
�

�
�

�
�
�

�

�
�
�
�

�
�

�
�
�

�

�

�
�
�

�
�

�
�
�
�
�

�
�

�
�
�

�
�
�
�
�
�
�
�

�
�
�
�

�
�
�
�
�

�
�
�

�
�
�

�
�

�
�
�
�
�

�
�
�
�

�

�
�
�
�
�
�
�
�

�
�
�
�
�

�
�

�
�
�
�
�

�
�
�

�
�

�

�
�
�
�
�
�

�
�
�
�
�
�

�
�
�

�
�
�

�
�

�

�
�

�
�
�

�

�
�
�

�
�

�
�
�
�
�
�
�

�
�
�
�
�

�
�
�
�
�
�
�

�
�
�
�

�
�

�
�
�
�

�
�

�
�

�
�
�
�
�
�
�

�
�
�
�
�

�
�
�
�
�
�

�
�
�

�
�
�
�

�

�
�
�
�
�
�
�
�
�
�
�
�

�
�
�
��
�

�
�
�
�
�
�

�

�
�
�

�
�

�
�
�
�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�
�
�
�
�
�
��
�

�
�
�
�
�

�

�

�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�

�
�
�
�

�
�
�
�
�
�
�

�
�
�
�
�
�
�

�
�
�
�

�
�

�

�
�

�

�
�

�
�
�
�
�
�

�
�
��
�
�
�
�
�
�
�
�
�
�
��
�

�
�
�
�

�
�

�
�
�
�

�
�

�
�
�
�
�
�
�

�

�

�
�
�
�
�

�
�
�
�
�
�
�
�

�
�
�
�

�

�
�
�

�
�
�

�
�
�

�
�
�

�
�
�
�

�
�

�
�
�
�
�

�
�
�

�
�
�

�
�
�
�

�
�
�

�
�
�
�
�

�
�
�

�
�
�

C
R

IT
E

R
IO

 G
E

S
T

IÓ
N

A
P

O
Y

O

A
D

M
IN

IS
T

R
A

T
IV

O

(2
00

8)

P
L

A
N

IF
IC

A
C

IO
N

 (
20

06
, 2

00
7,

 2
00

8)
IN

F
R

A
E

S
T

R
U

C
T

U
R

A

P
R

E
S

U
P

.
E

JE
C

U
T

A
D

O
20

08
N

E
°

M
P

L
E

A
D

O
S

C

A
P

A
C

IT
A

D
O

S
 2

00
8

M
O

N
T

O
 I

N
V

E
R

S
IO

N
 Y

D

E
S

A
R

R
O

L
L

O
 2

00
8

M
O

N
T

O
 F

O
N

D
O

P

A
T

R
IM

O
N

IA
L

 2
00

8
N

P
°

U
P

IT
R

E
S

N
E

°
S

C
R

IT
O

R
IO

S

D
O

C
E

N
T

E
S

T

C

M
2

A
U

L
A

S
N

E
°

M
P

L
E

A
D

O
S

20

08

