

INFORME DE AUTOEVALUACIÓN INGENIERÍA AMBIENTAL

COMITE DE AUTOEVALUACIÓN

Universidad
Andrés Bello®

PRESENTACIÓN

La Carrera de Ingeniería Ambiental de la Universidad Andrés Bello presenta su Informe de Autoevaluación en el contexto de su primer proceso de acreditación. En este documento se resume, entre otros aspectos importantes, su creación, propósitos y evolución, el análisis de su desarrollo, la verificación de sus fortalezas y debilidades y la propuesta de ajustes a través de su plan de mejora.

Como antecedentes generales, la carrera se imparte en el Campus República, sede Santiago. Cuenta con una matrícula total de 221 estudiantes que cursan un plan de estudios recientemente rediseñado de acuerdo a las orientaciones del Modelo Educativo Institucional y en respuesta a los diversos cambios experimentados en materia ambiental durante los últimos años. A la fecha, la Carrera cuenta con un total de 241 titulados.

La Universidad Andrés Bello, ha adoptado como política sustentar su desarrollo institucional en mecanismos de aseguramiento de la calidad, decisión que, por cierto, alcanza a todas las carreras que ofrece. En conocimiento que la acreditación de Ingeniería Ambiental no tiene carácter obligatorio, se entiende que la realización de un proceso de estas características contribuye efectivamente a su desarrollo y permite, también, dejar constancia del propósito de transitar por un camino de crecimiento y de mejoramiento continuo de la calidad. La carrera ha realizado este proceso de autoevaluación con fines de su acreditación, contando con la participación de académicos, investigadores, estudiantes, titulados y empleadores, con el propósito de afianzar los mecanismos de autorregulación y así responder a los objetivos de la carrera y, en particular, al cumplimiento del perfil de egreso declarado.

El presente informe está estructurado en cuatro capítulos que incluye un marco de referencia institucional, la historia de la carrera y sus propósitos, la evaluación de la calidad de la formación ofrecida, y el último capítulo que contiene el plan de mejora.

El informe de autoevaluación abarca hasta octubre de 2018. En él es posible constatar un proceso participativo y veraz, en el que se establecen con claridad sus fortalezas y debilidades y un plan de mejora que cuenta con los recursos necesarios para su concreción; en síntesis, este proceso ratifica el estado de madurez y desarrollo en el cual se encuentra el proyecto formativo de la Carrera de Ingeniería Ambiental y el aporte que realiza a la sociedad.

Comité de Autoevaluación:
Elizabeth Garrido – Sebastián Lira – Edmundo Muñoz
Gianfranco Debernardi

INDICE

PRESENTACIÓN	1
I. MARCO DE REFERENCIA INSTITUCIONAL	9
1.1 Universidad Andrés Bello.....	9
1.2 Facultad de Ciencias de la vida	16
II. ANTECEDENTES E HISTORIA DE LA CARRERA.....	19
2.1 Antecedentes históricos de la carrera. Principales hitos.....	19
2.2 Propósitos del Programa.....	20
2.3 Objetivos educacionales de la Carrera	20
2.4 Ejes Plan Estratégico de la Carrera	21
III. DIMENSIÓN: PROPÓSITOS E INSTITUCIONALIDAD DE LA CARRERA O PROGRAMA	22
3.1 Propósitos	22
3.1.1 Misión, Visión y Propósitos.....	22
3.1.2 Mecanismos para evaluar el logro de los propósitos definidos.....	23
Director de escuela, director de carrera y académicos de la carrera	26
3.1.3 Población estudiantil y campo ocupacional	26
3.1.4 Plan de desarrollo.....	28
3.2 Integridad.....	31
3.2.1 Normativa y reglamentaciones de la carrera	31
3.2.2 Sistemas de información para la gestión y difusión.....	33
3.2.3 Sistemas de difusión y publicidad.....	35
3.3 Perfil de Egreso	37
3.3.1 Evolución y fundamentos del Perfil de Egreso	38
3.3.2 Coherencia del Perfil de Egreso con Lineamientos Institucionales	39
3.3.3 Coherencia del Perfil de Egreso con Referentes Externos.....	40
3.3.4 Difusión del Perfil de Egreso	41
3.3.5 Mecanismos de actualización, monitoreo y evaluación	42
3.4 Plan de Estudios.....	44
3.4.1 Descripción y Evolución del Plan de Estudios.....	44
3.4.2 Relación (consistencia) entre Plan de Estudios y Perfil de Egreso	46
3.4.3 Áreas y ciclos del plan de estudios.....	55
3.4.4 Integración teórico – práctico.....	57
3.4.5 Monitoreo de la progresión: aprendizajes esperados e instrumentos de evaluación.....	63
3.4.6 Desarrollo de habilidades transversales.....	66
3.4.7 Proceso de Titulación y graduación.....	68

3.4.8 Difusión del plan de estudios	69
3.4.9 Formación continua	70
3.5 Vinculación con el Medio	71
3.5.1 Políticas y mecanismos de vinculación con el medio de la carrera	71
3.5.2 Actividades de vinculación con el medio (según modelo institucional).....	73
3.5.3 Evaluación y monitoreo de actividades de vinculación con el medio.....	89
3.6 Síntesis Analítica DIMENSIÓN PROPÓSITOS E INSTITUCIONALIDAD DE LA CARRERA O PROGRAMA ..	89
IV. DIMENSIÓN: CONDICIONES DE OPERACIÓN.....	94
4.1 Organización y Administración.....	94
4.1.1 Sistema de gobierno a nivel Institucional	94
4.1.2 Equipo de gestión de la carrera	98
4.1.3 Proceso y personal administrativo, técnico y de apoyo	100
4.1.4 Sistemas de información y herramientas de gestión académica y administrativa	102
4.1.5 Administración financiera de la carrera.....	103
4.2 Personal Docente	107
4.2.1 Personal docente Caracterización	107
4.2.2 Proceso de Jerarquización de los Docentes.....	108
4.2.3 Mecanismos de selección y gestión del personal docente	110
4.2.4 Mecanismos de perfeccionamiento del personal docente	111
4.2.5 Evaluación docente	112
4.2.6 Comunicación y participación del personal docente	114
4.3 Infraestructura y Recursos para el Aprendizaje	115
4.3.1 Política y mecanismos de desarrollo de infraestructura y recursos para el aprendizaje.....	115
4.3.2 Servicio de biblioteca	116
4.3.3 Talleres y laboratorios disciplinares.....	119
4.3.4 Equipamiento y recursos tecnológicos	122
4.3.5 Mecanismos de prácticas profesionales, salidas a terreno o actividades afines	124
4.4 Participación y Bienestar Estudiantil	126
4.4.1 Servicios, beneficios y ayuda hacia los estudiantes	126
4.4.2 Instancias de participación y organización estudiantil	129
4.4.3 Servicios de apoyo complementarios	130
4.5 Creación e Investigación por el Cuerpo Docente.....	132
4.5.1 Política y mecanismos de vínculo docente con agentes académicos externos.....	132
4.5.2 Desarrollo de publicaciones de los docentes para mejorar docencia	143
4.6 Síntesis Analítica DIMENSIÓN CONDICIONES DE OPERACIÓN	145

V. DIMENSIÓN RESULTADOS Y CAPACIDAD DE AUTORREGULACIÓN	149
5.1 Efectividad y Resultado del Proceso Educativo	149
5.1.1 Mecanismos y criterios de admisión e ingreso	149
5.1.2 Mecanismos de apoyo académico a los estudiantes	151
5.1.3 Resultados y progresión académica	155
5.1.4 Vínculo con titulados y empleadores y análisis de empleabilidad	161
5.2 Autorregulación y Mejoramiento Continuo	164
5.2.1 Políticas y mecanismos de autorregulación	164
5.2.2 Etapas del proceso de Autoevaluación	167
Síntesis Dimensión Autorregulación y Mejoramiento Continuo	171
VI. PLAN DE MEJORA	174

INDICE DE TABLAS

Tabla 1. Rankings y lugar de posicionamiento de la UNAB año 2018	10
Tabla 2. Nivel de cumplimiento del Plan Estratégico Institucional 2013-2017	11
Tabla 3. Ejes Estratégicos del Plan Estratégico de la Universidad Andrés Bello 2018-2022	12
Tabla 4. Ejes estratégicos del Plan de Desarrollo de la Facultad	18
Tabla 5. Ejes Estratégicos del Plan de Desarrollo de la Carrera de Ingeniería Ambiental	21
Tabla 6. Coherencia entre Misión UNAB, Misión Facultad, Misión Carrera y Objetivos Carrera	22
Tabla 7. Políticas y mecanismos de aseguramiento de calidad utilizados por la Carrera	23
Tabla 8. Herramientas de Gestión utilizadas por la Carrera	24
Tabla 9. Instancias para el seguimiento de los Objetivos y Propósitos	25
Tabla 10. Indicadores Plan de Desarrollo Carrera 2018-2022 Eje estratégico 1	29
Tabla 11. Indicadores Plan de Desarrollo Carrera 2018-2022 Eje estratégico 2	30
Tabla 12. Indicadores Plan de Desarrollo Carrera 2018-2022 Eje estratégico 3	30
Tabla 13. Indicadores Plan de Desarrollo Carrera 2018-2022 Eje estratégico 4	30
Tabla 14. Normativas y reglamentaciones Institucionales que rigen la carrera	31
Tabla 15. Reglamentación interna de la carrera	32
Tabla 16. Referentes, Empleadores y Profesionales Expertos	41
Tabla 17. Instancias de Retroalimentación del perfil de egreso	43
Tabla 18. Relación entre ámbitos de acción y resultados de aprendizaje definidos en el perfil de egreso de la carrera	47
Tabla 19. Asignaturas del Plan de Estudios vinculadas a los resultados de aprendizaje, ámbitos de acción y ejes del currículum, con las horas semanales y créditos que otorga	50
Tabla 20. Porcentaje de asignaturas y créditos por áreas de formación	55
Tabla 21. Asignaturas con prerrequisitos, Programa Vigente	56
Tabla 22. Resumen de Horas Cronológicas y Créditos SCT Totales del Plan de Estudios	57

Tabla 23. Actividades Teóricas, Laboratorio y Taller o Prácticas del Plan de Estudio (Créditos SCT)	62
Tabla 24. Proyectos realizados por los estudiantes en el curso Integrador I. Proyecto de Ingeniería y su relación con las asignaturas de Plan de estudios que integran y ámbitos de Acción al cual tributan.....	63
Tabla 25. Tipos de evaluaciones formativas que aplica la carrera.....	65
Tabla 26. Valoración desarrollo habilidades transversales encuesta 2018.....	67
Tabla 27. Principales proyectos y/o actividades de académicos de la Carrera de Ingeniería Ambiental asociados al CIS en los cuales han participado estudiantes de la carrera.....	74
Tabla 28. Ejemplos de Proyectos de Título vinculados con el medio, desarrollado por los alumnos de la carrera.....	76
Tabla 29. Proyecto ecológico VM realizados en el marco de la asignatura de Responsabilidad Social	77
Tabla 30. Proyectos Adjudicados por alumnos de la Carrera por el Fondo Concursable de Responsabilidad Social y Sustentabilidad UNAB	78
Tabla 31. Talleres, travesías, cursos y organización de congresos en los que han participado estudiantes y académicos de la carrera	80
Tabla 32. Presentación de trabajos en seminarios y congresos con participación de estudiantes de la carrera	81
Tabla 33. Actividades de extensión organizadas por estudiantes de la Carrera de Ingeniería Ambiental	83
Tabla 34. Resultados obtenidos por estudiantes en curso de producción Limpia: Estrategias de Producción Limpia para Recycla Chile S.A.....	86
Tabla 35. Resultados obtenidos por estudiantes en curso de producción Limpia: Medidas de Producción Limpia en la Empresa Grob Sushi	87
Tabla 36. Nómina de estudiantes que han venido a cursar estudios a Chile	88
Tabla 37. Nómina de estudiantes que han salido a cursar estudios al extranjero.....	88
Tabla 38. Autoridades y equipo de Gestión de la Facultad, Escuela y Carrera	97
Tabla 39. Mecanismos de articulación que contribuyen al proyecto institucional y de la Carrera	97
Tabla 40. Equipo de Gestión y Académicos de la Carrera de Ingeniería Ambiental	98
Tabla 41. Procesos y tareas de la dirección de Carrera.....	99
Tabla 42. Personal técnico, administrativo y de apoyo	101
Tabla 43. Gastos operacionales de la carrera, período 2013-2017.....	106
Tabla 44. Cuerpo Académico según nivel de formación 2014-2018	108
Tabla 45. Cuerpo Académico según jerarquización 2014- 2018.....	109
Tabla 46. Académicos de la Carrera según tipo de contrato.....	111
Tabla 47. Cursos de perfeccionamiento en los que han participado docentes de la Facultad Ciencias de La Vida, que realizan clases en la Carrera de Ingeniería Ambiental	112
Tabla 48. Dimensiones de Evaluación Docente	113
Tabla 49. Colecciones Biblioteca UNAB Santiago, Sede República	117
Tabla 50. Colecciones Impresas de la Biblioteca UNAB	117
Tabla 51. Asignaturas que consideran actividades prácticas de laboratorio o terreno.....	125
Tabla 52. Becas internas UNAB	127
Tabla 53. Número de alumnos y monto según Tipo de Beneficio UNAB	128
Tabla 54. Número de beneficiarios y monto becas internas Facultad entregadas a alumnos de la carrera	128
Tabla 55. Número de alumnos y montos del beneficio, Becas Mineduc	128
Tabla 56. Número de Alumnos con CAE.....	129
Tabla 57. Proyectos vigentes al 2018, Facultad Ciencias de la Vida	133

Tabla 58. Proyectos de investigación adjudicados por profesores que realizan clases en la Carrera de Ingeniería Ambiental en los que han participado alumnos de la carrera.....	134
Tabla 59. Publicaciones académicas con participación de docentes de la carrera durante los últimos cinco años...	135
Tabla 60. Material educativo Académicos.....	143
Tabla 61. Aplicaciones que desarrollan nuevas tecnologías, procesos, herramientas y usos	144
Tabla 62. Matrículas y vacantes de la Carrera, por tipo de admisión durante los últimos 5 años	150
Tabla 63. Caracterización de estudiantes, años de ingreso 2014-2018.....	150
Tabla 64. Ponderaciones actuales para postulación carrera.....	150
Tabla 65. Estudiantes eliminados académicamente años 2013-2017.....	156
Tabla 66. Principales causales de retiro no académico	157
Tabla 67. Tasa de retención al 1er año, período 2013-2017.....	158
Tabla 68. Porcentaje de retención al segundo año según cohorte	158
Tabla 69. Indicadores de egreso, titulación y tiempo real de titulación de la carrera	159
Tabla 70. Evolución de la aprobación en asignaturas críticas, periodo 2014-2018.....	161
Tabla 71. Porcentaje de aprobación de asignaturas de la carrera	161
Tabla 72. Promedio del porcentaje de las respuestas favorables por criterio de evaluación de la Encuesta de Titulados.....	162
Tabla 73. Promedio del porcentaje de las respuestas favorables por criterio de autoevaluación de la Encuesta de Empleadores	163
Tabla 74. Principales mecanismos de Aseguramiento de la Calidad UNAB	164
Tabla 75. Mecanismos de autorregulación.....	166
Tabla 76. Principales actividades desarrolladas en el proceso de autoevaluación	167
Tabla 77. Participaciones en el proceso de autoevaluación.....	168
Tabla 78. Comité Autoevaluación.....	169
Tabla 79. Responsabilidad Proceso Autoevaluación	170

INDICE DE GRÁFICOS

Gráfico 1. Estudiantes Matriculados según género año 2012-2018.....	26
Gráfico 2. Tramo de edad para estudiantes matriculados en la carrera durante el año 2018.....	27
Gráfico 3. Dependencia Educacional de los estudiantes nuevos ingresados a la carrera durante los años 2012-2018	27
Gráfico 4. Tramo de alumnos nuevos matriculados según puntaje PSU durante los años 2012-2018.....	28
Gráfico 5. Resultados evaluación docente, últimos tres periodos.....	114
Gráfico 6. Puntaje PSU promedio admisión, años 2014-2018	150

INDICE DE FIGURAS

Figura 1. Ejes Estratégicos PEI 2018-2022.....	13
Figura 2. Esquema del Modelo Educativo Institucional	16

Figura 3. Plan de Estudios de la Carrera de Ingeniería Ambiental organizado por ejes	49
Figura 4. Malla Curricular de la Carrera de Ingeniería Ambiental.....	55
Figura 5. Alumnos de la carrera de Ingeniería Ambiental realizando una caracterización del agua residual en el marco del Curso de Tratamiento de Aguas y Aguas Residuales (I semestre 2018)	58
Figura 6. Alumnos de la carrera de Ingeniería Ambiental en visita a terreno a la Planta de Tratamiento de Aguas Servidas La Farfana en el marco del curso de Tratamiento de Aguas y Aguas Residuales (I semestre 2018)	59
Figura 7. Alumnos de la carrera de Ingeniería Ambiental trabajando en el taller del curso de Producción Limpia con la metodología Ciclo BGE y en su salida a terreno (I semestre 2018).....	60
Figura 8. Alumnos de la carrera de Ingeniería Ambiental en salidas a terreno (a) curso de Planificación Territorial (I semestre 2018) (b) Electivo de la Especialidad II. Manejo de Ecosistemas acuáticos superficiales (I semestre 2018) y (c) Energías Renovables No Convencionales (I Semestre 2018)	61
Figura 9. Imágenes de las páginas de Facebook utilizada por la Carrera y Estudiantes en la difusión de noticias y actividades relacionadas con la carrera	70
Figura 10. Modelo Institucional de Vinculación con el Medio	72
Figura 11. Ejemplos de aparición en prensa escrita de académicos de la carrera de Ingeniería Ambiental.....	75
Figura 12. Trabajo de lombricompostaje en el Colegio Betterland School, Lo Barnechea, Santiago (año 2017)	79
Figura 13. Charla y Conversatorio Incendios Forestales en Chile –Colegio de Ingenieros Forestales, actividad organizada por CECADES UNAB (abril 2017)	84
Figura 14. Estudiantes del Kinder A, colegio Niño de Jesús, comuna de La Cisterna presenciando la obra de teatro “Basurin contra el mundo” creada, dirigida y actuada por estudiantes de primer año de la carrera de Ingeniería Ambiental (generación 2017) y CECADES, en conmemoración del día de la tierra	84
Figura 15. Estudiantes de la carrera de Ingeniería Ambiental en la Actividad “Desempapélate” Organizada por CECADES UNAB en conjunto con ReciclApp, Awto y la Dirección General de Desarrollo Estudiantil UNAB.....	85
Figura 16. Seminario Bases de la Ley Marco para la Gestión de Residuos y La Responsabilidad Extendida al Productor: Debilidades y Oportunidades” dictada por el Dr. Edmundo Muñoz, en el marco de la Celebración del día Mundial del Medio Ambiente (junio 2017) – Actividad organizada por el Centro de alumnos de la Carrera de Ingeniería Ambiental, junto a CECADES UNAB y El Centro de alumnos de la Facultad de Ecología y Recursos Naturales	85
Figura 17. Estudiantes y Académicos de la Carrera de Ingeniería Ambiental que participaron como Comité organizador de (a) I Conferencia Chilena de Análisis de Ciclo de Vida (2016) y II Conferencia Chilena de Análisis de Ciclo de Vida (2018).....	86
Figura 18. Organigrama Institucional	94
Figura 19. Organigrama de la Facultad de Ciencias de la Vida con bajada a la Carrera de Ingeniería Ambiental	96
Figura 20. Planta de Osmosis Inversa adquirida por la Carrera de Ingeniería Ambiental en el año 2017	107
Figura 21. Imágenes referenciales Laboratorio de Ingeniería Ambiental (a y b); planta piloto de Osmosis Inversa (c); planta piloto de Lodos activos (d).....	120
Figura 22. Imágenes referenciales laboratorio Centro de Investigación para la Sustentabilidad (CIS).....	121
Figura 23. Imágenes referenciales laboratorio de Investigación, ubicado en el edificio de Investigación R1	121
Figura 24. Vista software SimaPro, con ejemplos de diagrama de flujo y evaluación de impacto	123
Figura 25. Imágenes Biblioteca Campus República.....	130
Figura 26. Vistas Instalaciones CoWorking de uso de los Estudiantes en Campus República.....	131
Figura 27. Imagen Punto limpio ubicado en Campus República	132
Figura 28. Modelo de Retención UNAB.....	151

Figura 29. Imágenes de Bienvenida alumnos de primer año en Hospital Médico Veterinario de Colina	153
Figura 30. Imagen encuesta de Cálculo I (I semestre 2017), procedimiento de retención Ingeniería Ambiental	160
Figura 31. Respuesta encuesta de Cálculo I (I semestre 2017), procedimiento de retención Ingeniería Ambiental..	160
Figura 32. Consejo de Titulados de la Carrera de Ingeniería Ambiental realizado en abril de 2018.....	162
Figura 33. Imagen referencial del sitio de BBDD Círculo de Titulados.....	163
Figura 34. Consejo de Empleadores de la Carrera de Ingeniería Ambiental realizado en octubre de 2018	164
Figura 35. Visualización de softwares adquiridos por la Universidad para la aplicación de encuestas.....	169

I. MARCO DE REFERENCIA INSTITUCIONAL

1.1 Universidad Andrés Bello

La UNAB es una institución privada de educación superior, fundada en octubre de 1988, que inició sus actividades académicas en 1989 en dependencias ubicadas en el actual campus República (Santiago). La institución fue concebida por sus fundadores como un proyecto académico pluralista, que debía recoger lo mejor de la tradición universitaria chilena para armonizarla con los desafíos que plantea una sociedad en constante movimiento.

En 1999, la UNAB recibió la plena autonomía de parte del Consejo Superior de Educación (hoy Consejo Nacional de Educación, CNED), luego de haber demostrado el cumplimiento de los requisitos y estándares para el desarrollo del proyecto institucional y educativo comprometido.

A poco más de una década de funcionamiento, la Universidad enfrentó el desafío de incursionar en la internacionalización, en pro de preparar profesionales para un mundo global. Luego de evaluar alternativas, los sostenedores nacionales se decidieron por el consorcio educacional que es hoy Laureate Education Inc., como socio estratégico, en atención a dos atributos esenciales: contar con una contribución financiera significativa e integrar un portafolio de experiencias académicas exitosas en Europa y Estados Unidos (hoy también en países de América Latina, Asia y África). La alianza ha garantizado una adhesión al proyecto de desarrollo de la UNAB, como también una absoluta autonomía en el ámbito académico.

La oferta educacional de la UNAB cubre hoy todo el espectro del conocimiento, en distintos niveles de enseñanza (licenciatura, educación profesional, magíster, doctorado, especialidad médica, diplomado, certificaciones especiales) y diversas modalidades (jornada diurna y vespertina, presencial, semi-presencial) distribuida en 11 Facultades. Sus programas se imparten en tres centros urbanos: Santiago, actualmente en 6 campus (República, Casona de Las Condes, Bellavista, Antonio Varas, Los Leones y Campus Creativo); Viña del Mar (desde 1999) y Concepción (desde 2009). Desde 1993 ha titulado a más de 53.000 estudiantes en más de 70 programas de pregrado.

En 2012, la UNAB fue una de las primeras universidades privadas en integrarse al Sistema Único de Admisión, como un mecanismo para garantizar mayor transparencia al público y como una forma de ordenar la admisión a sus carreras, en un momento de cada vez mayor demanda por la educación terciaria universitaria.

El Modelo Educativo UNAB promueve una educación centrada en el aprendizaje, la innovación y los valores institucionales declarados. El currículum de pregrado contempla cuatro áreas: Educación básica o fundamental; Educación general; Educación disciplinaria o pre-profesional; y Educación profesional. Sus programas están diseñados para conducir a certificaciones consecutivas: Grado de Licenciatura y luego un Título Profesional. Los egresados pueden eventualmente continuar en un programa de Magíster, Doctorado o Especialización Médica.

La mayoría de las universidades privadas chilenas son esencialmente docentes. Sin embargo, la UNAB ha llegado a ser reconocida como una institución privada no tradicional que destaca en investigación. En el concierto total de universidades, la UNAB ha sido consecutivamente acreditada en el área de la investigación por la CNA, siendo la primera institución privada no tradicional en lograrlo, y se ha ubicado, en los últimos años, entre las más productivas del país en términos de publicaciones indexadas.

La Universidad entiende que la calidad, externamente certificada, es en última instancia el sostén de un posicionamiento en el escenario universitario nacional. Así, en 2003, fue una de las tres instituciones privadas en someterse voluntariamente al primer proceso nacional de acreditación institucional, siendo consecutivamente acreditada por la CNA-Chile en 2004, 2008, 2013 y 2017.

En el mismo contexto, la UNAB asumió un desafío mayor en materia de aseguramiento de la calidad y certificación externa: se sometió voluntariamente al proceso de acreditación institucional con la Middle States Commission on Higher Education (MSCHE), una de las seis agencias de acreditación que opera en Estados Unidos y la segunda más antigua del mundo. Luego de un proceso de cinco años, que incluyó diversas instancias evaluativas sobre todas las funciones y niveles de su oferta educativa, tras lograr dar evidencias de cumplir los requisitos de elegibilidad y estándares de calidad, recibió la acreditación en marzo 2015 y desde 2018 se encuentra trabajando en el proceso de renovación.

En este contexto es importante destacar que la Universidad cuenta con un conjunto de políticas y mecanismos de aseguramiento de la calidad, basados todos ellos en la búsqueda permanente de la Excelencia, los cuales han situado a la UNAB como una de las mejores Universidades del país, como fiel reflejo del permanente cumplimiento de su Misión y de la forma en que se va materializando su Visión. Estos mecanismos serán descritos y analizados a lo largo del presente informe.

Cabe destacar que la aplicación de las políticas y reglamentos (Anexo 6, sección D) son el marco regulatorio en que la Universidad y sus Unidades se desenvuelven, las que están inspiradas en el estricto cumplimiento de la normativa legal vigente, en normas, estándares y criterios, nacionales e internacionales, de aseguramiento de la calidad. Este marco busca certificar la buena marcha de la Universidad, el buen uso de los recursos de la misma, así como su eficiencia y efectividad, asegurando los principios de integridad y autorregulación. Todo lo anterior ha permitido que la Universidad destaque en los siguientes rankings:

Tabla 1. Rankings y lugar de posicionamiento de la UNAB año 2018

Tipo de Ranking	Lugar
América Economía	2°
THE World University Rankings	5°
Academic Ranking of World Universities ARWU (Ranking Shanghai)	3°
Ranking URAP	4°

Fuente: Comité Autoevaluación

Misión, Visión y Propósitos institucionales

La UNAB declara como **misión** institucional “*Ser una universidad que ofrece a quienes aspiran a progresar, una experiencia educativa integradora y de excelencia para un mundo globalizado, apoyada en el cultivo crítico del saber, y en la generación sistemática de nuevo conocimiento*”.

Por otro lado, su **visión** apunta a “*Ser reconocida entre las mejores universidades del país*”.

El quehacer de la Institución se orienta por los siguientes **valores**:

- **Excelencia:** implica la decisión por hacer las cosas bien, enlazado con un espíritu de autocrítica y de mejoramiento continuo.
- **Responsabilidad:** impone el buen uso de los recursos de la institución y la rendición de cuenta por ellos; la sobriedad en el accionar académico y administrativo; y el compromiso con el entorno social.
- **Pluralismo:** significa dar espacio a la expresión de todas las formas de pensamiento en el marco del rigor académico.
- **Respeto:** coloca a la persona como centro del quehacer de la Universidad.
- **Integridad:** involucra honestidad, transparencia, ética y lealtad al accionar académico.

Los **propósitos** institucionales definidos para la consecución de la misión son los siguientes:

- Proveer una educación de calidad a sus alumnos en los niveles de pregrado y postgrado, implicando el otorgamiento de grados de Licenciatura, Magíster, Doctorado y títulos profesionales, lo que se extiende a la certificación de especializaciones, perfeccionamiento y capacitaciones varias. Este accionar docente cubre las siguientes áreas del conocimiento: Administración y Comercio, Arquitectura, Arte, Ciencias Básicas, Ciencias Sociales, Derecho, Educación, Humanidades, Recursos Naturales, Salud y Tecnología.
- Facilitar una experiencia educativa que, mediante diversas modalidades, fomente la inserción internacional, el respeto por la diversidad cultural, y una actitud de innovación y emprendimiento.
- Afianzar el Modelo Educativo que busca centrar plenamente el accionar docente en la efectividad del aprendizaje y que destaca la Educación General, transversal al currículum de pregrado, que implica la instalación de competencias comunicativas, analítico-críticas, científico-cuantitativas y tecnológicas, desde una perspectiva de responsabilidad social para contribuir al desarrollo de los estudiantes y de las comunidades en que éstos se inserten.
- Contribuir en la búsqueda del conocimiento superior, de índole teórica y aplicada, promoviendo su desarrollo en las áreas disciplinarias y profesionales.
- Realizar acciones que, respetando las normas del rigor científico, constituyan un aporte a la comunidad nacional en el ámbito educativo, cultural, social, productivo y de servicios.
- Establecer alianzas de colaboración con otras instituciones de Educación Superior y organismos focalizados en la enseñanza superior, la investigación científica y el desarrollo cultural y social en general.
- Mantener un sistema de aseguramiento de la calidad, centrado en la efectividad y eficiencia institucional, que incluye el ámbito organizacional y funcional, donde destaca la efectividad y eficiencia educativa, para todo lo cual asume como referente un conjunto de estándares internacionalmente reconocidos.

Plan Estratégico Institucional

El año 2017 la Universidad Andrés Bello finalizó la implementación de su Plan Estratégico Institucional 2013-2017 (Anexo 2, sección D), con altos niveles de cumplimiento en cada uno de sus ejes estratégicos.

Tabla 2. Nivel de cumplimiento del Plan Estratégico Institucional 2013-2017

Ejes estratégicos	Año				
	2013	2014	2015	2016	2017
1. Proveer una educación pertinente, integradora, de excelencia y calidad.	101%	95%	95%	96%	104%
2. Potenciar la generación de nuevo conocimiento.	110%	122%	120%	115%	126%
3. Consolidar la interacción de la UNAB con su entorno social, económico, productivo y cultural.	117%	115%	119%	105%	114%
4. Consolidar un modelo de gestión que maximice el uso efectivo y eficiente de los recursos de la institución.	98%	85%	100%	102%	111%
PLAN ESTRATÉGICO INSTITUCIONAL	106%	105%	108%	104%	112%

Fuente: Dirección General de Planificación y Análisis Institucional

El actual Plan Estratégico Institucional 2018-2022 (Anexo 2, Sección D) reconoce y plasma la necesidad de profundizar e internalizar en los procesos de planificación operativos, los valores institucionales, de manera que, a partir de lineamientos globales de la alta dirección, éstos puedan ser revisados, validados y compartidos por las unidades que tienen por responsabilidad, llevarlos a su ejecución.

Sobre esta base, el plan estratégico de la Universidad se articula en cuatro ejes con sus respectivos objetivos específicos (Tabla 3). Los cuatro ejes estratégicos definidos por la Universidad representan las áreas de trabajo prioritarias para alcanzar su visión. Su identificación y diseño consideran los posibles escenarios del entorno y buscan aprovechar, desarrollar y focalizar las capacidades y recursos de la Universidad para su materialización.

Tabla 3. Ejes Estratégicos del Plan Estratégico de la Universidad Andrés Bello 2018-2022

Eje Estratégico	Descripción
Asegurar una gestión académica efectiva y de calidad centrada en brindar una experiencia educativa enriquecedora para los estudiantes	<ul style="list-style-type: none"> ▪ Asegurar la calidad y efectividad de la gestión académica. ▪ Evaluar el Modelo Educativo y el rediseño curricular. ▪ Avanzar en la Internacionalización como un elemento distintivo en la formación integral de los estudiantes. ▪ Integrar modalidad online. ▪ Profundizar sistema de mejora continua del proceso de aprendizaje. ▪ Optimizar el desempeño del cuerpo académico. ▪ Garantizar satisfacción y bienestar de los estudiantes. ▪ Mejorar los procesos claves relacionados con la atención de alumnos. ▪ Perfeccionar el modelo de relación con los estudiantes. ▪ Continuar con la implementación oportuna de los proyectos de infraestructura. ▪ Desarrollar una oferta de programas académicos diversa, pertinentes y de calidad. ▪ Formular oferta de programas de calidad y pertinente. ▪ Asegurar calidad de programas de postgrado.
Expandir y potenciar la generación de nuevo conocimiento, la innovación y el emprendimiento	<ul style="list-style-type: none"> ▪ Consolidar liderazgo en generación de conocimiento de valor y calidad. ▪ Aumentar investigación aplicada, innovación, y transferencia tecnológica. ▪ Asegurar sustentabilidad y eficiencia para la generación de conocimiento. ▪ Ampliar y extender generación de capital humano científico.
Liderar la interacción y la generación de alianzas con el entorno social, económico, productivo y cultural	<ul style="list-style-type: none"> ▪ Asegurar contribución de valor de las actividades de vinculación con el medio. ▪ Cautelar el impacto interno de las actividades de vinculación con el medio. ▪ Cautelar el modelo de gestión y evaluación de la vinculación con el medio. ▪ Extender actividades de vinculación con el medio en áreas y temas estratégicos del quehacer nacional.
Asegurar la sustentabilidad del proyecto UNAB y la aplicación de su modelo de gestión centrado en la prosecución de su Misión	<ul style="list-style-type: none"> ▪ Asegurar posicionamiento y desempeño institucional definidos. ▪ Consolidar modelo de evaluación periódica del desempeño institucional. ▪ Asegurar el uso eficiente de los recursos. ▪ Reforzar procesos de comunicación de alto impacto.

Fuente: Dirección General de Planificación y Análisis Institucional

El alineamiento de los ejes estratégicos con las declaraciones institucionales responde a la siguiente Figura:

Figura 1. Ejes Estratégicos PEI 2018-2022

Fuente: Dirección General de Planificación y Análisis Institucional

Modelo Educativo Universidad Andrés Bello

El Modelo Educativo (Anexo 3, sección D) es el resultado de la reflexión, aprendizaje y maduración de experiencias educativas que emergen desde la historia de la Institución y que se concretan en el trabajo colaborativo de la comunidad universitaria. Este Modelo comprende el conjunto de lineamientos que armonizan lo que la Universidad entiende como su labor de “formar para transformar”. El Modelo Educativo UNAB presenta tres ejes que lo definen:

- **Educación Centrada en el Aprendizaje:** se entiende por educación centrada en el aprendizaje, toda práctica educativa que tiene como propósito central y fundamental el aprendizaje del estudiante y el desarrollo de habilidades y competencias críticas; es decir, que surge desde sus necesidades, intereses y habilidades; aspectos que son la base de la planificación, implementación y evaluación del proceso de enseñanza y aprendizaje.
- **Valores Institucionales:** compromiso con la promoción de los siguientes valores institucionales en la formación de los estudiantes: **excelencia, responsabilidad, pluralismo, respeto e integridad.**
- **Innovación:** adoptar una estrategia más propositiva que reactiva, que se refleja al interior de la UNAB con el impulso de los **procesos de innovación curricular y pedagógica**, con el objetivo de mejorar los procesos de enseñanza y aprendizaje, basada en la búsqueda y creación de experiencias, que favorezcan el aprendizaje significativo en el contexto de currículos actualizados y pertinentes

Este Modelo Educativo, que se traduce en el Manual de Diseño Curricular, ha definido como lineamiento la **educación centrada en el aprendizaje** y sustentada en un marco teórico que recoge las propuestas de la **perspectiva denominada Presagio – Proceso – Producto**. Finalmente, la perspectiva Ecológica del aprendizaje, asume la realidad de cada aula como fenómenos únicos, por lo que su análisis debe considerar los factores ambientales propios de cada situación de enseñanza y aprendizaje¹ que se sustenta en tres principios pedagógicos:

¹ Manual de Diseño Curricular

- **Alineamiento constructivo en el aprendizaje** Este principio alude a que, tanto en el diseño de carreras y programas, así como en la planificación de la enseñanza, debe existir una articulación entre los resultados de aprendizaje, las actividades de enseñanza y la evaluación de los aprendizajes. Dicha articulación debe promover un aprendizaje profundo, es decir, debe fomentar que los estudiantes utilicen estrategias orientadas a la comprensión, aplicación y transferencia de los aprendizajes, por sobre estrategias de aprendizaje memorísticos.
- **Traspaso progresivo del control en el aprendizaje:** Este principio orienta a los docentes a planificar e implementar su asignatura en una secuencia de actividades que fomenten la autonomía de los estudiantes en el dominio de los conocimientos y técnicas, para que al terminar el curso siga aprendiendo sin mediar sus profesores. Basado en este principio, el Modelo Educativo promueve la incorporación de estrategias de aprendizaje activo y colaborativo que incentiven un alto grado de participación de los estudiantes en su propio proceso educativo.
- **Construcción progresiva de significados compartidos:** Este principio alude al ejercicio constante de la interacción académico-estudiante, en el que ambos van otorgando sentido y significado a lo que se aprende, de tal forma que los conocimientos puedan ser transferidos a otros contextos. Este principio orienta a los académicos a implementar una retroalimentación permanente del aprendizaje de sus estudiantes, de tal forma de ir corrigiendo concepciones erradas e ir ampliando las perspectivas de aplicación y transferencia de los conceptos y técnicas. En esa línea, el Modelo Educativo propone la evaluación continua del aprendizaje de los estudiantes, tanto en instancias formales de calificación, como resultado de la interacción en el aula.

Bajo estos ejes del Modelo Educativo, la Universidad ha establecido los lineamientos curriculares en el Modelo de Diseño Curricular, que permite contar con Planes de Estudio de pregrado y postgrado pertinentes, actualizados, estructurados a partir de perfiles de egreso y resultados de aprendizaje, coherente con el paradigma centrado en el aprendizaje y con los componentes formativos que dan el sello UNAB.

Los lineamientos curriculares que posee el modelo educativo UNAB son:

- Sello Formativo, que se materializa a través de la implementación de la línea de formación de Ed. General e inglés, a través de los programas de asignaturas transversales que se dictan en todos las carreras y cuya finalidad es desarrollar habilidades comunicativas, analíticas-críticas, científicas-cuantitativas y tecnológicas desde una perspectiva de responsabilidad social.
- Directrices modelo curricular, este lineamiento se materializa a través del diseño curricular de programas de estudios que considera perfiles de egreso por resultados de aprendizajes, con trayectorias curriculares sustentadas en la progresión de los aprendizajes considerando además el estándar de créditos transferibles SCT-Chile para resguardar la movilidad estudiantil desde el currículum. Cada programa de estudio se estructura desde una normativa y reglamento que vela por su funcionamiento. El diseño curricular también establece la articulación curricular entre pre y postgrado fortaleciendo de esa manera el conocimiento y habilidades de diferentes áreas y ámbitos del saber. Congruente con dichas orientaciones, los Planes de Estudio, incluyen las siguientes áreas de formación:
 - **Ciencias Básicas o Saberes Fundamentales:** considera asignaturas base de la profesión o disciplina.
 - **Formación General:** refieren al desarrollo de las habilidades transversales de Comunicación oral y escrita, Pensamiento analítico y crítico, Razonamiento científico y cuantitativo, Manejo de recursos de la información (TIC) y Responsabilidad social.
 - **Especialidad:** incluye asignaturas o actividades destinadas a entregar los conocimientos y métodos propios de la disciplina o profesión.
 - **Profesional:** incluye asignaturas y actividades que proveen la inserción del estudiante en el campo profesional, como la práctica profesional.
 - **Experiencias Integradoras:** son asignaturas que se incorporan en el currículo con la finalidad de aplicar y evaluar el aprendizaje en el desarrollo de actividades relacionadas con la profesión, y que integren los saberes adquiridos en varias asignaturas del Plan de Estudios. Dichas actividades

constituyen un hito en la formación de los estudiantes, permitiendo evaluar globalmente el avance curricular en relación con el logro de los resultados de aprendizaje declarados en el perfil de egreso. Los resultados que se obtengan de las experiencias integradoras facilitarán la adopción de acciones de mejora oportuna en la implementación del currículo, vinculadas estas acciones al proceso de evaluación o *assessment* de los aprendizajes. Como lineamiento general, se debe incluir en el currículo entre dos y tres experiencias integradoras, siendo aconsejable que una de ellas se ubique en la mitad del periodo formativo y otra hacia el final.

- **Inglés:** se fija un estándar de formación en inglés para todos los egresados, de manera que puedan comprender, producir, describir y saber desenvolverse en situaciones comunicativas de trabajo, estudio y temas de la vida cotidiana en nivel B1 del *Common European Framework of Reference* (Marco Común Europeo de las Lenguas).
- Implementación del proceso de enseñanza-aprendizaje, desde este lineamiento se promueve el desarrollo de estrategias metodológicas y evaluativas basadas en el logro de los aprendizajes de los estudiantes que se llevan a la práctica pedagógica en el aula, respetando la heterogeneidad e inclusión desde el reconocimiento del perfil del estudiante y docente.
- Aseguramiento de la calidad y mejora continua, se desarrolla considerando la implementación de un sistema de *assessment* de aprendizaje estudiantil y los procesos de acreditación que promueven el seguimiento y evaluación de programas de estudios desde el ciclo de la mejora continua.
- Internacionalización y movilidad, este lineamiento se materializa desde la promoción de la movilidad estudiantil con programas de estudios que incorporan el sistema de créditos transferibles (SCT) con flexibilidad curricular, además fortaleciendo los lazos internacionales a través de la investigación y vinculación con universidades extranjeras en la realización de proyectos académicos a través de pasantías, investigación internacional y convenios de cooperación.

Figura 2. Esquema del Modelo Educativo Institucional

Fuente: Dirección General de Docencia

1.2 Facultad de Ciencias de la vida

Breve historia

En el año 2000 se crea la Facultad de Ecología y Recursos Naturales (FERN) de la Universidad Andrés Bello (D.U.N. 350/2000). La carrera de Ingeniería Ambiental se crea en el año 1999 (D.U.N. 325-1999) bajo el alero de la Facultad de Ciencias Básicas y Humanas, la que en el año 2000 modifica su denominación a Facultad de Ecología y Recursos Naturales. Además de la Carrera de Ingeniería Ambiental, a la FERN pertenecían las Carreras de Ingeniería en Acuicultura, Biología Marina, Ecoturismo, Medicina Veterinaria y el Departamento de Ecología y Biodiversidad.

La FERN agrupaba dos importantes centros de Investigación: el Centro de Investigación Marina Quintay (CIMARQ), donde se realizan diversas actividades destinadas a la educación ambiental y al trabajo de extracción sustentables de

recursos pesqueros, incluida la docencia de pre y postgrado, y el Centro de Investigación para la Sustentabilidad (CIS) el cual realiza investigación de excelencia en diversos temas relacionados con la sustentabilidad, el cuidado del medio ambiente y la conservación de la biodiversidad, además de contribuir al desarrollo de políticas públicas medioambientales.

En el año 2007 se inaugura el Centro Médico Veterinario de la Universidad Andrés Bello en la comuna de Colina, el cual posee más de 15.000 m² de infraestructura, permitiendo que los alumnos de la Universidad obtengan una formación moderna que integra la docencia y la investigación. Posteriormente, en agosto del año 2010, la Facultad de Ecología y Recursos Naturales en conjunto con la Facultad de Medicina, inaugura el Centro de Investigación de Medicina Veterinaria en Colina, destinado a albergar a la Unidad de Medicina y Patología Comparada (UMPC) de la Escuela de Medicina Veterinaria y la Unidad de Cirugía, destacando por ser el primer centro de investigación inter-facultades del país.

Entre los proyectos destacables de la FERN se encuentran la inauguración del primer punto limpio universitario de Chile e inauguración del sistema de paneles solares más grande de la zona central. Adicionalmente, con el fin de mejorar la experiencia educativa de los estudiantes, en el año 2013, la Escuela de Medicina Veterinaria implementó la primera sala multimedial colaborativa de Chile, logro obtenido gracias al proyecto FIAC (Fondo de Innovación Académica) perteneciente al programa MECESUP del Ministerio de Educación. El mismo año, la carrera de Ingeniería en Acuicultura renovó su acreditación por cuatro años, mientras que en el año 2016 la carrera de Medicina Veterinaria se acredita por cinco años.

El 19 de marzo de 2018, mediante el Decreto Universitario N° 2548, se formaliza la creación de la Facultad de Ciencias de la Vida (FCV) la que nace producto de la unión de la Facultad de Ciencias Biológicas y la Facultad de Ecología y Recursos Naturales. La FCV tiene como propósito desarrollar en sus estudiantes la capacidad de conocer la naturaleza de la vida en todos sus aspectos, buscando que se conecten con el sustento celular y funcional de la vida misma y cómo éste se integra en todos los niveles de organización biológica, incluyendo sus aplicaciones en todas sus dimensiones. La FCV reconoce la necesidad del país de contar con el capital humano que le permita enfrentar los desafíos de la vida moderna. Por ello considera importante imprimir en los alumnos, como sellos distintivos, el uso racional de los recursos naturales, el desarrollo sustentable, la innovación y el emprendimiento, todos ellos basados en el rigor científico.

En esta nueva estructura, desaparece la Escuela de Ingeniería Ambiental, y la carrera de Ingeniería Ambiental pasa a formar parte de la Escuela de Ciencias Ambientales y Sustentabilidad, que está compuesta además por la carrera de Administración en Ecoturismo. Adicionalmente, se crean la Escuela de Biociencia compuesta por las carreras de Biología Marina, Bioquímica, Ingeniería en Bioinformática, Biología, Ingeniería en Acuicultura e Ingeniería en Biotecnología, y la Escuela de Medicina Veterinaria. La FCV contiene a los Departamentos de Ecología y Biodiversidad, el Departamento de Ciencias Biológicas, y al Programa de Bachillerato en Ciencias. Además, la nueva facultad agrupa cuatro Centros de Investigación: Centro de Investigación Marina Quintay (CIMARQ), Centro de Investigación para la Sustentabilidad (CIS), Centro de Biotecnología Vegetal (CBV) y Centro de Bioinformática y Biología Integrativa (CBBI).

Durante el año 2017, las carreras de Bioquímica, Biología Marina, Administración en Ecoturismo e Ingeniería en Biotecnología, culminaron un intenso proceso de innovación curricular mediante el cual, desde el año 2018, dichas carreras cuentan con un nuevo Plan de Estudios que les permitirá enfrentar nuevos desafíos con mayor flexibilidad, modernidad y una efectiva articulación con estudios de postgrado. Estas carreras se suman a la carrera de Medicina Veterinaria e Ingeniería Ambiental, que en el 2017 ya implementaba un Plan de Estudios innovado, que refleja la desafiante demanda de un mundo laboral cada vez más especializado y exigente.

En términos de formación de postgrado la FCV imparte el programa de Magíster en Biotecnología y Ciencias de la Vida (MBCV) y los programas de Doctorado en Biociencias Moleculares, Medicina de la Conservación y Biotecnología.

Misión, Visión y Propósitos

Dentro del marco estratégico, propósitos de carácter permanente y principios valóricos definidos por la Universidad Andrés Bello, la Facultad de Ciencias de la Vida expresa su razón de ser en los siguientes términos:

Misión: “Generar conocimiento interdisciplinario en todos los niveles de organización biológica, desde las bases moleculares que sustentan la vida hasta los ecosistemas, formando profesionales y graduados preparados para un mundo globalizado en las ciencias de la vida”.

Visión al 2022: “Ser reconocida nacional e internacionalmente por su contribución al conocimiento y la formación de profesionales y graduados en las ciencias de la vida”.

Ejes del Plan de Desarrollo de Facultad 2018-2022

La orientación estratégica que guía el Plan de Desarrollo de la Facultad (Anexo 4, sección D) se estructura sobre la base de los Ejes Estratégicos definidos por la Universidad, a partir de éstos se identifican los siguientes ámbitos como foco de acción:

Tabla 4. Ejes estratégicos del Plan de Desarrollo de la Facultad

Ejes Estratégicos PEI	Focos del Plan de Desarrollo 2018 -2022 de la FCV
Asegurar una gestión académica efectiva y de calidad centrada en brindar una experiencia educativa enriquecedora para los estudiantes	<ul style="list-style-type: none"> ▪ Mejorar las capacidades y la eficiencia de la gestión académica con foco en el assessment. ▪ Mejorar los niveles de satisfacción de sus estudiantes (NPS). ▪ Desarrollo de una oferta de programas académicos atractiva, pertinente y de calidad (apertura de carreras en sedes, desarrollar una oferta de Educación Continua estable, Implementar procesos de mejora continua que garanticen la calidad académica de las carreras y programas de la FCV).
Expandir y potenciar la generación de nuevo conocimiento, la innovación y el emprendimiento	<ul style="list-style-type: none"> ▪ Posicionarse entre las tres primeras Universidades en producción científica en las disciplinas pertinentes a la FCV. ▪ Mantener el liderazgo interno en la captura de fondos ofrecidos por el sistema de Ciencia y Tecnología. ▪ Incrementar la relación con la industria. ▪ Potenciar la innovación basada en ciencia y el emprendimiento. ▪ Contribuir en la formación de capital humano avanzado mediante programas de doctorados reconocidos por su calidad (4 programas de Doctorado acreditados al 2022).
Liderar la interacción y la generación de alianzas con el entorno social, económico, productivo y cultural	<ul style="list-style-type: none"> ▪ Consolidar las actividades de VcM emblemáticas de la Facultad que contribuyen directamente al perfil de egreso de nuestros estudiantes (Clínica Veterinaria, CIMARQ, proyectos con la industria, UFAS, entre otras). ▪ Posicionarse como un referente en la generación de políticas públicas en el ámbito del “Desarrollo Sustentable”. ▪ Establecer alianzas con universidades extranjeras, particularmente con las de la red, con el objeto de ofrecer a nuestros estudiantes una experiencia internacional.
Asegurar la sustentabilidad del proyecto UNAB y la aplicación de su modelo de gestión centrado en la prosecución de su Misión	<ul style="list-style-type: none"> ▪ Generar una estructura orgánica que permita la generación de ingresos a través de prestaciones de servicios y asesorías. ▪ Mantener una ejecución presupuestaria controlada y sana.

Fuente: Facultad de Ciencias de la Vida

II. ANTECEDENTES E HISTORIA DE LA CARRERA

2.1 Antecedentes históricos de la carrera. Principales hitos

La carrera de Ingeniería Ambiental se crea en el año 1999 (D.U.N. 325-1999, Anexo 20, sección D) bajo el alero de la entonces Facultad de Ciencias Básicas y Humanas, la que en el año 2000 (D.U.N. 350-2000) modifica su denominación a Facultad de Ecología y Recursos Naturales.

La carrera de Ingeniería Ambiental surge con la finalidad de abordar el área temática y profesional ligada al estudio y desarrollo del ambiente, sus recursos naturales, su explotación y conservación, procurando además satisfacer el creciente interés y preocupación de los jóvenes por el medio ambiente y su preservación.

En el año 2003, se oficializa la malla curricular (D.U.N. 534-2003) y se ratifica el plan de estudios de la carrera (D.U.N. 617-2003). Ese mismo año, la Universidad reorganizó las asignaturas correspondientes a las disciplinas básicas y se crearon los Departamentos de Ciencias Físicas y Matemáticas, Ciencias Biológicas, Ciencias Químicas y Artes y Humanidades (D.U.N° 508-2003). La estrategia de departamentalización que adoptó la UNAB trajo consigo el que las asignaturas teórico-prácticas se separaran en cursos independientes. Lo anterior significó que en el año 2004 se modificara el plan de estudios de la carrera de Ingeniería Ambiental (D.U.N. 722-04 y D.U.N. 832-2004) incluyendo cursos con horas teóricas, laboratorios, ayudantías y talleres, según correspondía a cada caso².

En el año 2005, se incorpora el programa de Magíster de Continuidad en Ciencias Ambientales, lo que se tradujo en una nueva modificación del plan de estudios (D.U.N. 945-2005). Adicionalmente, en el año 2006 (D.U.N. 1062-2006) se aprueba el texto actualizado de la carrera de Ingeniería Ambiental y su Magíster en Gestión Ambiental. Esta nueva modificación del plan de estudios responde a la necesidad de formar profesionales que contribuyan a la conservación del medio ambiente y de los recursos naturales, a la formación de políticas ambientales eficaces, al fortalecimiento de la gestión ambiental industrial, y a la formulación y evaluación de proyectos orientados al mejoramiento de la calidad ambiental y al uso sustentable de los recursos.

Adicionalmente, en el año 2009 (D.U.N. 1467-2009) se complementa el Decreto 1062 en relación a la titulación vía otros programas de Magíster de la UNAB y en el año 2011 (D.U.N. 1685-2011) se ajustan los créditos y pre-requisitos del Plan de estudios de Ingeniería Ambiental en respuesta al nuevo sistema de registro académico por parte de la institución.

En el año 2014 se inicia un proceso de innovación curricular con el fin de ajustarse al modelo educativo de la Universidad (surgido el año 2013) y dar respuesta a los rápidos cambios y nuevas tendencias ocurridas en materia de medio ambiente y sustentabilidad. Este proceso finaliza el 2016 (D.U.N. 2401-2016, anexo 10, sección D) implementándose el nuevo plan de estudio a partir del año 2017. El plan actual cual consta de 10 semestres académicos, otorgando el grado de Licenciado en Ciencias Ambientales al octavo semestre y el título profesional de Ingeniero Ambiental al décimo semestre. Adicionalmente, aquellos alumnos que ingresaron a la carrera hasta el año 2016, tienen la opción de obtener el Magíster en Gestión Ambiental (D.U.N. 1062-2006) a condición de realizar una Tesis de Grado (Reglamento de Magíster, anexo 5, sección D) y rendir un Examen de Grado, de acuerdo a lo establecido en el respectivo decreto 1062-2006. Lo anterior en respuesta al compromiso con los estudiantes que ingresaron a la Carrera conociendo la posibilidad de realizar dicho Magíster.

Las características diferenciadoras del Ingeniero Ambiental del actual plan de estudios, además de su sólida formación en ingeniería, ciencias ambientales y recursos naturales, son el alto desempeño o especialización que cumplen en los ámbitos de Gestión Ambiental, Sustentabilidad, Planificación Territorial y Gestión de Residuos, lo que se evidencia con

² Para mayor detalle revisar anexos obligatorios de la Sección D.

las asignaturas del currículum y con la opción de obtener un Minor dentro del plan de estudios (D.U.N. 2401-2016). Los Minor, son una parte innovadora del plan de estudios de la carrera, correspondientes a cuatro cursos de la especialidad equivalente a 20 SCT o 40 créditos UNAB, los cuales tributan a uno de los 4 ámbitos de formación del Ingeniero Ambiental, mencionados anteriormente, permitiéndole al estudiante profundizar su formación en el ámbito de su elección. Así, como parte integral del Plan de Estudios de la Carrera de Ingeniería Ambiental, todo estudiante obtendrá un certificado de Minor en el ámbito de su elección, sin la necesidad de acciones académicas adicionales. Otras características importantes del Ingeniero Ambiental formado en la UNAB son las habilidades transversales surgidas de la aplicación del sello formativo UNAB, lo que les confiere una alta capacidad en cuanto a comunicación oral y escrita, pensamiento analítico y crítico, y responsabilidad social.

El actual plan establece una misión y visión alineadas a la misión y visión institucional y al modelo educativo UNAB, además de un objetivo de carrera y perfil de egreso relacionado con resultados de aprendizaje, y campo ocupacional.

Finalmente, y tal como se indicó en apartados anteriores, con la creación de la Facultad de Ciencias de la Vida, la carrera Ingeniería Ambiental, junto con el programa de Administración en Ecoturismo, pasan a conformar la Escuela de Ciencias Ambientales y Sustentabilidad.

2.2 Propósitos del Programa

Los propósitos de la carrera de Ingeniería Ambiental se encuentran alineados con el plan estratégico de la Universidad y de la Facultad de Ciencias de la Vida. Específicamente, el propósito de la carrera de Ingeniería Ambiental es *“entregar a los estudiantes herramientas suficientes y de excelencia con las que enfrentará su ejercicio profesional como Ingeniero Ambiental al más alto nivel, lo que los capacitará para incorporar criterios de sustentabilidad en el desarrollo de proyectos, organizaciones y territorios; mejorar el desempeño ambiental y la competitividad de las organizaciones mediante el cumplimiento normativo, la gestión ambiental y la planificación territorial y de los recursos naturales; y la aplicación de estrategias de gestión ambiental preventivas, de manera de mejorar las relaciones entre las organizaciones y su entorno social y territorial”*.

El desempeño del Ingeniero Ambiental titulado de la Carrera se acompaña a su vez de los valores institucionales de la Universidad y respeta el compromiso de ésta de entregar a la comunidad profesionales formados bajo un marco de excelencia, responsabilidad, respeto, pluralismo e integridad.

2.3 Objetivos educacionales de la Carrera

Para responder al propósito formativo de la carrera, se han planteado los siguientes objetivos:

- Formar un profesional innovador que incorpore criterios de sustentabilidad en el desarrollo de proyectos, que busque mejorar el desempeño ambiental y la competitividad de las organizaciones, mediante el cumplimiento normativo, la gestión y la planificación de los recursos naturales, y la aplicación de estrategias de gestión ambiental preventivas, de manera de mejorar las relaciones entre las organizaciones y su entorno social y ambiental.
- Formar un profesional competente que sustente su quehacer en valores de excelencia, integridad y responsabilidad social, enfrentando su trabajo con respeto al entorno y contribuyendo al desarrollo sustentable del país.

El desarrollo de los objetivos anteriormente expuestos permite dar cumplimiento al perfil de egreso, el cual declara que el Ingeniero Ambiental sustenta su quehacer profesional en valores de excelencia, integridad y responsabilidad, permitiéndole enfrentar su trabajo con respeto al entorno, de manera de contribuir al desarrollo sustentable del país. Específicamente, el perfil de egreso de la Carrera de Ingeniería Ambiental de la UNAB se desarrolla en los siguientes niveles:

- **Nivel general:** el razonamiento científico y cuantitativo, junto a su responsabilidad social, le permite ser un profesional capaz de emprender iniciativas y liderar equipos de trabajo, aplicando criterios ambientales en la toma de decisiones de proyectos, actividades y servicios.
- **Nivel de Licenciado (al finalizar el 8º semestre):** como Licenciado en Ciencias Ambientales le permite ser un profesional con aptitud innovadora, capaz de dar soluciones particulares a los desafíos del desarrollo sustentable, crítico y consciente de la necesidad del desarrollo productivo, respetando la calidad de vida de las personas, la protección del medio ambiente, la preservación de la naturaleza y la conservación del patrimonio ambiental.
- **Nivel de Titulado (al finalizar el 10º semestre):** el Titulado contribuye a la toma de decisiones para el diseño y gestión de proyectos, que den soluciones eficientes a problemáticas organizacionales relacionadas con el desarrollo sustentable, busca mejorar el desempeño ambiental y competitividad de las organizaciones mediante el cumplimiento normativo, la gestión y planificación de los recursos naturales, la aplicación de estrategias de gestión ambiental preventiva, de manera de mejorar las relaciones entre las organizaciones y su entorno social y ambiental.

2.4 Ejes Plan Estratégico de la Carrera

Los ejes del plan de desarrollo de la carrera se relacionan directamente con los propósitos del Plan Estratégico Institucional (PEI 2018-2022) y adhieren al Plan de Desarrollo de la Facultad (PDFCV2018-2022). De esta manera, el plan de desarrollo de la Carrera de Ingeniería Ambiental (PDIAMB2018-2022) se concentra en 4 ejes estratégicos (Anexo 4, sección D):

Tabla 5. Ejes Estratégicos del Plan de Desarrollo de la Carrera de Ingeniería Ambiental

Ejes Estratégicos PEI	Focos del Plan de Desarrollo 2018 -2022 de la Carrera de Ingeniería Ambiental
Asegurar una gestión académica efectiva y de calidad centrada en brindar una experiencia educativa enriquecedora para los estudiantes	<ul style="list-style-type: none"> ▪ Mejorar las capacidades y la eficiencia de la gestión académica con foco en el <i>assessment</i>. ▪ Mejorar el nivel de satisfacción de los estudiantes (NPS).
Expandir y potenciar la generación de nuevo conocimiento, la innovación y el emprendimiento	<ul style="list-style-type: none"> ▪ Potenciar la participación de estudiantes en investigaciones de académicos de la Facultad. ▪ Incrementar el número de asignaturas que incorporen actividades en colaboración con el mundo laboral.
Liderar la interacción y la generación de alianzas con el entorno social, económico, productivo y cultural	<ul style="list-style-type: none"> ▪ Potenciar actividades de VcM que contribuyan al logro del perfil de egreso de los estudiantes. ▪ Incrementar el número de convenios con empresas e instituciones públicas y privadas.
Asegurar la sustentabilidad del proyecto UNAB y la aplicación de su modelo de gestión centrado en la prosecución de su Misión	<ul style="list-style-type: none"> ▪ Mantener una ejecución presupuestaria controlada y sana.

Fuente: Dirección de Carrera

III. DIMENSIÓN: PROPÓSITOS E INSTITUCIONALIDAD DE LA CARRERA O PROGRAMA

3.1 Propósitos

3.1.1 Misión, Visión y Propósitos

La misión de la carrera de Ingeniería Ambiental de la Universidad Andrés Bello, es *formar profesionales integrales, con valores de excelencia y responsabilidad social, con amplios conocimientos en ciencias ambientales, con aptitud innovadora, y capaces de dar soluciones particulares a los desafíos del desarrollo sustentable. Profesionales que aporten al desarrollo local y nacional, al bienestar de la sociedad, y a la protección y conservación del medio ambiente, mediante la aplicación de criterios técnicos y razonamiento científico, y con base en las normativas nacionales y acuerdos internacionales sobre medio ambiente y sustentabilidad.*

El plan de estudio vigente (D.U.N. 2401-2016), implementado desde el año 2017, fue desarrollado incorporando los ejes y lineamientos del modelo educativo UNAB, el cual se centra en resultados de aprendizaje y en el desarrollo de habilidades y competencias transversales. Los valores de excelencia, responsabilidad, e integridad propuestos en el modelo educativo, son el pilar fundamental de la formación académica de los estudiantes de la Carrera de Ingeniería Ambiental, la que se complementa con la actitud innovadora que desarrollan los egresados. El sello formativo UNAB, está presente en 4 cursos de formación general, ellos son; **habilidades comunicacionales, razonamiento científico, pensamiento crítico y responsabilidad social**. Adicionalmente, cada asignatura del plan de estudios, permite abordar 1 o 2 de estas habilidades, las que son incorporadas en actividades prácticas y evaluativas con el objetivo de lograr un sello diferenciador UNAB en nuestros egresados. En este sentido, los resultados de las encuestas de percepción de la calidad aplicadas el año 2018, realizadas por la Vicerrectoría de Aseguramiento de la Calidad (VRAC), indican que un 76% de los estudiantes considera que el sello UNAB es consistente con las experiencias educativas que provee la carrera, mientras que el 100% de los académicos encuestados considera que los objetivos del sello UNAB se interrelacionan con el Plan de Estudios de la Carrera.

El objetivo de la carrera de Ingeniería Ambiental de la Universidad Andrés Bello, es *formar un profesional innovador que incorpore criterios de sustentabilidad en el desarrollo de proyectos, que busque mejorar el desempeño ambiental y la competitividad de las organizaciones, mediante el cumplimiento normativo, la gestión y la planificación de los recursos naturales, y la aplicación de estrategias de gestión ambiental preventivas, de manera de mejorar las relaciones entre las organizaciones y su entorno social y ambiental. Desde el punto de vista de formación profesional, el objetivo de la Carrera es formar un profesional competente que sustente su quehacer en valores de excelencia, integridad y responsabilidad social, enfrentando su trabajo con respeto al entorno y contribuyendo al desarrollo sustentable del país.*

Tabla 6. Coherencia entre Misión UNAB, Misión Facultad, Misión Carrera y Objetivos Carrera

MISIÓN UNAB	MISIÓN FACULTAD	MISIÓN CARRERA	OBJETIVOS CARRERA
Ser una universidad que ofrece a quienes aspiran a progresar, una experiencia educacional integradora y de excelencia para un mundo globalizado, apoyado en el cultivo crítico del saber, y en la generación sistemática de nuevo conocimiento”.	Generar conocimiento interdisciplinario en todos los niveles de organización biológica, desde las bases moleculares que sustentan la vida hasta los ecosistemas, formando profesionales y graduados preparados para un mundo globalizado en las ciencias de la vida”.	Formar profesionales integrales, con valores de excelencia y responsabilidad social, con amplios conocimientos en ciencias ambientales, con aptitud innovadora, y capaces de dar soluciones particulares a los desafíos del desarrollo sustentable. Profesionales que aporten al desarrollo local y nacional, al bienestar de la sociedad, y a la protección y	1.- Formar un profesional innovador que incorpore criterios de sustentabilidad en el desarrollo de proyectos, que busque mejorar el desempeño ambiental y la competitividad de las organizaciones, mediante el cumplimiento normativo, la gestión y la planificación de los recursos naturales, y la aplicación de estrategias de gestión ambiental preventivas, de manera de mejorar las relaciones entre las organizaciones y su entorno social y ambiental

MISIÓN UNAB	MISIÓN FACULTAD	MISIÓN CARRERA	OBJETIVOS CARRERA
		conservación del medio ambiente, mediante la aplicación de criterios técnicos y razonamiento científico, y con base en las normativas nacionales y acuerdos internacionales sobre medio ambiente y sustentabilidad	2- formar un profesional competente que sustente su quehacer en valores de excelencia, integridad y responsabilidad social, enfrentando su trabajo con respeto al entorno y contribuyendo al desarrollo sustentable del país.

Fuente: Comité Autoevaluación

En la Tabla 6 se visualizan elementos comunes, tales como: (i) la formación de profesionales integrales tanto en la formación de sus capacidades técnicas como en sus valores profesionales, (ii) la preparación para un mundo globalizado, con un quehacer acorde a las tendencias mundiales y con un enfoque de sustentabilidad, (iii) un pensamiento crítico e innovador que permita encontrar soluciones óptimas para los desafíos a los cuales se enfrenta.

El propósito de la carrera de Ingeniería Ambiental es “*entregar a los estudiantes herramientas suficientes y de excelencia con las que enfrentará su ejercicio profesional como Ingeniero Ambiental al más alto nivel, lo que los capacitará para incorporar criterios de sustentabilidad en el desarrollo de proyectos, organizaciones y territorios; mejorar el desempeño ambiental y la competitividad de las organizaciones mediante el cumplimiento normativo, la gestión ambiental y la planificación territorial y de los recursos naturales; y la aplicación de estrategias de gestión ambiental preventivas, de manera de mejorar las relaciones entre las organizaciones y su entorno social y territorial*”.

La Carrera de Ingeniería Ambiental se plantea propósitos que son congruentes con la misión de la Universidad, evidencia de esto son los resultados de las encuestas de percepción de calidad aplicadas durante el año 2017, donde el 90% de los alumnos y el 93% de los académicos afirman que la carrera tiene un proyecto académico coherente con la misión institucional³.

3.1.2 Mecanismos para evaluar el logro de los propósitos definidos

Los mecanismos empleados por la Carrera de Ingeniería Ambiental que permiten asegurar el cumplimiento de los objetivos y el logro de los propósitos de la carrera, se resguardan en su calidad, pertinencia y oportunidad mediante el uso de políticas y mecanismos de aseguramiento de la calidad emanados desde el Gobierno Central, los cuales guían el desarrollo de la gestión académica y administrativa de la Institución y la Carrera. Estas políticas y mecanismos se basan en la búsqueda permanente de la excelencia, lo que ha llevado a la UNAB a posicionarse como una de las mejores universidades del país.

Entre las políticas y mecanismos de aseguramiento de la calidad utilizados por la Carrera se encuentran los siguientes:

Tabla 7. Políticas y mecanismos de aseguramiento de calidad utilizados por la Carrera

Ámbitos	Mecanismos
Gestión de la Carrera de Ingeniería Ambiental	<ul style="list-style-type: none"> ▪ Plan Estratégico Institucional ▪ Plan de Desarrollo de Facultad ▪ Plan de Desarrollo de la Carrera

³ Para el desarrollo del proceso de autoevaluación se aplicaron encuestas de opinión durante el año 2017 y en el año 2018. El grueso del informe utiliza los resultados de la encuesta de opinión 2018, no obstante, en algunos puntos hacemos referencia a resultados del 2017 en aquellas preguntas que el instrumento aplicado en 2018 no consideró. En situaciones que la Carrera haga referencia o uso de resultados de la encuesta 2017, esto está debidamente indicado en el texto.

Ámbitos	Mecanismos
	<ul style="list-style-type: none"> ▪ Planes operativos anuales ▪ Planes de presupuesto anual (OPEX y CAPEX) ▪ Evaluación de Desempeño de Colaboradores ▪ Encuestas de Percepción de Calidad
Docencia de pregrado	<ul style="list-style-type: none"> ▪ Modelo Educativo UNAB ▪ Reglamento de Creación, Modificación de Carreras, Programas y Planes de estudios ▪ Reglamento de alumno de pregrado ▪ Reglamento del académico ▪ Evaluación de Desempeño de Académicos ▪ Reglamento de Compromiso docente ▪ Reglamento de Jerarquización Académica ▪ Autoevaluación de la Carrera ▪ Evaluación docente
Vinculación con el Medio	<ul style="list-style-type: none"> ▪ Política de Vinculación con el Medio ▪ Modelo de Vinculación con el Medio ▪ Programas y Proyectos de VcM ▪ Estudios de Empleabilidad

Fuente: Comité de Autoevaluación

El seguimiento de la gestión académica y administrativa de la carrera que permite tener un control y acceso a información fidedigna y actualizada se realiza a través de diferentes herramientas de Gestión provistas por la Universidad y detalladas a continuación:

Tabla 8. Herramientas de Gestión utilizadas por la Carrera

Herramienta de Gestión	Descripción
BANNER	Sistema de gestión académica que soporta tecnológicamente la configuración, estandarización y automatización integrada de procesos tales como: admisión, matrícula, programación académica, inscripción de asignaturas, registro de notas, seguimiento curricular, entre los principales. La consolidación de la información académica en las bases de datos asociadas permite mantener un registro único de estudiantes, catálogo de cursos, historial académico, solicitudes académicas, entre otros, de manera completa y actualizada.
INTRANET	Plataforma WEB que publica información académica de la Universidad para estudiantes y académicos y que está conectado a BANNER en forma inmediata.
PEOPLESOFT	Sistema de administración de recursos, de carácter modular y auto-administrable, que permite automatizar y controlar diversos procesos del ámbito de la gestión institucional, como los procesos financiero contables, recursos humanos, de adquisición, entre los principales. Como sistema integrado de estos procesos, permite mantener información completa y actualizada, facilitando de esta forma la toma de decisiones en estos ámbitos.
WORKFLOW	Sistema para la gestión de las solicitudes de los estudiantes. Está conectada a Banner y la resolución de las solicitudes se refleja de manera inmediata.
QLIKVIEW	Plataforma de Business Intelligence (BI) para la generación de reportes dinámicos con información actualizada, utilizada para la construcción de cuadros de mandos, así como la navegación y exploración de la información consolidada que contiene, apoyando de esta forma la toma de decisiones de los usuarios. Permite obtener datos de la carrera respecto

Herramienta de Gestión	Descripción
	de las encuestas docentes, tasas de aprobación y reprobación. El análisis de esta información permite elaborar informes de assessment e informes de desempeño académico, que nutre el monitoreo de las asignaturas y del quehacer docente, como mecanismo de autorregulación y mejora.
SHAREPOINT DE ASSESSMENT	Plataforma de colaboración que dispone la universidad para gestionar la elaboración, hacer seguimiento a la ejecución y almacenar los Planes de Assessment de cada carrera y sus resultados semestrales. En ella se puede evaluar los resultados de la carrera y además acceder a ver los planes y resultados de otras carreras, compartiendo experiencias que fortalezcan el proceso.
BIBLIOTECA VIRTUAL	Base de datos con todo el material disponible en la Biblioteca UNAB.
AULA VIRTUAL	Instrumento que está incorporado en todas las asignaturas de la Universidad en el cual se inscriben a todos los estudiantes que cursan la respectiva asignatura durante el semestre, esto permite llevar una información actualizada y completa de las temáticas que se ven en el respectivo curso.

Fuente: Comité de Autoevaluación

La Carrera evalúa el cumplimiento de los objetivos y propósitos definidos, en las siguientes instancias.

Tabla 9. Instancias para el seguimiento de los Objetivos y Propósitos

Mecanismo	Carácter	Composición	Periodicidad	Objetivo
Consejo de Facultad	Permanente y resolutivo	Decano, directores de escuelas y programas, directores de departamentos, directores de centros de investigación, director de postgrado y formación continua, directores de programas de doctorado y director de aseguramiento de la calidad	Mensual	<p>Transmitir información proveniente del Consejo Superior, donde se discuten y analizan los lineamientos del gobierno Central de la Universidad.</p> <p>Sancionar la pertinencia de las propuestas emanadas de acuerdo con el marco institucional y criterios genéricos establecidos.</p> <p>Asesorar al Decano en todas las materias que competen a la Facultad.</p> <p>Conocer la proposición de dotación de académicos formulada por los Directores de Departamentos y de Escuelas cuando corresponda, e informar al Decano para su decisión.</p> <p>Discutir los planes de desarrollo de la Facultad y hacer proposiciones para su aplicación.</p> <p>Plantear diagnóstico sobre cuestiones globales y específicas relativas a las carreras y/o programas y sancionar la pertinencia de las propuestas emanadas por las carreras.</p> <p>Aprobar o rechazar, en primera instancia, las modificaciones de los Planes de Estudio.</p>
Consejo de Escuela	Permanente y consultivo	Decano, director de Escuela de Ciencias Ambientales y Sustentabilidad, directores de carrera, director de Aseguramiento de la Calidad	Mensual	<p>Transmitir información proveniente del Consejo de Facultad</p> <p>Asesorar al Director de Escuela en todas las materias que competen a la Escuela</p> <p>Analizar resultados académicos de las distintas carreras que componen a la Escuela.</p> <p>Discutir y resolver problemas transversales de las carreras en materias académicas y difundir esta información al resto de los académicos vinculados a los departamentos.</p> <p>Evaluar el desarrollo de los planes de estudio de las carreras</p> <p>Realizar un seguimiento del logro del perfil de egreso de las carreras.</p>
Consejo de carrera	Permanente y consultivo	Director de carrera, secretario académico,	Mensual	Transmitir información proveniente del Consejo de Facultad y Consejo de Escuela.

Mecanismo	Carácter	Composición	Periodicidad	Objetivo
		académicos de la carrera y representante del centro de alumnos.		Asesorar al director de la carrera en todas las materias atinentes a los planes de estudio, y pronunciarse respecto de sus modificaciones. Revisar aspectos vinculados con el plan de desarrollo de la carrera. Analizar el logro de los aprendizajes de las asignaturas.
Claustro académico de carrera	Permanente y consultivo	Director de carrera, secretario académico y académicos de la carrera	Semestral	Dar cuenta pública de la gestión académica como del cumplimiento del Plan de desarrollo de la carrera Abordar aspectos académicos tales como perfil de egreso y el proceso formativo. Revisar y elaborar reglamentos de la carrera
Consejos ampliados de Carrera	Permanente y consultivo	Todos los Académicos de la carrera (regulares y adjuntos)	Semestral	Analizar temas asociados a la gestión de la carrera, planificación, recursos, y desempeño académico Presentar encuestas de evaluación docente y resultados asociados al cumplimiento del perfil curricular.
Comité de autoevaluación	A requerimiento	Director de escuela, director de carrera y académicos de la carrera	A requerimiento del Decano	Diagnosticar aspectos internos y externos de la carrera, en base al cumplimiento de propósitos definidos, plan de mejora y calidad de la formación entregada.
Comité de innovación curricular	A requerimiento	Director de escuela, director de carrera y académicos	A requerimiento del Decano	Cautelar la calidad del proceso de formación profesional implementado en innovación curricular anterior.

Fuente: Comité de Autoevaluación

3.1.3 Población estudiantil y campo ocupacional

La información de los estudiantes nuevos permite conocer mejor el perfil de ingreso y analizar la evolución y las tendencias de la Institución. La carrera de Ingeniería Ambiental se orienta a egresados de la enseñanza media que manifiestan interés por las Ciencias Ambientales y Preservación de la Naturaleza. Respecto a la distribución de estudiantes por género, los estudiantes durante el periodo 2012-2018 en su mayoría presenta proporciones similares (Gráfico 1), con excepción de los años 2012 y 2018 donde hubo un ingreso de mujeres de aproximadamente un 60% y 30%, respectivamente. La caracterización de los alumnos nuevos del año 2018 según tramos de edad, indica que sobre el 90% de la población estudiantil la edad de ingreso es menor a 21 años (Gráfico 2), lo que implica que esta es su primera carrera en una universidad, o con un breve paso en alguna otra carrera.

Gráfico 1. Estudiantes Matriculados según género año 2012-2018

Fuente: Dirección General de Planificación y Análisis Institucional

Gráfico 2. Tramo de edad para estudiantes matriculados en la carrera durante el año 2018

Fuente: Dirección General de Planificación y Análisis Institucional

Sobre el 60% los alumnos que ingresaron a la carrera durante los años 2016-2018 provienen de colegios subvencionados (Gráfico 3), principalmente de la Región Metropolitana (sobre el 80%), seguidos por alumnos de las regiones de Valparaíso y de O'Higgins.

Gráfico 3. Dependencia Educativa de los estudiantes nuevos ingresados a la carrera durante los años 2012-2018

Fuente: Dirección General de Planificación y Análisis Institucional

Los puntajes de ingreso durante los años 2012-2018 se encuentran mayoritariamente en el tramo 500-600 puntos, dentro del cual se ubican entre un 60 y un 80% de los alumnos (Figura 6). El puntaje promedio 2018 fue de 555 puntos, con un 73,3% de estudiantes con puntajes en el tramo 500 -600 puntos y un 22,2 % de estudiantes en el tramo 600 – 700 puntos. Los estudiantes que ingresan a la carrera de Ingeniería Ambiental presentan características diversas en relación al tramo de ingreso familiar. Para el caso de los alumnos que se matricularon el año 2018, el 31% se encuentran en el primer y sexto decil y el 69% entre el séptimo y décimo decil.

Gráfico 4. Tramo de alumnos nuevos matriculados según puntaje PSU durante los años 2012-2018

Fuente: Dirección General de Planificación y Análisis Institucional

El campo ocupacional del Ingeniero Ambiental de la Universidad Andrés Bello en concordancia con los objetivos y perfil de egreso de la carrera, puede desempeñarse en instituciones públicas como en organizaciones privadas. En el ámbito privado puede asumir funciones en la gestión y operación de proyectos de saneamiento ambiental, dimensionamiento y selección de sistemas de control, dirección de equipos de proyectos sometidos al sistema de evaluación de impacto ambiental, diagnósticos y auditorías ambientales, prevención de la contaminación, diseño e implementación de sistemas de gestión ambiental, planificación territorial, y aplicación de herramientas para la gestión sustentable de organizaciones. En el ámbito público, puede asumir funciones de fiscalización y control, apoyar el desarrollo de normativas ambientales, realizar seguimiento y análisis de proyectos sometidos al Sistema de Evaluación de Impacto Ambiental, y dirigir unidades y departamentos de medio ambiente de Municipalidades.

En relación a este punto, los resultados de la encuesta de percepción del año 2018 muestran que el 87% de los estudiantes declara que conocen el campo laboral para el que se están preparando.

3.1.4 Plan de desarrollo

La carrera cuenta con un Plan de Desarrollo 2018-2022 (anexo 4, sección D) que guía el desarrollo de las principales actividades académicas y administrativas de la carrera. Su generación es coherente con el Plan de Desarrollo de la Facultad y el Plan Estratégico de la Universidad. El Plan de Desarrollo de la Carrera de Ingeniería Ambiental se sustenta en los ejes estratégicos y objetivos presentados en la Tabla 5, punto 2.4 del presente informe.

Para cada eje estratégico, el Plan de Desarrollo de la carrera define las acciones y período de ejecución de ellas, con los respectivos indicadores y medios de verificación. A continuación, se presentan los indicadores establecidos para cada uno de los ejes estratégicos del Plan de Desarrollo de la Carrera de Ingeniería Ambiental.

Eje estratégico 1: Asegurar una gestión académica efectiva y de calidad centrada en brindar una experiencia educativa enriquecedora para los estudiantes.

Tabla 10. Indicadores Plan de Desarrollo Carrera 2018-2022 Eje estratégico 1

Objetivo	Indicador	U.M.	Base	Meta 2018	Meta 2019	Meta 2020	Meta 2021	Meta 2022
Evaluar el Modelo Educativo y el rediseño curricular para optimizar la efectividad del proceso formativo	Tasa de retención de primer año	%	74,5	76	77,5	79	80,5	82
	Tasa de retención del segundo año	%	47,4	51,5	55,6	59,7	63,8	68
	Tasa de titulación oportuna	%	8,5	12,6	16,7	20,8	24,9	29
	Tasa de aprobación de asignaturas de estudiantes de la carrera	%	83,1	83,9	84,7	85,5	86,3	87
	Porcentaje avance de progresión curricular a la mitad de la carrera	%	76,4	77,1	77,8	78,5	79,2	80
Estimular la internacionalización como elemento distintivo de la formación integral de los estudiantes	N° acumulado de estudiantes de la carrera en estadía en extranjero	N°	5	6	8	10	12	15
Profundizar sistema de mejora continua del proceso de aprendizaje	% Cursos con resultado satisfactorio de evaluación de Informe de Assessment	%	100%	100%	100%	100%	100%	100%
Optimizar el desempeño del cuerpo académico	% Recomendaciones de docentes de asignaturas dictadas por la carrera	%	82,5	84	85,5	87	88,5	90,0
	% JCE docentes contratados por la carrera con postgrado	%	85	95	95	95	95	95
	% Jerarquización de docentes adjuntos contratados por la carrera	%	-	98	98	98	98	98
Perfeccionar el modelo de relación con los estudiantes	% Consejos de Carrera y otros según corresponda, realizados con presencia de representantes de Centros de Estudiantes (2018-2022)	%	100	100	100	100	100%	100
Garantizar satisfacción de los estudiantes con servicios brindados y experiencia educativa	NPS	%	12	16	20	24	28	30
	Índice de satisfacción Dimensión Calidad Académica	%	75	75	76	77	78	79
	% Respuestas >= 6 en el ámbito Administración Académica	%	41,3	45,6	49,9	54,2	58,5	63
	NPS titulados	%	-	12	17	22	25	27

Eje estratégico 2: Expandir y potenciar la generación de nuevo conocimiento, la innovación y el emprendimiento

Tabla 11. Indicadores Plan de Desarrollo Carrera 2018-2022 Eje estratégico 2

Objetivo	Indicador	U.M.	Base	Meta 2018	Meta 2019	Meta 2020	Meta 2021	Meta 2022
Consolidar liderazgo en generación de conocimiento de valor y calidad	N° Publicaciones ISI (WoS) o Scopus	N°	10	11	12	13	14	15
Aumentar investigación aplicada, innovación, y transferencia tecnológica	N° de estudiantes que participan en proyectos de Investigación	N°	6	8	10	12	14	16
	N° de estudiantes que participan en proyectos vinculados con el sector empresas	N°	3	4	6	8	10	12

Eje estratégico 3: Liderar la interacción y la generación de alianzas con el entorno social, económico, productivo y cultural

Tabla 12. Indicadores Plan de Desarrollo Carrera 2018-2022 Eje estratégico 3

Objetivo	Indicador	U.M.	Base	Meta 2018	Meta 2019	Meta 2020	Meta 2021	Meta 2022
Potenciar las experiencias curriculares de VcM en asignaturas de la carrera	N° asignaturas que incluyen actividades de VcM	N°	2	2	2	3	4	5
Cautelar el modelo de gestión y evaluación de la vinculación con el medio	% de Actividades de vinculación con el medio con medición de impactos internos y externos	%	-	30	45	65	85	100
	Cumplimiento del Plan de trabajo Alumni de la carrera	%	100	100	100	100	100	100

Eje estratégico 4: Asegurar la sustentabilidad del proyecto UNAB y la aplicación de su modelo de gestión centrado en la prosecución de su Misión.

Tabla 13. Indicadores Plan de Desarrollo Carrera 2018-2022 Eje estratégico 4

Objetivo	Indicador	U.M.	Base	Meta 2018	Meta 2019	Meta 2020	Meta 2021	Meta 2022
Consolidar modelo de evaluación periódica del desempeño institucional	% Cumplimiento Planes de Mejora de Acreditación de programas (2018-2022)	N°	-	100	100	100	100	100
Asegurar el uso eficiente de los recursos	% Ejecución presupuestaria (2018-2022)	%	-	100	100	100	100	100
	% Cumplimiento Compromiso Docente (2018-2022)	%	-	100	100	100	100	100

Del análisis de las encuestas realizadas durante el año 2018, se desprende que el 100% de los académicos declara estar en conocimiento del Plan de Desarrollo de la Facultad, de la Carrera y del Plan Estratégico de la Universidad.

3.2 Integridad

3.2.1 Normativa y reglamentaciones de la carrera

Las carreras de la Universidad Andrés Bello disponen de las condiciones administrativas necesarias para cumplir y hacer seguimiento a sus propósitos. En tal sentido, un rol clave lo cumple la Secretaría General promoviendo, evaluando y validando los múltiples reglamentos, decretos y resoluciones que norman clara y abiertamente los roles, responsabilidades, funciones y atribuciones de las unidades de la institución, abarcando de esta manera todo el espectro de acción.

Estos reglamentos (anexo 5, sección D) son de público conocimiento para los actores correspondientes de la comunidad universitaria, accediendo a la página Web e Intranet de la Universidad. Para garantizar el conocimiento por parte del estudiantado del “Reglamento del Alumno de Pregrado” (anexo 5, sección D), aspectos relevantes de él se difunden en la documentación entregada a cada estudiante al inicio del año académico.

La carrera se rige por las disposiciones reglamentarias tanto institucionales como de la Facultad, teniendo en cuenta estas, para la toma de decisiones. Es así como el funcionamiento de la carrera se rige por normas relativas a la promoción, mecanismos de homologación y convalidación de estudios. Los derechos y deberes de los estudiantes se detallan en el Reglamento del alumno de pregrado y en el Reglamento de conducta para la convivencia de la comunidad con lo que se preserva y garantiza la normal convivencia universitaria y el comportamiento estudiantil. A su vez los docentes se rigen por el Reglamento del académico y además deben cumplir con el Reglamento de evaluación de desempeño académico.

A continuación, se presentan los principales reglamentos constitutivos de la Universidad, que rigen los dominios académicos y de convivencia entre los principales actores de la institución.

Tabla 14. Normativas y reglamentaciones Institucionales que rigen la carrera⁴

Reglamento	Materia que Norma
Reglamento general de la Universidad	Reglamento que complementa y desarrolla las disposiciones del Estatuto de la Universidad. Norman las atribuciones, funciones, derechos y obligaciones de las autoridades universitarias.
Reglamento para la creación y modificación de carreras de pregrado y sus respectivos planes de estudio	Reglamento que norma la creación de carreras o programas académicos de pregrado y las modificaciones a los mismos.
Reglamento de admisión al pregrado	Establece los requisitos y mecanismos de admisión al pregrado
Reglamento de alumno de pregrado	Reglamento que regula y orienta la vida académica, derechos y deberes de los alumnos de pregrado de la universidad
Reglamento para estudios de Magíster y Doctorado	Normas básicas generales aplicadas a los Magíster y Doctorados
Reglamento general de estudios de postgrado, postítulo y formación continua	Normas básicas aplicadas a los programas de postgrado, postítulo y formación continua
Reglamento de las normas y procedimientos de matrículas y aranceles	Regula procedimientos asociados a las matrículas aranceles de los programas
Reglamento de Responsabilidad Docente de los Académicos Regulares	Establece y Regula cumplimiento de actividades académicas de acuerdo a lo establecido por la VRA.

⁴ Para mayor detalle sobre la normativa y reglamentaciones de la Institución, ver anexos 1, 5 y 6 de la sección D.

Reglamento	Materia que Norma
Reglamento de conducta para la convivencia de la comunidad.	Reglamento que norma la convivencia de sus estudiantes y el desarrollo de las actividades académicas. Destacan dentro de los principios a cautelar y se indican de manera enunciativa y no taxativa, los siguientes: la libertad de información y expresión en todas sus formas, la libertad de asociación y organización, la igualdad de trato a los miembros que la integran, entre otros.
Reglamento del académico	Reglamento que norma los principios fundamentales, normas generales, derechos y obligaciones de los académicos, así como el compromiso y evaluación del desempeño académico
Reglamento de jerarquización académica	Reglamento que regula los procesos de jerarquización académica de la Universidad Andrés Bello, fijando los requisitos, criterios y procedimientos para la categorización y promoción de los académicos.
Reglamento de evaluación de desempeño académico	Reglamento que fija la evaluación de desempeño académico en la Universidad Andrés Bello como un proceso permanente, destinado a determinar el rendimiento del académico en la tareas y labores propias de su quehacer en la Universidad, el que se ajustará a las normas que definen este reglamento y el Reglamento del Académico.
Política de convivencia: inclusión y promoción del respeto	Establece el marco que resguarda y promueve la interacción social armoniosa de la comunidad universitaria en un ambiente de convivencia y respeto mutuo.
Reglamento de Títulos y Grados	Establece y regula condiciones de opción de título y/o grado académico.
Reglamento de Permisos Académicos	Establece y regula los criterios para acceder a distintos tipos de permisos.
Reglamento de servicios de Biblioteca	Establece, regula y norma los servicios que ofrece (préstamo de material bibliográfico, horarios de atención, entre otros) así como las existencias.
Normas para la selección de académicos	Regula la selección de académicos.
Código de ética para proveedores	Regula el marco de acción con proveedores dentro de los lineamientos establecidos en el código de conducta.
Reglamento de Distinciones Académicas	Establece las distinciones y distintivos académicos que otorgara la universidad, así como su procedencia, requisitos, modalidades y procedimientos.

Fuente: Secretaría General

En consecuencia, la carrera respeta y aplica los reglamentos UNAB. A su vez, la carrera dispone de normativas y procedimientos que rigen el desarrollo interno tanto a nivel académico como administrativo, los cuales se presentan en la siguiente Tabla.

Tabla 15. Reglamentación interna de la carrera

Reglamento	Materia que Norma
Reglamento de titulación (DUN 1062-2006)	Reglamento que describe los procedimientos, requisitos, criterios y contenido de informes establecidos en el DUN 1062-2006 para la realización de los proyectos de título de los alumnos
Reglamento de titulación (DUN 2401-2016)	Reglamento que describe los procedimientos requisitos, criterios y contenido de informes establecidos en el DUN 2401-2016 para la realización del curso Integrador III. Proyecto de título
Reglamento de prácticas profesionales (DUN 1062-2006)	Reglamento que describe los procedimientos, requisitos, criterios y contenido de informes que deben desarrollar los alumnos para la realización de sus prácticas profesionales según el DUN 1062-2006

Reglamento	Materia que Norma
Reglamento de prácticas profesionales (DUN 2401-2016)	Reglamento que describe los procedimientos, requisitos, criterios y contenido de informes que deben desarrollar los alumnos para la realización del Integrador II. Práctica profesional de acuerdo al DUN 2401-2016
Reglamento de Tesis de Magíster	Reglamento que describe los procedimientos, requisitos y criterios establecidos en el DUN 1062-2006 que deben cumplir los alumnos para la obtención de su grado de Magíster en gestión ambiental.
Reglamento de Minors	Reglamento que describe los procedimientos, requisitos y criterios para la obtención del Minor en uno de los siguientes ámbitos de acción del perfil de egreso (Gestión ambiental, Sustentabilidad, Planificación Territorial y Gestión de Residuos).
Recomendaciones para realizar PdT e informes técnicos	Manual que contiene las especificaciones de formatos, estructura, lenguaje, contenidos y recomendaciones para la elaboración de informes escritos concernientes a la carrera
Procedimiento de retención	Procedimiento que permite identificar asignaturas críticas y aplicación de medidas correctivas que permitan mejorar las tasas de aprobación y retención de la carrera.
Criterios para solicitud de apoyo para extensión de matrículas	Criterios que debe cumplir un alumno para obtener el apoyo de la carrera en su solicitud de extensión de matrícula.
Reglamento de titulación (PdT) (DUN 1062-2006)	Reglamento que describe los procedimientos, requisitos, criterios y contenido de informes establecidos en el DUN 1062-2006 para la realización de los proyectos de título de los alumnos

Fuente: Comité Autoevaluación

Todos estos procedimientos son conocidos por los alumnos y se encuentran en las aulas virtuales de los cursos a los cuales corresponden y/o en la secretaría de la Carrera de Ingeniería Ambiental.

Considerando lo anterior, es posible indicar que el marco normativo vigente es sólido, claro y conocido. Este regula el funcionamiento de la carrera favoreciendo el logro de los propósitos, permitiendo que todos los estudiantes tengan las mismas posibilidades de desarrollar y completar su proceso formativo de acuerdo al perfil de egreso declarado. Esto es avalado por los resultados de las encuestas, en las que el 100% de los académicos encuestados el año 2018 declaran que la normativa de la carrera le otorga estabilidad, que la carrera cuenta con procesos sistemáticos y que utiliza instrumentos para fortalecer su auto-regulación. Mientras que en el caso de los estudiantes el 74% declara conocer sus deberes y derechos.

3.2.2 Sistemas de información para la gestión y difusión

Los procedimientos y protocolos que aseguran que la carrera acceda a recursos para dar cumplimiento al Perfil de Egreso, están resguardados desde la estructura de gobierno y administración central de la Universidad. Es así como cada una de las Vicerrectorías asegura la entrega de recursos, facultades, atribuciones y condiciones de gestión, tanto a nivel técnico, administrativo y académico. En este conjunto de sistemas administrativos, la Vicerrectoría Académica dispone de una estructura que le permite cubrir, de manera homogénea, el desarrollo de los distintos programas bajo el amparo de la Dirección General de Docencia, la Dirección de Innovación Curricular y la Dirección de Evaluación de Efectividad Educativa, pudiendo así asegurar el cumplimiento del perfil de egreso de cada uno de sus programas y carreras.

Por su parte, la Dirección de la carrera cumple con responsabilidades, funciones y atribuciones que le permite dirigir y velar por el desarrollo de la unidad a su cargo, en consonancia con la misión y con los planes de desarrollo de la carrera y Facultad. Esta Dirección se encarga de administrar el plan de estudio y promover su desarrollo, así también

vela por la calidad del servicio a los estudiantes. Por ello, para garantizar que la carrera cumpla con el perfil de egreso, existen instancias formales de participación como los Claustros de Carrera y Consejos de Carrera, a los que asisten los profesores jornada con 100% de dedicación a la carrera y representantes de los estudiantes en el caso del Consejo de Carrera, facilitando el diálogo, la reflexión y la toma de decisiones. Estos procesos son liderados y organizados por la Directora de Carrera, quien considera las normativas vigentes de la Universidad, de la Facultad y de la Carrera, siempre enmarcado en la misión, propósitos y estructura organizacional.

Uno de los puntos más relevantes que se analizan en los Claustros y Consejos de Carrera tiene que ver con el cumplimiento efectivo de los resultados de aprendizajes. Para ello, se realizan análisis de los resultados obtenidos por los estudiantes en sus distintas asignaturas, especialmente en los cursos integradores (Integrador I: Proyecto de Ingeniería, Integrador II: Práctica profesional e Integrador III: Proyecto de Título). Se realiza además un análisis de los indicadores de Gestión Académica propuestos en el Plan de Desarrollo de la Carrera, tales como: tasas de aprobación y reprobación por curso, tasa de deserción de las cohortes, tasas de titulación y tiempos de titulación.

Otro aspecto analizado en pos de verificar el cumplimiento de los resultados de aprendizaje se enfoca en los docentes, a través de retroalimentación de los mismos con respecto al desarrollo del programa semestral de cada asignatura, incluyendo contenidos, prácticas y modalidades de evaluación. Este análisis se realiza en los Consejos Ampliados de Carrera, donde participan los académicos regulares y adjuntos. Respecto a este punto, el 100% de los académicos encuestados el año 2018 indican que las instancias de comunicación y participación de la carrera son adecuadas, además de que el 100% de los académicos reconoce su participación en los procesos de planificación. Adicionalmente, en los Consejos Ampliados de Carrera se dan a conocer y se analizan las encuestas de Evaluaciones Docentes, realizadas semestralmente a los estudiantes, en las cuales se evalúa el desempeño de los docentes, tomando en cuenta distintos criterios tales como: cumplimiento de las actividades programadas en el *Syllabus* del curso, la disposición del profesor en los procesos de enseñanza/aprendizaje, el dominio del profesor en las disciplinas que enseña, la utilización de metodologías didácticas que favorezcan el aprendizaje, métodos de evaluación, etc. Los resultados de las encuestas del 2018 confirman la utilidad de las Encuestas Docentes como instrumento de evaluación y gestión, ya que el 100% de los académicos considera que las evaluaciones de los estudiantes a los profesores son útiles.

Respecto a la información de carácter académica y administrativa, la Dirección de Registro Curricular es la unidad responsable de administrar los registros académicos de los estudiantes, los que a nivel central se encuentran impresos y digitalizados (sistema Banner). El Registro Curricular es el que mantiene las carpetas de los estudiantes con información académica durante su permanencia en la Universidad. La información mantenida incluye:

- Información académica, como documentación de la admisión a la Universidad, solicitudes, resoluciones, cargas académicas por semestre, u otra documentación (sumarios, sanciones, inasistencias, justificaciones).
- Actas de notas de todas las asignaturas cursadas, archivadas en la casa central de la Universidad, plastificadas, en archivadores por año y carrera o Departamento.
- Archivo Histórico, incluye información de alumnos que se retiraron de la Universidad por situaciones académicas y no académicas.
- Archivo Virtual, consiste en la digitalización de la documentación que se encuentra en archivo, esta información se digitaliza y se forman carpetas virtuales con la información del alumno ordenada por carrera.

En lo que se refiere al acceso a la información digital, la Universidad cuenta con una política de perfiles de usuario, para que cada persona, de acuerdo con sus permisos y funciones, pueda obtener información del sistema Banner, resguardando así la privacidad y restricción de la información. Es así como directivos, estudiantes, administrativos y docentes pueden acceder a ella a través del portal institucional en la plataforma denominada Intranet. En esta plataforma se concentra información como: reglamentos, políticas de la Universidad, historial académico, carga académica, certificados en línea, registro de avance curricular, calificaciones, horarios, situación financiera,

informaciones referidas a la vida universitaria, entre otras. Información actualizada, oportuna y accesible a todos los agentes educativos, las que permiten una toma de decisiones frente a cada situación particular del estudiante.

En todo momento los estudiantes pueden acceder y revisar sus antecedentes académicos. La Dirección de Carrera y Secretaría Académica, cuentan con la información necesaria de los estudiantes en cuanto al proceso académico que desarrollan, y se preocupan por la pertinencia de los datos y el monitoreo de situaciones específicas de cada alumno. Cuando existen situaciones particulares como: errores de nota, homologaciones o convalidaciones no efectuadas, el estudiante puede dar a conocer la situación presentado las evidencias del caso y estos registros se actualizan. Esta situación se resuelve a través de la Secretaría Académica o la Dirección de Escuela, dependiendo del caso en particular.

Respecto de esta información, el 94% de los académicos señala que en la unidad académica existen mecanismos para registrar y corregir los registros académicos en forma simple y oportuna, por su parte el 74% de los estudiantes afirma que los sistemas de información y gestión académica son accesibles (plataforma de toma de ramos, solicitudes, plataforma de inscripción de práctica, entre otros) y funcionan adecuadamente, mientras que el 73% de los alumnos afirman que tiene seguridad sobre el resguardo que realiza la Universidad sobre sus registros académicos y personales.

3.2.3 Sistemas de difusión y publicidad

Sistemas de difusión interna

La carrera de Ingeniería Ambiental cuenta con una serie de sistemas y mecanismos para la difusión interna de la información asegurando que ésta sea fidedigna, oportuna y específica a los requerimientos solicitados.

Considerando la entrega de información a los estudiantes, cabe señalar que:

- Al momento de matricularse, los estudiantes reciben una cuenta de correo electrónico y clave de acceso a la intranet. Esta plataforma permite al estudiante acceder a información de las distintas unidades de la Universidad, de uso imprescindible ya que todo trámite académico, tales como inscripción de asignaturas y solicitudes, deben hacerlo por este medio.
- La Universidad realiza una actividad de bienvenida a los estudiantes de primer año que contempla la presentación de la carrera donde se entrega información de procedimientos y antecedentes generales del reglamento de pregrado, procedimientos para el uso de biblioteca, funciones y servicios que ofrece la Dirección General de Desarrollo Estudiantil (DGDE), funcionamiento del campus, entre otros. Esta información se complementa con información específica de la carrera en la primera clase del curso de Introducción a la Ingeniería Ambiental.
- En relación a la información que se entrega a los estudiantes, referida a las condiciones de enseñanza, la carrera mantiene una política de puertas abiertas y se preocupa de actualizar constantemente los murales de la unidad y las redes sociales (página de Facebook de la Carrera), con toda la información relativa a las fechas importantes del Calendario Académico, procesos de solicitudes, graduación y titulación, encuestas de evaluación docente, como así también actividades de la carrera, ofertas de proyectos de títulos, ofertas laborales, seminarios, conferencias, etc. Adicionalmente el Centro de Alumnos de la Carrera también cuenta con una página de Facebook donde se dan a conocer actividades relacionadas con la carrera.
- En la página Web de la Universidad se encuentra toda la reglamentación oficial de la Institución (Reglamento Académico, Reglamento del alumno de pregrado, de Títulos y Grados, entre otros). Asimismo, en las aulas virtuales de los cursos de la carrera se encuentran disponibles los reglamentos y procedimientos propios de la carrera.

- APP Mobile: aplicación Mobile que permite al alumno y docente tener acceso rápido a los servicios básicos: horario, notas, encuestas, entre otros. Dispone de funciones que facilitan la comunicación entre el docente y el alumno.
- Existen instancias presenciales tales como el consejo de carrera, asambleas, reuniones de socialización del proceso de autoevaluación, jornadas de inducción y reuniones individuales con alumnos, docentes y colaboradores.

Por otra parte, respecto a la entrega de información a los docentes, cabe mencionar que:

- En los Consejos de Carrera y Consejos Ampliados de Carrera, se acuerda el funcionamiento administrativo docente de la carrera, como el cumplimiento del Calendario Académico, resultados de encuestas de evaluación docente y en general todos los lineamientos académicos y administrativos, que permitan un buen funcionamiento para el logro de los objetivos. En este punto el 94% de los docentes declara que la carrera da a conocer los resultados de la evaluación docente.
- El acceso a intranet de la Universidad contiene la información administrativa y académica que los docentes deben conocer y manejar en relación con el reglamento, procedimientos, calendario académico, información institucional y noticias.
- Correo electrónico y el vínculo permanente con la directora de carrera o secretario académico para atender eventualidades o los requerimientos que el académico pueda presentar.

Sistemas de difusión externa

La difusión de la carrera se realiza por distintas vías de socialización de carácter institucional, a saber: Dirección General de Admisión y Difusión, y Dirección General de Comunicaciones Estratégicas y Vinculación con el Medio. Se dispone, además, de una completa plataforma comunicacional que utiliza recursos como página Web, Facebook, Twitter, publicidad escrita (folletería descriptiva de carreras), videos institucionales y de la unidad, medios de comunicación de cobertura nacional y regional, donde se presenta la realidad de la institución.

Una de las informaciones que se presenta por esta vía es la referida a admisión, específicamente, vías de postulación e ingreso a la carrera. Además, a través de la Web se explicita a los interesados y postulantes el proyecto educativo, sistemas de acreditación, infraestructura, servicios y beneficios, sistema de financiamiento, simulador de becas UNAB, Crédito con Aval del Estado, entre otros. Para resguardar que lo anterior sea una referencia oportuna y fiel a la realidad, toda la publicidad que la Universidad realiza pasa por la carrera, para corroborar y dar el visto bueno respecto de lo que será publicado.

Cabe destacar que el 71% de los estudiantes encuestados el 2018 declara que recibe los servicios comprometidos en la publicidad de la carrera. El 100% de los académicos señala que la Universidad tiene una estrategia de publicidad honesta y veraz, mientras que el 82% de los titulados declara que la publicidad que recibió al momento de postular a la carrera fue verídica. Adicionalmente, los titulados declaran en un 90% que la información sobre el plan de estudios y programas de asignaturas se encontraba publicada en forma clara y actualizada en las plataformas que dispone la Universidad.

Es importante destacar también la percepción de los empleadores, de los cuales el 100% afirma que “la carrera le da confianza a mi organización como formadora de profesionales”. En síntesis, es posible establecer que la publicidad que se explicita a nivel de institución y carrera es clara y fidedigna, es decir, expresa de manera consistente la realidad de los servicios ofrecidos a los estudiantes.

3.3 Perfil de Egreso

El perfil de egreso del Ingeniero Ambiental de la UNAB está basado en la misión de la carrera, la que es congruente con la misión de la Facultad y consecuentemente con la misión de la Universidad Andrés Bello. Se encuentra debidamente validado y ha sido actualizado a través de procesos sistemáticos. Contempla los contenidos requeridos para alcanzar las competencias establecidas por la CNA para carreras profesionales y de ingeniería con base tecnológica, permitiéndole, a través del logro de este, adquirir los conocimientos y habilidades vinculadas al título profesional y al grado académico que otorga.

La carrera de Ingeniería Ambiental, declara como su perfil de egreso, el siguiente:

El Ingeniero Ambiental titulado de la Universidad Andrés Bello, sustenta su quehacer profesional en valores de excelencia, integridad y responsabilidad social, permitiéndole enfrentar su trabajo con respeto al entorno, de manera de contribuir al desarrollo sustentable del país.

El Ingeniero Ambiental titulado de la Universidad Andrés Bello, basa sus decisiones bajo un pensamiento lógico deductivo, lo que junto a su amplia formación en ciencias ambientales, le permite ser un profesional con aptitud innovadora, capaz de dar soluciones particulares a los desafíos del desarrollo sustentable, crítico y consciente de la necesidad del desarrollo productivo, respetando la calidad de vida de las personas, la protección del medio ambiente, la preservación de la naturaleza y la conservación del patrimonio ambiental.

El razonamiento científico y cuantitativo del Ingeniero Ambiental, junto a su responsabilidad social, le permite ser un profesional capaz de emprender iniciativas y liderar equipos de trabajo, aplicando criterios ambientales en la toma de decisiones de proyectos, actividades y servicios. Posee capacidades para enfrentar problemas de la ingeniería ambiental interactuando con diversas disciplinas que trascienden el campo de su especialidad y con grupos multidisciplinarios, de manera de contribuir a la solución de problemas actuales de la industria, de servicios, y de la sociedad.

El Ingeniero Ambiental de la Universidad Andrés Bello, contribuye a la toma de decisiones para el diseño y gestión de proyectos, que den soluciones eficientes a problemáticas organizacionales relacionadas con el desarrollo sustentable. Busca mejorar el desempeño ambiental y competitividad de las organizaciones mediante el cumplimiento normativo, la gestión y planificación de los recursos naturales, la aplicación de estrategias de gestión ambiental preventiva, de manera de mejorar las relaciones entre las organizaciones y su entorno social y ambiental.

Las características diferenciadoras del Ingeniero Ambiental de la UNAB son, además de su sólida formación en ingeniería, ciencias ambientales y recursos naturales, el alto desempeño o especialización que cumplen en los ámbitos de ingeniería ambiental de Gestión Ambiental, Sustentabilidad, Planificación Territorial y Gestión de Residuos, como se detalla a continuación.

Gestión Ambiental

- Implementar sistemas de gestión ambiental de acuerdo a los requisitos establecidos en las normas ISO.
- Implementar estrategias de gestión ambiental preventivas con el fin de minimizar los impactos de las actividades productivas y de servicios.
- Evaluar el impacto ambiental de proyectos y/u organizaciones.
- Gestionar proyectos sometidos al SEIA desde su génesis hasta su cumplimiento.

Sustentabilidad

- Realizar análisis de ciclo de vida de actividades, productos o servicios para la toma de decisiones, con criterios de sustentabilidad.

- Evaluar la factibilidad de proyectos de energías renovables no convencionales de acuerdo a los requerimientos técnicos y económicos.
- Formular proyectos que incorporen el uso de energías renovables no convencionales en una organización.
- Proponer acciones sinérgicas entre los distintos actores que intervienen en las actividades productivas de un territorio determinado, contribuyendo al desarrollo sustentable.

Planificación Territorial

- Planificar el uso y explotación de recursos naturales mediante la utilización de sistemas de información geográfica.
- Proponer soluciones a problemáticas ambientales mediante análisis territorial.
- Planificar objetivos ambientales y criterios de desarrollo sustentable en políticas y planes de carácter normativo general que tengan impacto sobre el medio ambiente o la sustentabilidad.

Gestión de Residuos

- Proponer soluciones adecuadas de tratamiento de aguas en función de los requerimientos técnicos, económicos y normativos.
- Dirigir la operación y funcionamiento óptimo de sistemas de tratamiento de aguas de acuerdo a los requerimientos técnicos y normativos.
- Planificar estrategias de gestión integral de residuos sólidos urbanos e industriales, minimizando sus impactos y costos de manejo.

Otras características importantes del Ingeniero ambiental UNAB son las habilidades transversales surgidas de la aplicación del sello formativo UNAB a todas las carreras, lo que les confiere una alta capacidad en cuanto a Comunicación Oral y Escrita, Pensamiento analítico y crítico, y Responsabilidad Social.

3.3.1 Evolución y fundamentos del Perfil de Egreso

La carrera de Ingeniería Ambiental experimentó un proceso de innovación curricular que culminó a fines del año 2016 con el nuevo plan de estudios de la carrera (D.U.N. 2401-2016). Durante la innovación, se trabajó conjuntamente con académicos de la carrera, titulados, referentes y empleadores, permitiendo detectar espacios de mejora del plan anterior y generar directrices para el mejoramiento del currículum de la carrera, de manera de definir un nuevo perfil de egreso, coherente con las necesidades del medio laboral. Junto a esto, el proceso bajo los lineamientos y acompañamiento de la Vicerrectoría Académica, quienes garantizaron que el proceso de innovación y sus productos (ejemplo: plan de estudios/perfil de egreso) incluyeran la misión, visión y los propósitos institucionales de la Universidad.

La definición del Perfil de Egreso comenzó con la identificación de los ámbitos de acción o desempeño profesional y resultados de aprendizaje que serán desarrollados por los estudiantes a lo largo de su proceso formativo. Esta etapa se trabajó con el comité de innovación curricular de la carrera, considerando la retroalimentación del medio externo y recopilación de información asociada a la carrera.

El medio externo lo constituyen:

- **Referentes:** profesionales externos a la UNAB, con prestigio en su ámbito de acción o disciplina, y que pueden reportar información a la unidad académica en relación con tendencias de la disciplina, futuros desarrollos y otros.
- **Empleadores:** profesionales externos, que tienen bajo su cargo, a egresados de nuestra casa de estudios y que participan en distintos ámbitos de inserción laboral.

- **Profesionales Expertos:** profesionales externos a la UNAB (de la misma disciplina), que destacan en su ámbito de inserción laboral, con más de 5 años de experiencia.

La construcción del perfil de egreso se realizó en cuatro fases que incluyeron distintas actividades:

- **Definición de Componentes Principales del Perfil:** se realizó una caracterización general de nuestros egresados, se definieron los ámbitos de realización profesional, y se establecieron los resultados de aprendizajes, es decir, los enunciados acerca de lo que se espera que un egresado sea capaz de hacer, comprender y demostrar una vez terminado su proceso de formación.
- **Retroalimentación del Medio Externo:** incluyó la gestión de los contactos externos que incluyeron referentes, empleadores y profesionales destacados. Cada grupo de profesionales fue encuestado, y la información procesada y usada por el comité de innovación curricular para definir el nuevo perfil de egreso de la carrera.
- **Análisis del Perfil de Egreso:** comienza con la construcción de la matriz de análisis del perfil que incluye la definición de productos y desempeños que el egresado debe realizar, la explicitación de tareas y acciones asociados a los productos y desempeño, y el establecimiento de habilidades requeridas.
- **Revisión y ajustes:** finaliza con el análisis de la matriz e incorporación de información relevante, y proceso de cierre del perfil.

Adicionalmente, se recopiló información de titulados y egresados para obtener retroalimentación de su desempeño laboral para construir este nuevo perfil. Junto a esto, los empleadores envían anualmente evaluaciones de estudiantes, las que son utilizadas para evaluar el desempeño del alumno durante su práctica profesional. También se consideró un proceso de sociabilización interna con los académicos de la carrera, para recoger y analizar sus opiniones. Esta información se resumió en un documento denominado Sistematización Sociabilización Interna Académicos (anexo complementario 8).

3.3.2 Coherencia del Perfil de Egreso con Lineamientos Institucionales

Los lineamientos institucionales, consagrados en la Misión y Plan Estratégico Institucional, se despliegan en los programas de pregrado a través de las definiciones del Modelo Educativo Institucional y del Manual de Innovación Curricular, instrumentos que establecen las orientaciones generales que el diseño curricular de las carreras debe contemplar para apropiarse del Sello UNAB, el que se traduce en la adopción de los valores institucionales, la formación general y el inglés.

Considerando lo anterior, la carrera en su actual plan de estudios explicitó la formación general y perfil de egreso, así como también, incorporó la formación de inglés a través de 4 cursos. Además de la definición de Resultados de Aprendizaje (RA) como otro elemento que proviene de definiciones institucionales consagradas en el Manual de Innovación Curricular.

La evidencia concreta de que la carrera se alinea con las directrices institucionales se verifica en las definiciones de la formación general contenidas en el perfil de egreso relacionadas con: basar sus decisiones bajo un pensamiento lógico deductivo, ser un profesional crítico y consciente de las necesidades del medio, respetar la calidad de vida de las personas, la protección del medio ambiente, la preservación de la naturaleza y la conservación del patrimonio ambiental. Basado en su razonamiento científico y cuantitativo además de su responsabilidad social, es un profesional capaz de emprender iniciativas y liderar equipos de trabajo, aplicando criterios ambientales en la toma de decisiones de proyectos, actividades y servicios, poseer capacidades para enfrentar problemas de la ingeniería ambiental interactuando con diversas disciplinas que trascienden el campo de su especialidad y con grupos multidisciplinarios, de manera de contribuir a la solución de problemas actuales de la industria, de servicios, y de la sociedad. Estas características, además, se alinean con la misión de la Facultad de Ciencias de la Vida, la cual busca “*Generar conocimiento interdisciplinario en todos los niveles de organización, formando profesionales y graduados preparados*”

para un mundo globalizado en las ciencias de la vida”, y con la misión UNAB de una “experiencia educacional integradora y de excelencia para un mundo globalizado...

La relación de la misión UNAB que busca generar una educación integradora y de excelencia, basada en los valores formativos UNAB y el perfil de egreso de la carrera, radica en que este último *“sustenta su quehacer profesional en valores de excelencia, integridad y responsabilidad social, permitiéndole enfrentar su trabajo con respeto al entorno, de manera de contribuir al desarrollo sustentable del país”*.

En relación al perfil de egreso el 81% de los estudiantes encuestados el 2018 indica que el perfil de egreso de la carrera es claro y preciso en indicar los conocimientos, habilidades, comportamiento, y capacidades esperadas. El 90% de los estudiantes afirma que el plan de estudios es coherente con el perfil de egreso y el 76% de los estudiantes afirman que el sello UNAB es consistente con las experiencias educativas que provee la carrera. Por su parte, el 100% de los académicos encuestados declara que el perfil de egreso de la carrera está claramente definido y que los objetivos del sello UNAB se interrelacionan con el plan de estudios. Adicionalmente, el 86% de los titulados indica que el plan de estudios cursado fue consistente con el perfil de egreso declarado.

3.3.3 Coherencia del Perfil de Egreso con Referentes Externos

El último análisis del Perfil de Egreso de la carrera fue realizado en el proceso de innovación curricular desarrollado entre el 2014 y 2016. Para esto la Vicerrectoría Académica definió una metodología para el diseño e innovación de sus programas de estudio, la cual contempla en sus fases iniciales la fundamentación de la innovación curricular y la etapa de definición del perfil de egreso.

La etapa de definición del perfil de egreso contempló el levantamiento de antecedentes proveniente del ámbito laboral externo como una acción estratégica orientada a establecer el estado del arte respecto del campo de aplicación de la carrera. En este contexto, se realizó el proceso de retroalimentación del medio, principalmente a través de reuniones y encuestas realizadas a **empleadores, titulados, referentes del área ambiental, y académicos**. Los aspectos consultados tenían relación con las categorías de análisis: estado actual de la carrera, ámbitos de acción o realización, habilidades transversales, proyección de la carrera y sugerencias generales.

La información recopilada desde el entorno sugirió ámbitos de acción o de desempeño laboral para el Ingeniero Ambiental, asociados a la Gestión Ambiental relacionada principalmente con las auditorías ambientales, declaraciones y estudios de impacto ambiental, permisiología y asesoría en el diseño de normativas y regulaciones ambientales y el marco regulatorio nacional en materia ambiental. Gestión de Proyectos Ambientales o Ingeniería de Proyectos asociado a la formulación y gestión de planes y proyectos, a través de la identificación de riesgos y vulnerabilidades en materia ambiental y el diseño de medidas preventivas y el Desarrollo de Proyectos de Sustentabilidad asociado a la formulación y desarrollo de proyectos de sustentabilidad para las empresas. Adicionalmente, los titulados manifestaron la importancia en mejorar la formación en áreas de evaluación ambiental estratégica y ordenamiento territorial,

La información recopilada desde el entorno en esta etapa dio paso a la estructuración del perfil de egreso de la carrera en base a los siguientes ámbitos de acción o realización profesional del Ingeniero Ambiental:

- Gestión Ambiental
- Gestión de Residuos
- Planificación Territorial
- Sustentabilidad

Los referentes y empleadores y profesionales expertos que participaron en el proceso de innovación curricular se detallan a continuación:

Tabla 16. Referentes, Empleadores y Profesionales Expertos

Nombre	Cargo	Institución
Gladys Vidal	Directora Grupo de Ingeniería y Biotecnología Ambiental	Universidad de Concepción
Javier Aljaro Pollman	Gerente Comercial Chile-Perú	CICA Ingenieros Consultores
Hernan Durán de la Fuente	Gerente General	GESCAM S.A.
Alejandra Capurro	Jefa Monitoreo Aire y Emisiones	SGS Chile
Mauricio Ilabaca Marilao	Consultor y docente Área Salud	Independiente
Gerardo Rojas	Subdirector de Medio Ambiente	Municipalidad de Vitacura
Pía Fernández	Gerente de Proyectos	POCH Ambiental
Luis Costa	Gerente de Sustentabilidad	POCH Ambiental
Rosario Ossandon	Jefa de Formalización en Residuos y Aire	Ministerio de Salud
Astrid Oyarzun	Gerente Técnico	ALTOYA Ltda.
Ximena Abogadir	Integrante Directorio	Casa de la Paz

Fuente: Informe de Retroalimentación del Medio Carrera de Ingeniería Ambiental 2014

3.3.4 Difusión del Perfil de Egreso

El perfil de egreso se difunde a la comunidad universitaria a través de las autoridades de la Facultad por medio de los canales institucionales existentes. Estos mecanismos operan de manera sistemática y periódica, y en su implementación participan también la Dirección General de Comunicaciones Estratégicas y Vinculación con el Medio, las autoridades de la Facultad de Ciencias de la Vida y de la carrera, generando un trabajo coordinado entre las unidades académicas y de gestión administrativa de soporte a la academia.

La carrera difunde su perfil de egreso a través de diversos mecanismos:

Difusión interna

- Proceso de inducción en el que los estudiantes nuevos conocen el perfil de egreso, a través de actividades participativas (bienvenida inicial) e información escrita.
- Introducción y presentación de los programas de asignaturas a los estudiantes, que se realiza al inicio de cada semestre/año académico, donde el docente explicita y vincula su asignatura con el perfil de egreso, describiendo como ésta tributa a su logro y su relación con el plan de estudios.
- Página Web y plataforma UNAB Virtual, redes sociales.

Difusión externa

- Página Web Institucional: espacio oficial en el que se publica el perfil de egreso y la malla curricular entre otras informaciones de la carrera
- Folletería con información de la carrera.
- Ferias vocacionales en las que docentes y alumnos de la carrera son convocados para dar a conocer el perfil de egreso y el itinerario formativo a estudiantes de educación media.
- Interescolares: Actividad desarrollada por las carreras, recibe a estudiantes de establecimientos educacionales.
- Visitas a colegios para entregar información de la carrera a estudiantes de 3° y 4° medio.

Los resultados de las encuestas de opinión realizadas a estudiantes y académicos de la carrera durante el año 2018 muestran que el 81% de los estudiantes afirma que el perfil de egreso es claro y preciso en indicar los conocimientos, habilidades, comportamientos y capacidades esperadas y un 90% declara que el plan de estudios es coherente con el perfil de egreso. Por otra parte, el 100% de los académicos afirma que el perfil de egreso es coherente y está

claramente definido, señalando los conocimientos, habilidades, comportamiento profesional y capacidades esperadas. A su vez el 86% de los empleadores declara conocer el perfil de egreso de los profesionales de la carrera.

A modo de conclusión, se puede establecer que el perfil de egreso se encuentra definido claramente, ha sido revisado de manera periódica y ha sido explícitamente difundido. Los altos niveles de conocimiento del perfil, informados por los encuestados, es el resultado del trabajo sistemático que la Facultad y Carrera han realizado.

3.3.5 Mecanismos de actualización, monitoreo y evaluación

El perfil de egreso considera los conocimientos, destrezas y actitudes que se espera que los titulados adquieran una vez finalizada la carrera. Además, procura que el egresado cuente con una sólida formación científica y técnica sustentada en valores institucionales (excelencia, responsabilidad, pluralismo, respeto e integridad) que son parte del sello de la Universidad.

El perfil de egreso se evalúa en base al logro de los resultados de aprendizajes que le permiten al egresado enfrentar con pensamiento lógico-deductivo y una actitud innovadora, los desafíos del desarrollo sustentable, estando consciente de las necesidades del sector productivo, respetando la calidad de vida de las personas, la protección del medio ambiente, la preservación de la naturaleza y la conservación del patrimonio ambiental; ser un profesional capaz de emprender iniciativas y liderar equipos de trabajo aplicando criterios medioambientales en la toma de decisiones de proyectos, actividades y servicios; enfrentar problemas de la ingeniería ambiental interactuando con diversas disciplinas que trascienden el campo de su especialidad y con grupos multidisciplinarios, de manera de contribuir a la solución de problemas actuales de la industria, de servicios, y de la sociedad; contribuir a la toma de decisiones para el diseño y gestión de proyectos, que den soluciones eficientes a problemáticas organizacionales relacionadas con el desarrollo sustentable; mejorar el desempeño ambiental y competitividad de las organizaciones mediante el cumplimiento normativo, la gestión y planificación de los recursos naturales, la aplicación de estrategias de gestión ambiental preventiva, de manera de mejorar las relaciones entre las organizaciones y su entorno social y ambiental.

La definición y revisión de los perfiles de egreso de las carreras y programas se realiza a partir de los lineamientos del Modelo de Innovación Curricular que operacionaliza el Modelo Educativo UNAB e incorpora estándares de acreditación nacional e internacional. Este modelo concibe el proceso de revisión o actualización del currículo con y desde la comunidad educativa, puesto que cuenta con la participación activa de los docentes que integran el Comité de Innovación Curricular y el resto de los académicos de la unidad. Además, el proceso incorpora controles de validación interna de los perfiles de egreso con académicos, estudiantes y autoridades de la Universidad, así como controles de validación externa con empleadores, profesionales destacados y egresados.

A partir del tercer año, los estudiantes entran en la etapa donde la mayoría de las asignaturas son propias de la carrera, y en gran parte se caracterizan por tener horas teóricas y prácticas (terrenos, talleres y/o laboratorios) donde los estudiantes desarrollan su razonamiento científico y cuantitativo, su pensamiento crítico, responsabilidad social, trabajo en equipo, expresión oral y escrita, además de adquirir las competencias propias de la profesión, a través del estudio de casos, resolución de problemas, presentación de resultados, trabajos de laboratorio, entre otros. Adicionalmente, la carrera evalúa formalmente el perfil de egreso de los estudiantes en los cursos integradores, los cuales son instancias para evaluar y evidenciar integradamente el desarrollo del conjunto de habilidades que el estudiante ha alcanzado a medida que avanza en su plan de estudios. Estas asignaturas se encuentran a partir del octavo semestre de la carrera y se evalúan a través de rúbricas de evaluación.

El curso Integrador I: Proyecto de Ingeniería Ambiental, (8° Semestre) permite verificar el logro de los resultados de aprendizaje mediante la realización de un proyecto de Ingeniería Ambiental en un ámbito de realización profesional del perfil de egreso. Los alumnos semana a semana realizan presentaciones orales de los avances de sus proyectos, instancias en que los académicos del curso evalúan el progreso de los proyectos y retroalimentan a los estudiantes.

Las evaluaciones de las presentaciones se realizan utilizando rúbricas de evaluación que miden coherencia entre título, planteamiento del problema y objetivos del proyecto, coherencia entre los objetivos del proyecto y la metodología planteada para elaborar el proyecto, presentación y análisis de resultados, discusión y conclusión del trabajo realizado. Adicionalmente los alumnos entregan informes de avance de sus proyectos. En las evaluaciones se miden, además, habilidades transversales como habilidades comunicativas, pensamiento crítico y razonamiento científico.

En el caso del Integrador II: Práctica Profesional, (entre el 8° y 9° semestre) los estudiantes demuestran su capacidad para enfrentar, analizar, y proponer alternativas para la gestión o solución de problemáticas ambientales mediante su inserción en alguna institución o empresa del sector público o privado, lo cual permite verificar el logro de los resultados de aprendizaje mediante la aplicación de conocimientos y procedimientos que demuestren actitudes pertinentes a sus decisiones como futuro profesional. Esta actividad se evalúa a través del supervisor directo del estudiante en práctica (perteneciente a la empresa o institución donde se realiza la práctica) quien entrega un informe de desempeño del alumno y a través de un informe de práctica entregado por el alumno. Ambas evaluaciones incluyen preguntas respecto de las competencias evidenciadas por el alumno en práctica, comprometidas en el perfil de egreso, y si éstas fueron destacables, suficientes o insuficientes, siendo utilizadas para retroalimentar el perfil de egreso respecto del nivel de logro de las competencias evidenciadas por parte de los alumnos y las competencias que se están aplicando efectivamente en las prácticas. Esto último también nos permite orientar las futuras prácticas.

El curso Integrador III: Proyecto de Título, (10° Semestre) permite verificar el logro de los resultados de aprendizaje mediante la elaboración de un proyecto de título contextualizado en una situación profesionalizante. Donde los estudiantes aplican sus conocimientos, procedimientos, y habilidades mediante el desarrollo de un proyecto, fundamentando sus decisiones con criterios profesionales. Durante el curso, cada alumno presenta avances de su Proyecto frente a una comisión de académicos, quienes evalúan mediante la utilización de rúbricas de evaluación, conocimiento y competencias acordes al perfil de egreso de la carrera.

Otras instancias formales colegiadas que se reúnen con regularidad y que en base a las discusiones que se generan en ellas pueden proponer una revisión de este. Estas se presentan en la siguiente Tabla.

Tabla 17. Instancias de Retroalimentación del perfil de egreso

Mecanismo /Instancia de Retroalimentación	Contribución
Consejo de Facultad	Alineación del perfil de egreso con la misión institucional y el plan estratégico de la Facultad de Ciencias de la Vida.
Consejo de Escuela	Evaluación de las medidas tomadas por la carrera para lograr el perfil de egreso, sociabilización y retroalimentación de otras carreras para uniformar procesos y criterios y difundir la aplicación de las mejores prácticas.
Consejo de Carrera	Revisión del logro de los resultados de aprendizaje y del desarrollo de las competencias a lo largo de plan de estudios y su contribución al perfil de egreso.
Comité de Innovación Curricular	Es responsable de liderar el proceso de revisión e innovación curricular de la Carrera, recogiendo los antecedentes necesarios para la actualización (o no) del perfil de egreso. Se constituye según la necesidad de la carrera de iniciar procesos de revisión o innovación al perfil de egreso o plan de estudios.
Departamentos	Contribución de asignaturas al logro del perfil de egreso.
Claustros Académicos	Información sobre el desarrollo de habilidades finales de los futuros profesionales, detección de deficiencias para proponer mejoras en cursos previos y prerrequisitos específicos.
Centro de alumnos	Retroalimentación en torno a las diferentes asignaturas del plan de estudio, sus resultados de aprendizaje y metodologías utilizadas por los docentes para lograrlos.

Mecanismo /Instancia de Retroalimentación	Contribución
Egresados	Experiencia laboral y retroalimentación en cuanto a su desarrollo profesional, plan de estudios y requerimientos del mundo laboral.
Empleadores	Perspectiva realista de lo que el actual ambiente educativo requiere de nuestros egresados, aportando con su experiencia laboral a la coherencia entre la formación de los alumnos y los requerimientos del mundo laboral.

Fuente: Comité de Autoevaluación

Adicionalmente, como parte del proceso de evaluación de la efectividad y cumplimiento del perfil declarado, la Carrera ha establecido mecanismos de monitoreo y evaluación para determinar el logro del perfil de egreso, tales como:

1. Análisis de los resultados y verificación del nivel de logro de aprendizajes, obtenidos por los estudiantes en pruebas solemnes y exámenes de las diferentes asignaturas, a fin de retroalimentar aquellos procesos que fueron insuficientes, lo que se socializa y analiza en los Consejo de Carrera y Claustros de Académicos.
2. Sistema de Assessment del aprendizaje estudiantil (anexo 9, sección D) en el que se monitorean las asignaturas integradoras (Integrador I. Proyecto de Ingeniería, Integrador II. Práctica Profesional e Integrador III. Proyecto de Título) y asignaturas críticas (asignaturas con un % de aprobación inferior al 70%), dando cuenta de los niveles de logro del perfil en las diferentes etapas de la carrera, así como también las asignaturas de mayor complejidad en cuanto a sus tasas de reprobación.
3. Monitoreo de las tasas de aprobación y reprobación por curso y área de formación y la progresión de las cohortes, para tomar medidas preventivas y remediales por parte de las autoridades de la Carrera.
4. Política de puertas abiertas, que propicia la cercanía entre estudiantes, profesores y la Dirección, lo que permite un permanente monitoreo del proceso de formación.
5. Monitoreo a los procesos de implementación través de diversos software o plataformas.

En relación al proceso de actualización del perfil de egreso, el 100% de los académicos declaran que participan en los mecanismos de aseguramiento de la calidad, conoce y participa de los procesos de la carrera. Además, el 100% de los académicos encuestados el 2018 declara que la carrera realiza periódicamente procesos de autoevaluación, utiliza instrumentos para fortalecer su autorregulación e integra las recomendaciones. Por su parte, los empleadores en la encuesta realizada el año 2017 declaran en un 75% que la carrera consulta regularmente las opiniones de los empleadores respecto al perfil de egreso de los profesionales que forma, mientras que un 78% de los empleadores afirman que la carrera ha consultado acerca del ajuste necesario entre la información impartida y los requerimientos del medio laboral, además de afirmar que han sido periódicamente consultados por la carrera al momento de realizar sus procesos de autoevaluación. Estos resultados dan cuenta de que los diferentes mecanismos e instrumentos empleados por la carrera para actualizar, monitorear y evaluar el perfil de egreso son conocidos y que en ellos se considera la opinión del estamento de empleadores como elemento crucial para la evaluación.

3.4 Plan de Estudios

3.4.1 Descripción y Evolución del Plan de Estudios

Tal como se ha indicado en capítulos iniciales, la carrera Ingeniería Ambiental se crea en el año 1999 (D.U.N. 325-1999) con el fin de abordar el área temática y profesional ligada al estudio y desarrollo del ambiente, sus recursos naturales, su explotación y conservación, procurando, además, satisfacer el creciente interés y preocupación de los jóvenes por el medio ambiente y su preservación.

En el año 2003, se oficializa la malla curricular de la carrera de Ingeniería Ambiental (D.U.N. 534-2003) y se ratifica el plan de estudios de la carrera (D.U.N. 617-2003). Con la creación de los Departamentos de Ciencias Físicas y

Matemáticas, Ciencias Biológicas, Ciencias Químicas y, Artes y Humanidades (D.U.Nº 508-2003), ese mismo año la UNAB reorganizó las asignaturas correspondientes a las disciplinas básicas. Esta departamentalización se tradujo en que las asignaturas teórico-prácticas se separaran en cursos independientes. Frente a este cambio en las políticas de docencia, se solicitó a la Unidades Académicas la revisión de sus estructuras curriculares. Producto de lo anterior, en el año 2004 se modifica el plan de estudios de la carrera (D.U.N. 722-04 y D.U.N. 832-2004) incluyendo cursos con horas teóricas, laboratorios, ayudantías y talleres, según correspondía a cada caso.

En el año 2005 (D.U.N. 945-2005) se modifica nuevamente el plan de estudios de la carrera de Ingeniería Ambiental y se incorpora el programa de Magíster de Continuidad en Ciencias Ambientales. Adicionalmente en el año 2006 (D.U.N. 1062-2006) se aprueba el texto actualizado de la carrera de Ingeniería Ambiental y su Magíster en Gestión Ambiental. Esta nueva modificación del plan de estudios responde a la necesidad de formar profesionales que contribuyan a la conservación del medio ambiente y de los recursos naturales, a la formación de políticas ambientales eficaces, al fortalecimiento de la gestión ambiental industrial, y a la formulación y evaluación de proyectos orientados al mejoramiento de la calidad ambiental y al uso sustentable de los recursos.

Adicionalmente, en el año 2009 (D.U.N. 1467-2009) se complementa el Decreto 1062 en relación a la titulación vía otros programas de Magíster de la UNAB y en el año 2011 (D.U.N. 1685-2011) se ajustan los créditos y pre-requisitos del Plan de estudios de Ingeniería Ambiental en respuesta un nuevo sistema de registro académico por parte de la Institución.

En el año 2014 se inicia un proceso de innovación curricular con el fin de ajustarse al modelo educativo de la Universidad (surgido el año 2013) y dar respuesta a los rápidos cambios y nuevas tendencias ocurridas en materia de medio ambiente y sustentabilidad. Este proceso finaliza el 2016 (D.U.N. 2401-2016) implementándose el nuevo plan de estudio de la carrera el año 2017. El plan actual cual consta de 10 semestres académicos, otorgando el grado de Licenciado en Ciencias Ambientales al octavo semestre y el título profesional de Ingeniero Ambiental al décimo semestre.

El nuevo plan de estudios se organiza en 51 asignaturas, de las cuales 4 corresponden a cursos de inglés y 4 a cursos de formación general las que apuntan explícitamente a la formación del sello institucional y buscan desarrollar habilidades comunicacionales, razonamiento científico, pensamiento crítico, y responsabilidad social. Por su parte, 41 asignaturas conducen los aprendizajes esperados identificados en los cuatro ámbitos del perfil de egreso (Gestión Ambiental, Sustentabilidad, Planificación Territorial y Gestión de Residuos), las que se agrupan en asignaturas de formación en ciencias básicas y de la Ingeniería y asignaturas de saber especializado. Finalmente, se identifican 3 cursos integradores, que son asignaturas que se incorporan en el currículo con la finalidad de aplicar y evaluar el aprendizaje en el desarrollo de actividades relacionadas con la profesión, y que integran los saberes adquiridos en varias asignaturas del Plan de Estudios, lo que permite evaluar globalmente el avance curricular en relación con el logro de los resultados de aprendizaje declarados en el perfil de egreso.

Otra característica diferenciadora del Ingeniero Ambiental formado con el actual plan de estudios, además de su sólida formación en ingeniería, ciencias ambientales y recursos naturales, son el alto desempeño o especialización que cumplen en los ámbitos de Gestión Ambiental, Sustentabilidad, Planificación Territorial y Gestión de Residuos. Los estudiantes profundizan su formación en el área de su elección cursando 4 cursos de especialidad (Electivo de Especialidad I, II, III y IV) equivalentes a 20 SCT, lo cual, les permite la obtención de un Minor de especialidad sin la necesidad de acciones académicas adicionales (anexo 5, sección D: Reglamento de Minor).

Finalmente se puede mencionar que entre las características relevantes que presenta el nuevo Plan de Estudio, además de los Minor de Especialidad, se encuentran las siguientes:

- Plan de estudio que responde a la arquitectura curricular que propone la Universidad en su Modelo Educativo, con asignaturas de las ciencias básicas y de la ingeniería, asignaturas especializadas en ciencias ambientales, y, asignaturas de formación general e inglés.
- El Plan de Estudio está centrado en el estudiante y su aprendizaje como profesional en formación, favoreciendo su participación activa en la construcción de conocimientos y cautelando la formación integral de competencias, capacidades, destrezas y actitudes propias de la profesión, diseñando para tales efectos, programas de asignatura en base a resultados de aprendizaje que tributan directamente al perfil de egreso.
- La estructura curricular integra actividades (teóricas, prácticas y talleres) acorde a los requerimientos de cada nivel y que no sólo facilitan la experiencia de los estudiantes, sino que también promueven su capacidad para integrar las disciplinas estudiadas, desde el primer año.
- Se instalan en el diseño curricular mecanismos de aseguramiento de la calidad del proceso formativo tales como las “Asignaturas Integradoras”. Estos espacios curriculares están diseñados para evaluar el desarrollo gradual de los desempeños esperados, antes de que los estudiantes finalicen su proceso formativo.

3.4.2 Relación (consistencia) entre Plan de Estudios y Perfil de Egreso

El plan de estudios de la Carrera de Ingeniería Ambiental, es consistente con la misión de la Universidad y de la Carrera y se estructura en base a áreas o ejes, cuyas asignaturas tributan a los ámbitos de desempeño del perfil de egreso y a la formación general e inglés. A su vez, cada programa de asignatura define aprendizajes esperados, los que contribuyen a los resultados de aprendizaje definidos en el perfil de egreso.

Los ejes bajo los cuales se estructuró el plan de estudios son los siguientes:

Eje 1: Ciencias Básicas y de la Ingeniería

Considera las asignaturas base de la profesión y que sustentan los ámbitos de desempeño identificados en el perfil profesional.

Eje 2: Saber Especializado

Incluye las asignaturas o actividades destinadas a entregar los conocimientos y métodos propios de la disciplina o profesión. Además, incluye las actividades que proveen la inserción del estudiante en el campo profesional. Este eje operacionaliza los ámbitos del perfil de egreso de Gestión Ambiental, Sustentabilidad, Planificación Territorial y Gestión de Residuos.

Eje 3: Educación General e Inglés

La UNAB posee programas de educación general que buscan entregar a los alumnos habilidades transversales, aplicables a cualquier especialidad, y complementarias a su perfil de egreso. Estas habilidades corresponden al sello formativo UNAB y se desarrollan especialmente en los cursos de Educación General. El programa de la carrera de Ingeniería Ambiental, siguiendo las directrices del Modelo Educativo UNAB, cuenta con cuatro cursos de formación general cuyo alcance es lograr el desarrollo de competencias transversales en el egresado. Estos cursos son: Habilidades comunicacionales, Razonamiento científico, Pensamiento crítico y Responsabilidad Social. Adicionalmente, todos los cursos del plan de estudios de la carrera de Ingeniería Ambiental contemplan el desarrollo de al menos una habilidad transversal. El plan de estudios contiene 8 cursos que desarrollan las habilidades comunicacionales, 32 cursos desarrollan el razonamiento científico, 8 cursos desarrollan el uso de las tecnologías de la información, 8 cursos ayudan al desarrollo de la responsabilidad social, 2 alcanzan el desarrollo de innovación y trabajo en equipo.

El Plan de Estudio incluye, además, cuatro niveles de inglés (I al IV), de forma obligatoria para todos los estudiantes de la carrera. En relación a esto, al inicio de este proceso formativo, existe la posibilidad de rendir una Prueba de Conocimientos Relevantes del idioma, que según los resultados obtenidos le permitirán optar a la eximición de uno o más niveles de inglés. Además, durante el avance curricular, se mantiene en constante ejercicio el manejo de este, ya que resulta frecuente la necesidad de leer y comprender información de publicaciones científicas, permitiendo también el desarrollo y asimilación de este segundo idioma en sus aspectos más técnicos relacionados con la disciplina.

Transversal al currículo, y para asegurar el cumplimiento del perfil de egreso, se realizan mediciones en distintas etapas del plan de estudio, específicamente en las asignaturas integradoras (Integrador I. Proyecto de Ingeniería, Integrador II. Práctica Profesional e Integrador III. Proyecto de Título) ubicadas en el octavo y décimo semestre de la carrera, evaluando la posibilidad de realizar ajustes microcurriculares de ser necesarios.

La relación entre los ámbitos de acción y resultados de aprendizaje definidos en el perfil de egreso de la carrera se presentan en la Tabla 18. Mientras que el plan de estudios organizado por ejes se presenta en la Figura 3.

Tabla 18. Relación entre ámbitos de acción y resultados de aprendizaje definidos en el perfil de egreso de la carrera

Ámbito del perfil de egreso	Descripción del Ámbito	Resultado de Aprendizaje del Perfil de Egreso
I: Gestión Ambiental	El Ingeniero Ambiental egresado de la UNAB será capaz de gestionar ambientalmente organizaciones públicas y privadas mediante el análisis de sus procesos. Esto último, mediante un análisis integral de las actividades y su entorno, a través de un enfoque de gestión preventiva y basada en estándares normativos y legislación ambiental vigente. A partir del desarrollo de este ámbito, los egresados podrán implementar y mantener sistemas de gestión ambiental; implementar estrategias de gestión ambiental preventiva, tendiente a minimizar los impactos y mejorar la competitividad de las organizaciones; y evaluar el impacto ambiental de las medidas y estrategias de gestión propuestas	RA.1. Implementar sistemas de gestión ambiental de acuerdo a los requisitos establecidos en las normas ISO. RA.2. Implementar estrategias de gestión ambiental preventivas con el fin de minimizar los impactos de las actividades productivas y de servicios. RA3. Evaluar el impacto ambiental de proyectos y/u organizaciones. RA4. Gestionar proyectos sometidos al SEIA desde su génesis hasta su cumplimiento
II: Sustentabilidad	El Ingeniero Ambiental egresado de la UNAB será capaz de evaluar la sustentabilidad de estrategias de gestión ambiental proponiendo, en organizaciones, acciones tendientes al desarrollo sustentable del país. El profesional UNAB podrá gestionar la sustentabilidad de una organización pública y privadas, a través de un enfoque de ciclo de vida, estableciendo indicadores de desempeño e impactos ambientales para la toma de decisiones en la gestión ambiental. A partir de este ámbito, el profesional UNAB poseerá una visión integrada del medio ambiente, con herramientas de análisis cuantitativas reconocidas internacionalmente, que le permitirán visualizar la gestión ambiental desde una perspectiva local, regional, nacional o global.	RA1. Realizar análisis de ciclo de vida de actividades, productos o servicios para la toma de decisiones, con criterios de sustentabilidad. RA2. Evaluar la factibilidad de proyectos de energías renovables no convencionales de acuerdo a los requerimientos técnicos y económicos. RA3. Formular proyectos que incorporen el uso de energías renovables no convencionales en una organización. RA4. Proponer acciones sinérgicas entre los distintos actores que intervienen en las actividades productivas de un territorio determinado, contribuyendo al desarrollo sustentable.
III: Planificación Territorial	El Ingeniero Ambiental egresado de la UNAB habrá adquirido las habilidades necesarias para representar espacialmente los componentes ambientales del territorio, y las modificaciones de éste asociadas al desarrollo de un proyecto, con el objetivo de tomar decisiones relativas al uso del territorio con criterios de sustentabilidad. Asimismo, será capaz de participar en los procesos de gestión y planificación territorial, tanto a nivel urbano como rural, minimizando el impacto del hombre y maximizando la	RA1. Planificar el uso y explotación de recursos naturales mediante la utilización de sistemas de información geográfica. RA2. Proponer soluciones a problemáticas ambientales mediante análisis territorial. RA3. Planificar objetivos ambientales y criterios de desarrollo sustentable en políticas y planes de carácter normativo general que tengan impacto sobre el medio ambiente o la sustentabilidad.

Ámbito del perfil de egreso	Descripción del Ámbito	Resultado de Aprendizaje del Perfil de Egreso
	capacidad de aprovechamiento sustentable de éstos. Siendo de esta manera un profesional a tener en cuenta por diferentes organizaciones públicas y privadas.	
IV: Gestión de Residuos	El Ingeniero Ambiental egresado de la UNAB, consciente de la necesidad de gestionar los residuos generados por los diferentes procesos productivos, será capaz de mejorar los procesos, minimizando la generación de residuos por parte de los mismos desde una perspectiva científico-técnica. De la misma manera, tendrá la capacidad de proponer soluciones técnico-económicas viables para el tratamiento y disposición final de residuos.	<p>RA1. Proponer soluciones adecuadas de tratamiento de aguas en función de los requerimientos técnicos, económicos y normativos.</p> <p>RA2. Dirigir la operación y funcionamiento óptimo de sistemas de tratamiento de aguas de acuerdo a los requerimientos técnicos y normativos.</p> <p>RA3. Planificar estrategias de gestión integral de residuos sólidos urbanos e industriales, minimizando sus impactos y costos de manejo.</p> <p>RA4. Proponer sistemas de control de emisiones de manera que cumplan con criterios técnicos y normativos establecidos.</p>

Figura 3. Plan de Estudios de la Carrera de Ingeniería Ambiental organizado por ejes

		I		II		III		IV		V	
		1 Sem	2 Sem	3 Sem	4 Sem	5 Sem	6 Sem	7 Sem	8 Sem	9 Sem	10 Sem
Ciencias Básicas y de la Ingeniería	Ciencias Básicas y de la Ingeniería	Álgebra	Física I	Fisico-química			Biología de la Conservación				
		Química General	Química Orgánica	Bioquímica General	Microbiología Ambiental						
		Cálculo I	Cálculo II	Introducción a las Ecuaciones Diferenciales		Economía Ambiental					
		Biología General			Electricidad, Magnetismo y Onda						
		Introducción a la Ingeniería Ambiental	Métodos Cuantitativos en RRNN	Ecología General				Formulación y Evaluación de Proyectos Sustentables			
Saber Especializado	RA				RA1-RA2		RA 2	RA1-RA2-RA3-RA4	RA 1-RA 2	RA 2	RA 1-RA2-RA3-RA4
	ÁMBITO I: Gestión Ambiental							Legislación y Evaluación de Impacto Ambiental	Modelación de Impactos Ambientales	Sistemas de Gestión Ambiental	Electivos de la Especialidad conducentes al Minor
	RA			Fenómenos de Transporte		RA 1		RA 2	RA 2 - RA 3		RA 4
	ÁMBITO II: Sustentabilidad								Energías Renovables No Convencionales		Ecología Industrial
	RA				RA 1 - RA 2	Balace de Materia y Energía	RA 1	Operaciones Unitarias	RA 1 - RA 2	RA 3	
	ÁMBITO III: Planificación Territorial					Geología y Suelo			Planificación Territorial	Evaluación Ambiental Estratégica	
						Climatología e Hidrología					
RA			RA 1-RA 2 RA 4		RA 2	RA 1 - RA 3 - RA 4	RA1-RA2 RA 4	RA 1 - RA 2	RA 3		
ÁMBITO IV: Gestión de Residuos						Química Ambiental		Tratamiento de Aguas y Aguas Residuales	Gestión Integral de Residuos Sólidos	Contaminación y Control de Calidad del Aire	
Educación General	Educación General UNAB		CEG I		CEG II				CEG III		CEG IV
				Inglés I	Inglés II	Inglés III	Inglés IV				
Número de Cursos		5	5	5	5	5	5	5	5	1	5
OBTIENE GRADO DE LICENCIADO EN CIENCIAS AMBIENTALES										OBTIENE TITULO DE INGENIERO AMBIENTAL	

El plan de estudios de la carrera de Ingeniería Ambiental, fue diseñado para dar cumplimiento al perfil de egreso definido, fundamentándose esta estructura curricular, a partir de una profunda reflexión colegiada, basada en las orientaciones surgidas de la discusión con expertos y referentes del área durante el último proceso de innovación curricular, buscando formar profesionales competentes en los ámbitos de acción necesarios para el cuidado del medioambiente en el mundo actual, con capacidad para integrarse a equipos interdisciplinarios de profesionales, tanto en el ámbito público como privado, con una sólida formación en habilidades transversales y manejo del inglés.

La descripción anterior es avalada por los resultados obtenidos en las encuestas aplicadas a todos los estamentos de la carrera. La carrera siempre se ha preocupado y ha establecido coherencia académica entre el Plan de Estudio y el perfil de egreso, esto dentro de todos los marcos de gestión académica que son monitoreados por la Vicerrectoría Académica. Es así como 86% de los titulados afirman que el plan de estudio cursado en la carrera fue consistente con el perfil de egreso declarado al momento de ingresar a ella. Los estudiantes señalan en un 90% que el Plan de Estudio es coherente con el perfil de egreso, y un 100% de los académicos señalan que el plan de estudios es coherente con el perfil de egreso, y que la carrera cuenta con procesos sistemáticos y documentados para el diseño, implementación y monitoreo de su Plan de Estudio, orientados al logro del perfil de egreso. Los empleadores encuestados el año 2017 afirman en un 100% que el perfil de egreso de la carrera es consistente con el desempeño profesional de los egresados.

En la Tabla 19 se presentan las 51 asignaturas que constituyen el plan de estudios de la Carrera y su vinculación con los resultados de aprendizaje, ámbitos de acción (I. Gestión Ambiental, II. Sustentabilidad, III. Planificación Territorial y IV. Gestión de Residuos) y ejes del currículum. Además de las horas semanales y créditos que otorga.

Tabla 19. Asignaturas del Plan de Estudios vinculadas a los resultados de aprendizaje, ámbitos de acción y ejes del currículum, con las horas semanales y créditos que otorga

Nivel (semestre)	Código	Nombre de la asignatura	Contribución al perfil de egreso (Resultados de Aprendizaje al que tributa)	Ámbito de acción del perfil de egreso al que contribuye	Eje del currículum al que pertenece	Hora Semanales (Cronológicas) Presenciales / No Presenciales	Créditos que otorga
Primer semestre	FMMP020	Álgebra	Formación en ciencias básicas y de la ingeniería	Todos	Ciencias Básicas y de la Ingeniería	4,5 / 6	6
Primer semestre	QUIM110	Química General	Formación en ciencias básicas y de la ingeniería	Todos	Ciencias Básicas y de la Ingeniería	5,25 / 6	7
Primer semestre	FMMP030	Cálculo I	Formación en ciencias básicas y de la ingeniería	Todos	Ciencias Básicas y de la Ingeniería	4,5 / 6	6
Primer semestre	BIOL020	Biología General	Formación en ciencias básicas y de la ingeniería	Todos	Ciencias Básicas y de la Ingeniería	2,25 / 2,25	3
Primer semestre	IAMB030	Introducción a la Ingeniería Ambiental	Formación en ciencias básicas y de la ingeniería	Todos	Ciencias Básicas y de la Ingeniería	3 / 3	4
Segundo semestre	CFIS021	Física I	Formación en ciencias básicas y de la ingeniería	Todos	Ciencias Básicas y de la Ingeniería	4,5 / 5,25	6
Segundo semestre	QUIM220	Química Orgánica	Formación en ciencias básicas y de la ingeniería	Todos	Ciencias Básicas y de la Ingeniería	5,25 / 6	7
Segundo semestre	FMMP130	Calculo II	Formación en ciencias básicas y de la ingeniería	Todos	Ciencias Básicas y de la Ingeniería	4,5 / 6	6
Segundo semestre	DEBD130	Métodos Cuantitativos en RRNN	Formación en ciencias básicas y de la ingeniería	Todos	Ciencias Básicas y de la Ingeniería	3 / 3,75	4
Segundo semestre	CEGCH11	EFG I: Habilidades Comunicacionales	Formación General UNAB	Todos	Formación General e Inglés	3 / 3	4
Tercer semestre	QUIM330	Físico-Química	Formación en ciencias básicas y de la ingeniería	Todos	Ciencias Básicas y de la Ingeniería	3,75 / 6	6

Nivel (semestre)	Código	Nombre de la asignatura	Contribución al perfil de egreso (Resultados de Aprendizaje al que tributa)	Ámbito de acción del perfil de egreso al que contribuye	Eje del currículum al que pertenece	Hora Semanales (Cronológicas) Presenciales / No Presenciales	Créditos que otorga
Tercer semestre	BIOL162	Bioquímica General	Formación en ciencias básicas y de la ingeniería	Todos	Ciencias Básicas y de la Ingeniería	2,25 / 2,25	3
Tercer semestre	FMMP251	Introducción a las Ecuaciones Diferenciales	Formación en ciencias básicas y de la ingeniería	Todos	Ciencias Básicas y de la Ingeniería	4,5 / 6	6
Tercer semestre	DEBD140	Ecología General	Formación en ciencias básicas y de la ingeniería	Todos	Ciencias Básicas y de la Ingeniería	3 / 3	4
Tercer semestre	ING119	Inglés I	Formación General UNAB	Todos	Formación General e Inglés	4,5 / 4,5	5
Cuarto semestre	IAMB241	Fenómenos de Transporte	RA1-GA. Implementar sistemas de gestión ambiental de acuerdo a los requisitos establecidos en las normas ISO. RA2-GA. Implementar estrategias de gestión ambiental preventivas con el fin de minimizar los impactos de las actividades productivas y de servicios. RA1-GR. Proponer soluciones adecuadas de tratamiento de aguas en función de los requerimientos técnicos, económicos y normativos RA2-GR. Dirigir la operación y funcionamiento óptimo de sistemas de tratamiento de aguas de acuerdo a los requerimientos técnicos y normativos RA4-GR. Proponer sistemas de control de emisiones de manera que cumplan con criterios técnicos y normativos establecidos.	I. Gestión Ambiental (GA) y IV. Gestión de Residuos (GR)	Saber Especializado	3,75 / 6	6
Cuarto semestre	IAMB640	Microbiología Ambiental	RA1-GR. Proponer soluciones adecuadas de tratamiento de aguas en función de los requerimientos técnicos, económicos y normativos RA2-GR. Dirigir la operación y funcionamiento óptimo de sistemas de tratamiento de aguas de acuerdo a los requerimientos técnicos y normativos RA3-GR. Planificar estrategias de gestión integral de residuos sólidos urbanos e industriales, minimizando sus impactos y costos de manejo	IV. Gestión de Residuos (GR)	Saber Especializado	3,75 / 3,75	5
Cuarto semestre	CFIS141	Electricidad, Magnetismo y Onda	Formación en ciencias básicas y de la ingeniería	Todos	Ciencias Básicas y de la Ingeniería	4,5 / 5,25	6
Cuarto semestre	CEGCT12	EFGII: Razonamiento Científico	Formación General UNAB	Todos	Formación General e Inglés	2,25 / 2,25	3
Cuarto semestre	ING129	Inglés II	Formación General UNAB	Todos	Formación General e Inglés	4,5 / 4,5	5
Quinto semestre	IAMB650	Balance de Materia y Energía	RA1-GA. Implementar sistemas de gestión ambiental de acuerdo a los requisitos establecidos en las normas ISO. RA2-GA. Implementar estrategias de gestión ambiental preventivas con el fin de minimizar los impactos de las actividades productivas y de servicios.,	I. Gestión Ambiental (GA), II. Sustentabilidad (S) y IV. Gestión Ambiental (GA)	Saber Especializado	4,5 / 5,25	6

Nivel (semestre)	Código	Nombre de la asignatura	Contribución al perfil de egreso (Resultados de Aprendizaje al que tributa)	Ámbito de acción del perfil de egreso al que contribuye	Eje del currículum al que pertenece	Hora Semanales (Cronológicas) Presenciales / No Presenciales	Créditos que otorga
			RA1-S. Realizar análisis de ciclo de vida de actividades, productos o servicios para la toma de decisiones, con criterios de sustentabilidad., RA2-GR. Dirigir la operación y funcionamiento óptimo de sistemas de tratamiento de aguas de acuerdo a los requerimientos técnicos y normativos				
Quinto semestre	IAMB651	Economía Ambiental	RA2-GA. Implementar estrategias de gestión ambiental de acuerdo a los requisitos establecidos en las normas ISO RA4-S. Proponer acciones sinérgicas entre los distintos actores que intervienen en las actividades productivas de un territorio determinado, contribuyendo al desarrollo sustentable	I. Gestión Ambiental (GA) II. Sustentabilidad (S)	Saber Especializado	3,75 / 3,75	5
Quinto semestre	IAMB210	Geología y Suelo	RA1-PT. Planificar el uso y explotación de recursos naturales mediante la utilización de sistemas de información geográfica. RA2-PT. Proponer soluciones a problemáticas ambientales mediante análisis territorial.	III. Planificación Territorial (PT)	Saber Especializado	3,75 / 3,75	5
Quinto semestre	IAMB213	Climatología e Hidrología	RA1-PT. Planificar el uso y explotación de recursos naturales mediante la utilización de sistemas de información geográfica. RA2-PT. Proponer soluciones a problemáticas ambientales mediante análisis territorial.	III. Planificación Territorial (PT)	Saber Especializado	3 / 3,75	4
Quinto semestre	ING239	Inglés III	Formación General UNAB	Todos	Formación General e Inglés	4,5 / 4,5	5
Sexto Semestre	IAMB660	Operaciones Unitarias	RA1-GA. Implementar sistemas de gestión ambiental de acuerdo a los requisitos establecidos en las normas ISO. RA2. GA. Implementar estrategias de gestión ambiental preventivas con el fin de minimizar los impactos de las actividades productivas y de servicios. RA1-S. Realizar análisis de ciclo de vida de actividades, productos o servicios para la toma de decisiones, con criterios de sustentabilidad. RA1.GR. Proponer soluciones adecuadas de tratamiento de aguas en función de los requerimientos técnicos, económicos y normativos RA2-GR. Dirigir la operación y funcionamiento óptimo de sistemas de tratamiento de aguas de acuerdo a los requerimientos técnicos y normativos RA4-GR. Proponer sistemas de control de emisiones de manera que cumplan con criterios técnicos y normativos establecidos.	I. Gestión Ambiental (GA), II. Sustentabilidad (S) y IV. Gestión Ambiental (GA)	Saber Especializado	5,25 / 6	7
Sexto Semestre	DEBD160	Biología de la Conservación	Planificar el uso y explotación de recursos naturales mediante la utilización de sistemas de información geográfica	Todos	Ciencias Básicas y de la Ingeniería	3 / 3	4

Nivel (semestre)	Código	Nombre de la asignatura	Contribución al perfil de egreso (Resultados de Aprendizaje al que tributa)	Ámbito de acción del perfil de egreso al que contribuye	Eje del currículum al que pertenece	Hora Semanales (Cronológicas) Presenciales / No Presenciales	Créditos que otorga
Sexto Semestre	IAMB662	Legislación y Evaluación de Impacto Ambiental	RA1. Implementar sistemas de gestión ambiental de acuerdo a los requisitos establecidos en las normas ISO RA2. Implementar estrategias de gestión ambiental preventivas con el fin de minimizar los impactos de las actividades productivas y servicios RA3. Evaluar el Impacto ambiental de proyectos y/u organizaciones RA3. Gestionar proyectos sometidos al SEIA desde su génesis hasta su cumplimiento	I. Gestión Ambiental	Ciencias Básicas y de la Ingeniería	3 / 3,75	4
Sexto Semestre	IAMB661	Química Ambiental	RA1-GR. Proponer soluciones adecuadas de tratamiento de aguas en función de los requerimientos técnicos, económicos y normativos, RA3-GR. Planificar estrategias de gestión integral de residuos sólidos urbanos e industriales, minimizando sus impactos y costos de manejo, RA4-GR. Proponer sistemas de control de emisiones de manera que cumplan con criterios técnicos y normativos establecidos..	IV. Gestión de Residuos	Saber Especializado	3,75 / 6	6
Sexto Semestre	ING249	Inglés IV	Formación General UNAB	Todos	Formación General e Inglés	4,5 / 4,5	5
Séptimo Semestre	IAMB670	Modelación de Impactos Ambientales	RA3-GA. Evaluar el impacto ambiental de proyectos y/u organizaciones.	I. Gestión Ambiental	Saber Especializado	3,75 / 6	6
Séptimo Semestre	IAMB671	Energías Renovables no Convencionales	RA2-S. Evaluar la factibilidad de proyectos de energías renovables no convencionales de acuerdo a los requerimientos técnicos y económicos Formular proyectos que incorporen el uso de energías renovables no convencionales en una organización.	II. Sustentabilidad	Saber Especializado	3 / 3,75	4
Séptimo Semestre	DEBD180	Formulación y Evaluación de Proyectos en RRNN	Formación en ciencias básicas y de la ingeniería	Todos	Ciencias Básicas y de la Ingeniería	3 / 3	4
Séptimo Semestre	IAMB672	Planificación Territorial	RA1-PT. Planificar el uso y explotación de recursos naturales mediante la utilización de sistemas de información geográfica RA2-PT. Proponer soluciones a problemáticas ambientales mediante análisis territorial.:	III. Planificación Territorial	Saber Especializado	5,25 / 6	7
Séptimo Semestre	IAMB233	Tratamiento de Aguas y Aguas Residuales	RA1-GR. Proponer soluciones adecuadas de tratamiento de aguas en función de los requerimientos técnicos, económicos y normativos RA2-GR. Dirigir la operación y funcionamiento óptimo de sistemas de tratamiento de aguas de acuerdo a los requerimientos técnicos y normativos	IV. Gestión de Residuos	Saber Especializado	4,5 / 6	6

Nivel (semestre)	Código	Nombre de la asignatura	Contribución al perfil de egreso (Resultados de Aprendizaje al que tributa)	Ámbito de acción del perfil de egreso al que contribuye	Eje del currículum al que pertenece	Hora Semanales (Cronológicas) Presenciales / No Presenciales	Créditos que otorga
Octavo Semestre	IAMB680	Sistemas de Gestión Ambiental	RA1-GA. Implementar sistemas de gestión ambiental de acuerdo a los requisitos establecidos en las normas ISO. RA2-GA. Implementar estrategias de gestión ambiental preventivas con el fin de minimizar los impactos de las actividades productivas y de servicios.	I. Gestión Ambiental	Saber Especializado	3,75 / 3,75	5
Octavo Semestre	IAMB426	Evaluación Ambiental Estratégica	RA3-PT. Planificar objetivos ambientales y criterios de desarrollo sustentable en políticas y planes de carácter normativo general que tengan impacto sobre el medio ambiente o la sustentabilidad	III. Planificación Territorial	Saber Especializado	3,75 / 3,75	5
Octavo Semestre	IAMB235	Gestión Integral de Residuos Sólidos	RA3-GR. Planificar estrategias de gestión integral de residuos sólidos urbanos e industriales, minimizando sus impactos y costos de manejo	IV. Gestión de Residuos	Saber Especializado	3,75 / 6	6
Octavo Semestre	IAMB681	Integrador I: Proyecto de Ingeniería Ambiental	Integrador	Todos	Saber Especializado	2,25 / 6	5
Octavo Semestre	CEGPC13	EFGIII: Pensamiento Crítico	Formación General UNAB.	Todos	Formación General e Inglés	1,5 / 2,25	2
Entre Octavo y Noveno Semestre	IAMB999	Integrador II: Práctica Profesional	Integrador	Todos	Saber Especializado	5 / 20	15
Noveno Semestre	IAMB690	Electivos de la Especialidad I	Todos	Todos	Saber Especializado	3,75 / 3,75	5
Noveno Semestre	IAMB691	Electivos de la especialidad II	Todos	Todos	Saber Especializado	3,75 / 3,75	5
Noveno Semestre	IAMB692	Producción Limpia	RA2-GA. Implementar estrategias de gestión ambiental preventivas con el fin de minimizar los impactos de las actividades productivas y de servicios.	I. Gestión Ambiental	Saber Especializado	3,75 / 6	6
Noveno Semestre	IAMB232	Contaminación y Control de Calidad del aire	RA4-GR. Proponer sistemas de control de emisiones de manera que cumplan con criterios técnicos y normativos establecidos.	IV. Gestión de Residuos	Saber Especializado	3,75 / 3,75	5
Noveno Semestre	IAMB405	Análisis del Ciclo de Vida	RA2-S. Evaluar la factibilidad de proyectos de energías renovables no convencionales de acuerdo a los requerimientos técnicos y económicos.	II. Sustentabilidad	Saber Especializado	3,75 / 3,75	5
Décimo Semestre	IAMB693	Electivos de la Especialidad III	Todos	Todos	Saber Especializado	3,75 / 3,75	5
Décimo Semestre	IAMB694	Electivos de la Especialidad IV	Todos	Todos	Saber Especializado	3,75 / 3,75	5
Décimo Semestre	IAMB695	Ecología Industrial	RA4-S. Proponer acciones sinérgicas entre los distintos actores que intervienen en las actividades productivas de un territorio determinado, contribuyendo al desarrollo sustentable.	II. Sustentabilidad	Saber Especializado	3,75 / 3,75	5
Décimo Semestre	IAMB400	Integrador III: Proyecto de Título	Integrador.	Todos	Saber Especializado	3 / 10	8

Nivel (semestre)	Código	Nombre de la asignatura	Contribución al perfil de egreso (Resultados de Aprendizaje al que tributa)	Ámbito de acción del perfil de egreso al que contribuye	Eje del currículum al que pertenece	Hora Semanales (Cronológicas) Presenciales / No Presenciales	Créditos que otorga
Décimo Semestre	CEGRS14	EFGIV: Responsabilidad Social	Formación General UNAB	Todos	Formación General e Inglés	2,25 / 2,25	3

3.4.3 Áreas y ciclos del plan de estudios

La malla curricular se organiza en 51 asignaturas en 10 semestres. Como se mencionó anteriormente, la malla está basada en una formación en ciencias básicas y de la ingeniería, la cual de paso a una formación especializada en los ámbitos de acción definidos en el perfil de egreso. La malla se complementa con los cursos de formación general definidos por el Modelo educativo UNAB (incluyendo su formación en inglés).

Figura 4. Malla Curricular de la Carrera de Ingeniería Ambiental

año 01		año 02		año 03		año 04		año 05	
semestre 1	semestre 2	semestre 3	semestre 4	semestre 5	semestre 6	semestre 7	semestre 8	semestre 9	semestre 10
Álgebra I	Física I	Físico-química	Fenómenos de Transporte	Balance de Materia y Energía	Operaciones Unitarias	Modelación de Impactos Ambientales	Sistemas de Gestión Ambiental	Electivos de la Especialidad I	Electivos de la Especialidad III
Química General	Química Orgánica	Bioquímica General	Microbiología Ambiental	Economía Ambiental	Biología de la Conservación	Energía Renovables no Convencionales	Evaluación Ambiental Estratégica	Electivos de la Especialidad II	Electivos de la Especialidad IV
Cálculo I	Cálculo II	Introducción a las Ecuaciones Diferenciales	Electricidad, Magnetismo y Onda	Geología y Suelo	Legislación y Evaluación de Impacto Ambiental	Formulación y Evaluación de Proyectos RRNN	Gestión Integral de Residuos Sólidos	Producción Limpia	Ecología Industrial
Biología General	Métodos Cuantitativos en RRNN	Ecología General	Electivo de Formación General II	Climatología e Hidrología	Química Ambiental	Planificación Territorial	Integrador I: Proyecto de Ingeniería Ambiental	Contaminación y Control de Calidad del Aire	Integrador III: Proyecto de Título
Introducción a la Ingeniería Ambiental	Electivo de Formación General I	Inglés I	Inglés II	Inglés III	Inglés IV	Tratamiento de Aguas y Aguas Residuales	Electivo de Formación General III	Análisis del Ciclo de Vida	Electivo de Formación General IV
							Integrador II: Práctica Profesional		

En la Tabla 20 se presenta la relación entre las áreas de formación con la cantidad y porcentajes de asignaturas y créditos:

Tabla 20. Porcentaje de asignaturas y créditos por áreas de formación

ÁREAS DE FORMACIÓN	CANTIDAD DE ASIGNATURAS	% DE ASIGNATURAS	CRÉDITOS SCT	% DE CRÉDITOS
Formación en ciencias básicas y de la ingeniería	18	35%	87	32%
Formación General UNAB	8	16%	31	12%
Saber especializado (Ámbitos de Acción)	25	49%	152	56%

Fuente: Comité Autoevaluación

Respecto a los prerrequisitos de las asignaturas, en la Tabla 21 se puede apreciar el detalle de ellos para el programa vigente.

Tabla 21. Asignaturas con prerequisites, Programa Vigente

Semestre	Código	Asignaturas	Prerrequisitos
II	QUIM220	Química Orgánica	QUIM110
II	FMMP130	Cálculo II	FMMP030
II	DEBD130	Métodos Cuantitativos en RRNN	FMMP020
III	QUIM330	Físico-química	CFIS021
III	BIOL162	Bioquímica General	QUIM220 Y BIOL020
III	FMMP251	Introducción a las Ecuaciones Diferenciales	FMMP130
III	DEBD140	Ecología General	DEBD130
IV	IAMB241	Fenómenos de Transporte	QUIM330
IV	IAMB640	Microbiología Ambiental	BIOL162
IV	CFIS141	Electricidad, Magnetismo y Onda	FMMP130
IV	CEGCT12	Electivo de Formación General II	CEGCH11
IV	ING129	Inglés II	ING119
V	IAMB650	Balance de Materia y Energía	QUIM330
V	IAMB210	Geología y Suelo	QUIM220
V	IAMB213	Climatología e Hidrología	QUIM330
V	ING239	Inglés III	ING129
VI	IAMB660	Operaciones Unitarias	IAMB650
VI	DEBD160	Biología de la Conservación	DEBD140
VI	IAMB662	Legislación y Evaluación de Impacto Ambiental	DEBD140
VI	IAMB661	Química Ambiental	QUIM330
VI	ING249	Inglés IV	ING239
VII	IAMB670	Modelación de Impactos Ambientales	IAMB660
VII	IAMB671	Energías Renovables no Convencionales	IAMB662 Y CFIS141
VII	DEBD180	Formulación y Evaluación de Proyectos en RRNN	IAMB662
VII	IAMB672	Planificación Territorial	IAMB210
VII	IAMB233	Tratamiento de Aguas y Aguas Residuales	IAMB660 Y IAMB661
VIII	IAMB680	Sistemas de Gestión Ambiental	IAMB662
VIII	IAMB426	Evaluación Ambiental Estratégica	IAMB672
VIII	IAMB235	Gestión Integral de Residuos Sólidos	IAMB660 Y IAMB662
VIII	IAMB681	Integrador I: Proyecto de Ingeniería Ambiental	IAMB670 Y IAMB671 Y DEBD180 Y IAMB672 Y IAMB233
VIII	CEGPC13	Electivo de Formación General III	CEGCT12
Entre VIII y IX	IAMB999	Integrador II: Práctica Profesional	Licenciatura
IX	IAMB690	Electivos de la Especialidad I	IAMB670 Y IAMB671 Y DEBD180 Y IAMB672 Y IAMB233
IX	IAMB691	Electivos de la Especialidad II	IAMB670 Y IAMB671 Y DEBD180 Y IAMB672 Y IAMB233
IX	IAMB692	Producción Limpia	IAMB235
IX	IAMB232	Contaminación y Control de Calidad del Aire	IAMB661
IX	IAMB405	Análisis del Ciclo de Vida	IAMB660
X	IAMB693	Electivos de la Especialidad III	IAMB670 Y IAMB671 Y DEBD180 Y IAMB672 Y IAMB233

Semestre	Código	Asignaturas	Prerrequisitos
X	IAMB694	Electivos de la Especialidad IV	IAMB670 Y IAMB671 Y DEBD180 Y IAMB672 Y IAMB233
X	IAMB695	Ecología Industrial	IAMB405
X	IAMB400	Integrador III: Proyecto de Título	IAMB690 Y IAMB691 Y IAMB692 Y IAMB232 Y IAMB405
X	CEGRS14	Electivo de Formación General IV	CEGPC13

Fuente: Comité Autoevaluación

Al evaluar la estructura del currículo, un 85% de los estudiantes encuestados el año 2018, declara que en las asignaturas se muestra una secuencia coordinada de aprendizajes, de desarrollo de habilidades, de destrezas o de competencias. Un 100% de los académicos considera que los objetivos del sello UNAB se interrelacionan con el plan de estudios, mientras que un 71% de los empleadores considera que la formación entregada por la carrera logra un desempeño notable tanto en lo profesional como en la formación integral y un 86% considera que la preparación de los profesionales de la UNAB es favorable en comparación con los profesionales del país.

Créditos

Las actividades curriculares de la Carrera de Ingeniería Ambiental se encuentran distribuidas en secuencia por semestres implementados en modalidad presencial. Esta distribución considera requisitos de cada una de las horas cronológicas y pedagógicas y sus respectivos créditos, tanto para las clases teóricas, laboratorios, talleres y terrenos; además de las horas de trabajo personal y prácticas profesionales. La carga académica del Plan de Estudios innovado se calculó de acuerdo al Sistema de Créditos Transferibles (SCT). Para el cálculo de los SCT la Vicerrectoría Académica se ha basado en el tiempo total de trabajo que dedica cada estudiante a las actividades académicas, considerando que semestralmente un estudiante a tiempo completo no puede exceder los 30 créditos para lograr los resultados de aprendizaje del Plan de Estudios.

En la Tabla 22 se detalla la dedicación horaria específica para el logro de la licenciatura y titulación, diferenciando entre las distintas actividades académicas del Plan de Estudio, tales como: actividades teóricas, ayudantías, laboratorios, talleres y terrenos.

Tabla 22. Resumen de Horas Cronológicas y Créditos SCT Totales del Plan de Estudios

	TEÓ.	AYUD.	LAB.	TALL.	TERR.	HORAS TOTALES DIRECTAS	HORAS TOTALES INDIRECTAS	CRÉDITOS SCT
Licenciatura	1633,5	351	243	364,5	108	2700,00	3267,00	203
Egreso	324	0	40,5	211	149	724,50	1161,00	67
Total Carrera	1957,5	351	283,5	575,5	257	3424,50	4428,00	270

Fuente: Comité Autoevaluación

El resultado de las encuestas indica que el 100% de los académicos considera que el sistema de créditos con que cuenta la carrera es el adecuado.

3.4.4 Integración teórico – práctico

Las asignaturas que componen la malla curricular consideran distintas actividades de aprendizaje, tales como: actividades teóricas, de laboratorio, salidas a terreno, talleres. En algunas asignaturas, las actividades teóricas se complementan con actividades prácticas y apoyan al logro de los aprendizajes esperados de cada una de ellas. El *Syllabus* de cada asignatura contempla la realización coordinada de actividades teóricas y prácticas, que permiten el avance integrado en el desarrollo de habilidades y conocimiento del alumno.

Las actividades teóricas incluyen clases expositivas que buscan la participación activa del alumno en el aula y a la vez estimulen el desarrollo del pensamiento analítico incentivando la búsqueda y profundización de los contenidos principales entregados en la clase magistral, los cuales son complementados con horas de ayudantía. Las actividades prácticas incluyen laboratorio, talleres y terrenos. Todas estas actividades están establecidas en los programas y *Syllabus* de cada asignatura, considerando una secuencia cronológica entre actividades teóricas y prácticas, y para garantizar su realización existe una estructura organizacional y un presupuesto asignado de manera anual para cada una de estas actividades. Cada actividad práctica permite comprobar los fundamentos teóricos e integrarlos con las habilidades transversales de manera de alcanzar los resultados de aprendizaje del perfil de egreso.

Las evaluaciones de las actividades prácticas se realizan a través de pruebas de entrada, elaboración de informes, estudios de casos, presentaciones de resultados, proyectos o investigaciones. La evaluación de las actividades teóricas se realiza a través de solemnes, en las cuales se incluyen preguntas asociadas a las actividades prácticas de las asignaturas.

Las actividades prácticas son realizadas en laboratorios de ensayos, salas computacionales, en terreno, y en las salas de clase, utilizando recursos de aprendizaje acordes a las necesidades de cada asignatura.

Algunos ejemplos de la integración de actividades teóricas y prácticas son el curso de Tratamiento de Aguas y Aguas Residuales y el curso de Producción Limpia. En la clase teórica del curso Tratamiento de Aguas y Aguas Residuales se enseñan los aspectos teóricos del diseño y operación de una planta de tratamiento de aguas residuales que luego en el laboratorio son aplicados utilizando una planta piloto de lodos activos, en donde los alumnos aplican sus conocimientos mediante la caracterización de las aguas residuales y operación de la planta piloto. Finalmente, en la última parte del curso se incluye una salida a terreno a una Planta de Tratamiento de Aguas Residuales, donde los estudiantes integran lo aprendido en teoría y laboratorio en un caso real. En las Figuras 5 y 6 se presentan imágenes de los alumnos del curso de Tratamiento de Aguas y Aguas Residuales trabajando en el laboratorio de Ingeniería Ambiental y en la salida a terreno a la Planta de Tratamiento de la Farfana de Aguas Andinas, respectivamente.

Figura 5. Alumnos de la carrera de Ingeniería Ambiental realizando una caracterización del agua residual en el marco del Curso de Tratamiento de Aguas y Aguas Residuales (I semestre 2018)

Figura 6. Alumnos de la carrera de Ingeniería Ambiental en visita a terreno a la Planta de Tratamiento de Aguas Servidas La Farfana en el marco del curso de Tratamiento de Aguas y Aguas Residuales (I semestre 2018)

En el caso del curso de Producción Limpia, los alumnos tienen clases teóricas donde aprenden a analizar diferentes tipos de procesos productivos mediante la elaboración de diagrama de flujo de procesos, aplicación de balances de materia y determinación de indicadores de desempeño. Además, de analizar herramientas de carácter normativo, estrategias de gestión ambiental preventivas, auditorías y diagnósticos ambientales que le permitan la implementación de medidas de mejoramiento ambiental en una organización. Estos resultados esperados se van complementando con el taller del curso, donde los estudiantes proponen medidas de mejoramiento ambiental a una empresa real, cuantificando los beneficios económicos y ambientales de estas, mediante la aplicación del Ciclo Buenas Prácticas de Gestión Empresarial (Ciclo BGE). Para la aplicación del Ciclo BGE los alumnos van trabajando clase a clase con la guía de los profesores del curso. El cual se complementa con una salida a terreno donde los alumnos pueden ver procesos productivos, estrategias de producción limpia y medidas de control, en una empresa real. En la Figura 7 se presentan imágenes de los alumnos del Curso de Producción Limpia, trabajando en el taller del curso y en la salida a terreno.

Figura 7. Alumnos de la carrera de Ingeniería Ambiental trabajando en el taller del curso de Producción Limpia con la metodología Ciclo BGE y en su salida a terreno (1 semestre 2018)

Otros ejemplos de integración de actividades teóricas y prácticas, se presentan en la Figura 8.

Figura 8. Alumnos de la carrera de Ingeniería Ambiental en salidas a terreno (a) curso de Planificación Territorial (I semestre 2018) (b) Electivo de la Especialidad II. Manejo de Ecosistemas acuáticos superficiales (I semestre 2018) y (c) Energías Renovables No Convencionales (I Semestre 2018)

La distribución de la carga horaria del Plan de Estudios muestra la relevancia académica de las actividades prácticas en la formación de los futuros profesionales, la que se basa en los conocimientos adquiridos en las actividades teóricas. A la vez, las actividades prácticas van adquiriendo mayor relevancia de manera progresiva en la medida que los alumnos avanzan en la Carrera.

En la Tabla 23 se presenta la distribución de las horas en créditos SCT de las actividades teóricas, ayudantías, taller y terreno del plan de estudios de la carrera.

Tabla 23. Actividades Teóricas, Laboratorio y Taller o Prácticas del Plan de Estudio (Créditos SCT)

SEMESTRE	HORAS TEÓRICAS	HORAS AYUDANTÍA	HORAS LABORATORIO	HORAS TALLER	HORAS TERRENO	TOTAL	PERS*	CRÉDITOS SCT
I	12,75	4,5	1,5	0	0,75	19,5	23,25	26
II	9	4,5	1,5	5,25	0	20,25	24	27
III	13,5	3	0	1,5	0	18	21,75	24
IV	12,75	2,25	1,5	2,25	0	18,75	21,75	25
V	14,25	3	0,75	0	1,5	19,5	21	25
VI	11,25	1,5	3,75	3	0	19,5	24	26
VII	10,5	0,75	4,5	1,5	2,25	19,5	25,5	27
VIII	6,75	0	0	6,75	1,5	15	21,75	23
VIII-IX	0	0	0	0	5	5	20	15
IX	11,25	0	1,5	4,5	1,5	18,75	21	26
X	6,75	0	0,75	7,5	1,5	16,5	23,5	26
TOTAL	109	20	16	32	14	190	248	270

* PERS corresponde a horas de estudio personales

Fuente DUN 2401-2016

Cuantitativamente, de los 51 cursos de la carrera, 35 de estos consideran actividades prácticas lo que representa el 69% de los cursos. En término de horas, el 33% de las horas directas totales de la carrera corresponden a actividades prácticas que se distribuyen entre laboratorios, talleres y terreno.

Adicionalmente, en el plan de estudios vigente se han definido cursos integradores, los cuales se caracterizan por ser actividades 100% prácticas, de forma de evaluar los resultados de aprendizaje obtenidos por los estudiantes al alcanzar un determinado nivel en el plan de estudios. En el octavo semestre se dicta el curso “Integrador I: Proyecto de Ingeniería Ambiental”, en el noveno semestre “Integrador II: Práctica Profesional”, y en el décimo semestre “Integrador III: Proyecto de Título”.

Por ejemplo, en el curso integrador I, los alumnos aplican los resultados de aprendizaje y habilidades adquiridas en las diferentes asignaturas realizadas por los estudiantes, mediante la elaboración de un proyecto de Ingeniería Ambiental, el cual es propuesto y elaborado por los propios estudiantes y se enmarca en alguno de los cuatro ámbitos de acción definidos en el perfil de egreso de la carrera. Los proyectos realizados por los estudiantes pueden incluir levantamiento de información en terreno, trabajo de laboratorio, desarrollo de temas de interés mediante la integración de revisiones bibliográficas, proyectos ambientales en empresas, entre otros. Los alumnos semana a semana realizan presentaciones orales de los avances de sus proyectos, instancias en que los académicos del curso evalúan el progreso de los proyectos y realizan una retroalimentación a los estudiantes. Las evaluaciones de las presentaciones orales se realizan utilizando rúbricas de evaluación que miden coherencia entre título, planteamiento del problema y objetivos del proyecto, coherencia entre los objetivos del proyecto y la metodología planteada para elaborar el proyecto, presentación y análisis de resultados, discusión y conclusión del trabajo realizado. Adicionalmente los alumnos entregan informes de avance de sus proyectos. En las evaluaciones se miden además habilidades transversales como expresión oral y escrita, pensamiento crítico y razonamiento científico.

En la Tabla 24, se presentan algunos ejemplos de proyectos realizados por los estudiantes y su relación con las asignaturas del plan de estudios y ámbito de acción al cual tributan.

Tabla 24. Proyectos realizados por los estudiantes en el curso Integrador I. Proyecto de Ingeniería y su relación con las asignaturas de Plan de estudios que integran y ámbitos de Acción al cual tributan

Estudiante	Título del proyecto	Asignaturas que integra	Ámbito de Acción
Camila Urrea	Estimación de plaguicidas con atrazina y simazina como ingredientes activos presentes en aguas superficiales en Chile	Química Ambiental; Tratamiento de Aguas y Aguas Residuales	Gestión de Residuos
Camila Zepeda	Análisis de la factibilidad técnica de la incineración como tratamiento de residuos sólidos municipales en Chile	Gestión Integral de Residuos Sólidos; Energías Renovables No Convencionales	Gestión de Residuos
Felipe Suazo	Evaluación de las tecnologías de remediación para el tranque de relaves en Valle Claro, Chile, y sus potenciales beneficios	Microbiología Ambiental; Química Ambiental; Tratamiento de Aguas y Aguas Residuales	Gestión de Residuos
Francisca Salinas	Utilización de cáscara de plátano como bioadsorbente para la remoción de colorantes	Operaciones Unitarias, Química Ambiental; Tratamiento de Aguas y Aguas Residuales	Gestión de Residuos
Carolina Álvarez	Levantamiento de información territorial del cerro El Sombrero de Melipilla	Geología y Suelos; Planificación Territorial	Planificación Territorial
María José Boza Pérez	Evaluación del potencial de la ley REP en la gestión de teléfonos móviles en la región metropolitana	Legislación y Evaluación de Impacto Ambiental; Gestión Integral de Residuos Sólidos	Gestión Ambiental
Ignacio Núñez	Estudio de factibilidad ambiental del uso de la geotermia como recambio de tecnología de calefacción en Baños Morales, San José de Maipo, Región Metropolitana.	Energías Renovables No Convencionales;	Sustentabilidad
Larry Larrañaga	Evaluación de efectos sobre la cantidad de materia orgánica removida en tanque aireado piloto de lodo activo operando a diferentes concentraciones de oxígeno disuelto.	Operaciones Unitarias; Química Ambiental; Tratamiento de Aguas y Aguas Residuales	Gestión de Residuos
Fernanda Muñoz	Estudio de la degradación de compuestos orgánicos recalcitrantes mediante reacciones de fenton-heterogéneo con nano partículas de alofán modificadas con hierro y manganeso.	Operaciones Unitarias; Química Ambiental; Tratamiento de Aguas y Aguas Residuales	Gestión de Residuos
Katherine Galleguillos	Comparación energética del Biogás y las tecnologías de conversión térmica a partir de residuos sólidos municipales para aumentar la vida útil de los rellenos sanitarios de la Región Metropolitana	Gestión Integral de Residuos Sólidos; Energías Renovables No Convencionales;	Sustentabilidad

Fuente: Comité de Autoevaluación

En relación a la integración de las actividades teórico-prácticas en el plan de estudios de la carrera, los estudiantes en un 72% indican que “las actividades prácticas son espacios de una efectiva ejercitación y aprendizaje y están bien organizadas”. Igualmente es preciso destacar que un 100% los académicos manifestaron que “las actividades prácticas se realizan en una estrecha colaboración con el mundo laboral”.

3.4.5 Monitoreo de la progresión: aprendizajes esperados e instrumentos de evaluación

La Dirección de Carrera es la encargada de monitorear los procesos formativos y el desarrollo del plan de estudio. Una de las tareas fundamentales, que tiene como Dirección, es la evaluación de los resultados de aprendizaje y la concordancia entre éstos, la malla curricular y el perfil de egreso. La evaluación de los objetivos educativos se realiza siguiendo las políticas emanadas por la Vicerrectoría Académica (VRA) y se utilizan las siguientes herramientas y/o instancias de evaluación:

- **Asignaturas integradoras:** que corresponden a aquellas en las que los estudiantes se enfrentan a la integración y aplicación de todos los conocimientos conceptuales, aplicados y actitudinales adquiridos, constituyéndose, de esta manera en ejes centrales en la formación, permitiendo la validación, revisión y monitoreo del perfil de egreso.
- **Sistema de Assessment de los aprendizajes estudiantiles:** este proceso considera el análisis detallado de los resultados obtenidos en las asignaturas integradoras y críticas (de alta reprobación) de la Carrera, lo que permite evaluar y dar cuenta del estado de logro de lo trazado en el plan de estudios en momentos específicos de progresión en la carrera permitiendo, además, ejercer un plan de acción para mejorar los resultados de aprendizaje, mediante un proceso de mejoramiento continuo.
- **Evaluación del desarrollo de asignaturas:** al finalizar el período académico, el cuerpo docente realiza una evaluación de su asignatura con relación a los resultados obtenidos y el logro de los aprendizajes de sus estudiantes, evaluando la pertinencia de las metodologías frente a los propósitos formativos que se persiguen.
- **La Dirección de Carrera y la Secretaría Académica,** realiza de manera constante reuniones de trabajo y análisis del estado y del logro de los objetivos académicos trazados para cada asignatura con los distintos equipos docentes.
- **Consejos de Carrera,** realizados de manera mensual, donde se presentan, analizan y discuten las distintas situaciones, circunstancias y desafíos que se van presentando en los distintos niveles del desarrollo del plan de estudios, generándose desde esta instancia colegiada y donde asisten representantes de los alumnos, docentes de las asignaturas y equipo de gestión académica, la necesidad de plantear cualquier situación detectada al Consejo de Escuela o Facultad para que en esta instancia se pueda analizar y eventualmente decidir en relación a lo planteado.
- **Consejo de Empleadores y Consejo de Titulados:** reuniones de trabajo en las cuales agentes externos relevantes opinan acerca de las características, desempeño y sello de los profesionales formados en la carrera, lo que se constituye en una importante información para la evaluación periódica del plan de estudios.

En concordancia con el Modelo Educativo UNAB, nuestra carrera entiende la evaluación como una oportunidad para que los estudiantes, además de demostrar el logro de los aprendizajes, reciban una retroalimentación que permita reforzar fortalezas y superar debilidades. Durante el proceso de retroalimentación, es importante el rol del docente para lograr que el estudiante se involucre y reflexione sobre su proceso de aprendizaje y construya sus propias estrategias. El objetivo de la evaluación se amplía más allá de la función sumativa o de calificación, alcanzando la función formativa y continua, la cual permite una constante retroalimentación del proceso de aprendizaje y facilita la implementación de mejoras oportunas y eficaces.

La selección de los instrumentos de evaluación se establece en base a las metodologías empleadas para alcanzar los aprendizajes esperados definidos en los programas de cada asignatura, los que tributan a los distintos resultados de aprendizaje de cada ámbito de acción definido en el perfil de egreso. Los instrumentos de evaluación permiten recoger evidencias acerca del desarrollo de los distintos componentes conceptuales, actitudinales o procedimentales involucrados y relacionarlos con resultados de aprendizaje profesionales que los estudiantes van desarrollando a lo largo del proceso formativo de acuerdo con el perfil de egreso. Es en este entendido que las evaluaciones se configuran a partir de propósitos y momentos en:

Evaluación diagnóstica: se realiza al inicio del proceso formativo y su finalidad es recoger experiencias y conocimientos previos de los estudiantes. Estas actividades evaluativas son de carácter diagnóstico y sirven como punto de inicio al proceso de aprendizaje. Este tipo de evaluaciones se aplican a los alumnos de primer año, en las asignaturas de inglés, matemáticas, biología y química.

Evaluación Formativa: se realizan de manera sistemática y continua, a través de diferentes estrategias tales como:

Tabla 25. Tipos de evaluaciones formativas que aplica la carrera

Tipos de Evaluación	Descripción
Controles de entrada a laboratorio	Buscan evaluar cualitativa y cuantitativamente los conocimientos teóricos que los alumnos adquieren durante la parte teórica de las asignaturas, con la finalidad de que la práctica tenga la base teórica necesaria para desarrollar las actividades en el laboratorio. Solo se considera este tipo de evaluación en asignaturas con laboratorio.
Controles de ayudantía	Las asignaturas que cuentan con ayudantía consideran la realización de controles de ejercicios, con la finalidad de entrenar la teoría entregada en la cátedra de la asignatura.
Pruebas solemnes o globales	Evaluaciones que pueden incluir una o más unidades del programa de asignatura. Este tipo de evaluación tiene por finalidad medir el avance de los alumnos y su dominio sobre las materias, con el fin de concretar conocimientos que cimienten la base de los contenidos posteriores. Se evalúa el conocimiento de los alumnos con el fin de medir la integración de contenidos, la solución de problemas concretos y la administración del conocimiento.
Seminarios, elaboración de proyectos y trabajos de investigación	Corresponde a trabajos realizados en forma grupal o individual, respecto de temas de importancia y contingencia para la asignatura, que ameriten el trabajo de obtener y/o recopilar, procesar y analizar información por parte de los alumnos, con el fin de estimular sus propias capacidades e integrar conocimiento.
Informes	Corresponde a informes realizados de forma individual o grupal de proyectos, laboratorios o salidas a terreno. En el caso de los informes realizados en los cursos dictados por la carrera, el contenido de los informes (Introducción y objetivos, revisión bibliográfica, materiales y métodos, resultados y discusión, conclusiones) se debe ajustar al documento de Recomendaciones para Proyectos de Títulos e Informes Técnicos de la carrera (anexo 5, sección D).

Fuente: Dirección de Carrera

Evaluación Sumativa: Se utiliza al final de un proceso a través de un examen oral o escrito y sirve para constatar el logro de los resultados de aprendizaje. El análisis de esta evaluación final integra las evaluaciones del proceso, lo que permite retroalimentación tanto a los profesores, a los alumnos y a la dirección de la carrera para hacer un balance del cumplimiento de los resultados de aprendizaje.

Los académicos diseñan los instrumentos de evaluación, con la orientación de los directores de carrera, en la que se considera la pertinencia y coherencia de estos, con los propósitos evaluativos que se persiguen y la naturaleza de los contenidos implicados en los resultados de aprendizaje, de esta manera se establece una estrecha relación entre los instrumentos de evaluación y los objetivos propios de cada asignatura. A través de estos se recoge evidencias de la apropiación y desarrollo de los componentes conceptuales, actitudinales o procedimentales involucrados en los resultados de aprendizaje, que los estudiantes van desarrollando a lo largo del proceso formativo, de acuerdo al perfil de egreso, lo cual es posible constatar en la revisión de las calendarizaciones y en la implementación de los procesos formativos.

Respecto a la calendarización de las asignaturas, de acuerdo con el reglamento general del alumno de pregrado (anexo 5, Sección D), al inicio de cada curso los estudiantes reciben un *Syllabus*, que contiene entre otros elementos, una calendarización clase a clase de la asignatura, los contenidos y lecturas a trabajar, fechas de evaluación y criterios para las mismas, así como el detalle de las ponderaciones de cada actividad.

Como se mencionó anteriormente, la dirección de carrera es responsable de fomentar la comunicación con los diferentes estamentos que conforman la carrera mediante la realización de Consejos de Carrera de forma que haya una retroalimentación fluida por parte de los diferentes actores dentro de la carrera obteniendo así otras vías de seguimiento de la consecución de los resultados de aprendizaje. Es así como los académicos comparten en un 100% la afirmación que la gestión del cuerpo directivo permite una conducción eficaz de la carrera y que la Carrera realiza

un análisis sistemático de las causas de deserción, retención, progresión, asignaturas críticas y tiempos de titulación de los estudiantes.

En el Consejo de Carrera se realiza un análisis reflexivo de las actividades docentes, lo que permite entre otras cosas, evaluar los instrumentos de evaluación utilizados en cada asignatura, velando por la selección y utilización de los instrumentos adecuados al nivel donde se ubica la asignatura, y al logro progresivo de los resultados de aprendizaje. Estas evaluaciones se eligen según la pertinencia de lo que se desea evaluar y están confeccionadas según los aprendizajes esperados definidos en cada asignatura. Al respecto, un 85% de los estudiantes consideran que las evaluaciones aplicadas son consistentes con los objetivos de los programas de asignaturas. Así también, un 72% afirma que las evaluaciones de las asignaturas son dadas a conocer oportunamente y es posible aprender a partir de sus revisiones y un 75% declara que la carrera interviene con estrategias de apoyo para el mejoramiento de los resultados.

Después de cada evaluación, los docentes revisan las pruebas con los estudiantes, lo que constituye una instancia de retroalimentación que permite fortalecer el proceso de enseñanza aprendizaje. Así, los alumnos logran identificar de manera eficaz y precisa sus debilidades y se corrigen conceptos mal entendidos durante el estudio. Esta actividad también permite y entrega una retroalimentación para el cuerpo docente que elaboró el instrumento de evaluación, permitiéndole corroborar de forma continua la pertinencia del instrumento utilizado y si cumple con el objetivo planteado. Es así como el 72% de los alumnos declaran que las evaluaciones de las asignaturas son dadas a conocer oportunamente y es posible aprender a partir de sus revisiones y un 84% afirma que Los docentes habitualmente están disponibles para consultas de los estudiantes. Además, los estudiantes declaran en un 72% que las actividades prácticas son espacios de una efectiva ejercitación y aprendizaje y están bien organizadas, y un 82% declara que “mis profesores usan metodologías adecuadas de enseñanza y son claros en sus explicaciones”.

3.4.6 Desarrollo de habilidades transversales

El modelo Educativo de la Universidad Andrés Bello propone como sello formativo de sus estudiantes el desarrollo de habilidades transversales, las que se fomentan especialmente en los cursos de Educación General y en el Plan de Estudios de la carrera. Estas habilidades permiten desarrollar en los estudiantes un conjunto de capacidades de carácter general, tales como:

- **Comunicación oral y escrita:** *“Habilidad que permite comprender y utilizar el lenguaje de manera clara, coherente y adecuada a diversos contextos, tanto laborales como sociales, a través de medios orales y escritos”.* Esta habilidad se desarrolla en todas las asignaturas del plan de estudios mediante actividades tales como: elaboración de informes, exposiciones orales, elaboración de ensayos, entre otras.
- **Pensamiento analítico y crítico:** *“Habilidad que permite evaluar y analizar la información desde distintos puntos de vista, considerando su consistencia argumentativa y las premisas que la sustenta. Este proceso de análisis reflexivo fundamentado conlleva la construcción de juicios u opiniones propias y/o a la toma de decisiones”.* Esta habilidad, se encuentra inserta en el Perfil de Egreso, *“...que pueda ejercer su rol de educador de manera responsable, crítica, reflexiva y coherente con las necesidades de los niños menores de ocho años”*, por lo que se desarrolla a través de todo el Plan de Estudios, mediante, exposiciones orales y producción de textos escritos de carácter argumentativo; cabe destacar que ambas actividades se visualizan a través de las metodologías activas aplicadas en la línea de prácticas, tales como, en el análisis de incidentes críticos y la elaboración de bitácoras.
- **Razonamiento científico y cuantitativo:** *“Habilidad que permite valorar, adquirir y utilizar el conocimiento aplicando las etapas y principios del método científico. Considera, además, la habilidad para comprender, utilizar e interpretar datos cuantitativos”.*
- **Manejo de recursos de la información (TIC):** *“Capacidad para utilizar de manera ética y eficaz las fuentes de información y herramientas tecnológicas disponibles, en la gestión y procesamiento de información relevante y atinente para el logro de un objetivo académico y comunicacional”.*

- **Responsabilidad social:** *“Es la capacidad y obligación de responder ante la sociedad, actual y futura, por acciones u omisiones que se ejercen. Involucra compromiso con otros y con el medio circundante para la mejora de las condiciones de vida de su entorno”.*

A su vez, la carrera, a través de su plan de estudios potencia otras habilidades transversales, a saber:

- **Comportamiento ético:** *capacidad para asumir principios éticos y respetar los principios del otro, como norma de convivencia social. Esta capacidad se asocia a la dimensión del Perfil de Egreso Valores e Identidad del profesional, el que dice relación con el compromiso responsablemente con su saber y quehacer docente, evidenciando una actitud profesional basada en la excelencia, integridad, respeto, pluralismo, espíritu de superación y vocación que favorezca su desempeño en diversos contextos, propiciando oportunidades de participación y sana convivencia.*
- **Solución de Problemas:** *capacidad para identificar una problemática, enfrentarla y planificar una estrategia de solución.*
- **Desarrollo de relaciones interpersonales:** *capacidad de comunicarse e interactuar con otras personas, en forma individual y grupal.*
- **Autoaprendizaje e iniciativa personal:** *inquietud y búsqueda permanente de nuevos conocimientos y capacidad de aplicarlos e integrarlos al conocimiento previo.*
- **Trabajo en equipo:** *favorece la organización con otros para lograr un objetivo común.*

El programa de la carrera de Ingeniería Ambiental, siguiendo las directrices del Modelo Educativo UNAB, cuenta con cuatro cursos de formación general cuyo alcance es lograr el desarrollo de competencias transversales en el egresado. Estos cursos son: Habilidades Comunicacionales; Razonamiento Científico; Pensamiento Crítico y Responsabilidad Social.

Por otra parte, todos los cursos del plan de estudios de la carrera de Ingeniería Ambiental contemplan el desarrollo de al menos una habilidad transversal. Por ejemplo, el plan de estudios contiene 8 cursos que desarrollan la comunicación oral y escrita, 32 cursos desarrollan el razonamiento científico cuantitativo, 8 cursos desarrollan el uso de las tecnologías de la información y 8 cursos ayudan al desarrollo de la responsabilidad social.

Respecto al desarrollo de las habilidades transversales en la carrera, los estudiantes, académicos, titulados y empleadores realizaron la siguiente evaluación a través de las encuestas:

Tabla 26. Valoración desarrollo habilidades transversales encuesta 2018

COMPETENCIA GENÉRICA	ESTUDIANTES	ACADÉMICOS	TITULADOS	EMPLEADORES	PROMEDIO
Comunicación oral y escrita	5,05	6,05	4,65	6,16	5,5
Pensamiento analítico y crítico	5,0	6,41	5,02	5,83	5,6
Comportamiento ético	4,74	6,17	5,02	6,83	5,7
Razonamiento científico y cuantitativo	5,34	6,52	5,76	6,33	6,0
Solución de problemas	5,01	6,41	5,67	6,16	5,8
Desarrollo de relaciones interpersonales	4,67	6,11	4,28	6,66	5,4
Autoaprendizaje e iniciativa personal	5,0	6,29	4,86	6,5	5,7
Trabajo en equipo	5,16	6,35	5,55	6,5	5,9
Manejo de recursos de la información (TICS)	4,77	5,75	4,37	5,83	5,1
Responsabilidad social	4,93	6,23	4,31	5,83	5,3
PROMEDIO	5,0	6,2	5,0	6,3	5,6

La evaluación de percepción sobre el logro de competencias genéricas se mide en una escala de 1 a 7.

Fuente: Vicerrectoría de Aseguramiento de la Calidad – Encuesta de percepción de la calidad 2018

La Tabla anterior permite evidenciar que todos los actores reconocen la existencia de habilidades transversales en los estudiantes y en los titulados, destacando la evaluación realizada por los empleadores respecto a las habilidades identificadas en los titulados, destacando el comportamiento ético, desarrollo de relaciones interpersonales, autoaprendizaje y trabajo en equipo, las cuales tuvieron evaluaciones con nota igual o mayor a 6,5.

Sin duda que todo el proceso de formación que entrega la Carrera y el desarrollo de habilidades que se producen a través de la vida estudiantil, preparan y contribuyen para que el estudiante y futuro profesional ejercite y adquiera herramientas para asegurar un adecuado desempeño profesional.

3.4.7 Proceso de Titulación y graduación

La carrera de Ingeniería Ambiental, bajo el plan de estudios vigente, otorga el Grado de Licenciado en Ciencias Ambientales y el Título Profesional de Ingeniero Ambiental. Para obtener al grado académico, el alumno debe aprobar todas las asignaturas contempladas hasta el 8° semestre (inclusive). La calificación final del grado académico de Licenciado en Ciencias Ambientales corresponde al promedio ponderado de acuerdo a los créditos de todas las asignaturas del plan de estudios establecidas hasta el octavo semestre.

La carrera de Ingeniería Ambiental no tiene salidas intermedias. Para la obtención de la calidad de egresado y el título profesional se requiere aprobar todas las actividades curriculares hasta el décimo semestre, incluido las asignaturas Integrador II: Práctica Profesional e Integrador III: Proyecto de Título. La calificación final para obtener el título profesional de Ingeniero Ambiental, es calculada aplicando la siguiente fórmula: nota del curso IAMB999: Integrador II: Práctica Profesional multiplicado por el factor 0,05, más la nota del curso IAMB400 Integrador III: Proyecto de Título multiplicado por el factor 0,3, más el promedio ponderado de notas por los créditos correspondientes de las asignaturas restantes del 1° al 10° semestre multiplicado por el factor 0,65.

Una parte diferenciadora del plan de estudio de la carrera de Ingeniería Ambiental UNAB es que todo estudiante obtendrá un certificado de Minor en uno de los cuatro ámbitos de realización del perfil de egreso, sin la necesidad de acciones académicas adicionales. El Minor corresponde a la concentración de los 4 cursos de la especialidad (electivo de la especialidad I, II, III y IV), equivalente a 20 SCT, permitiéndole al estudiante profundizar en uno de los 4 ámbitos de formación del Ingeniero ambiental UNAB (Gestión Ambiental, Sustentabilidad, Planificación Territorial o Gestión de Residuos). De esta forma, según el ámbito que el estudiante elija, se determinan los 4 cursos de especialidad que el estudiante deberá aprobar para obtener su certificado Minor (anexo 5, sección D).

En el plan anterior (D.U.N. 1062-2006), para obtener el grado académico de Licenciado en Ciencias Ambientales el estudiante debía cursar y aprobar la totalidad de las asignaturas de los semestres 1° al 8°, equivalentes a un mínimo de 165 créditos, incluidos 8 de formación general. Obtenida la Licenciatura, para obtener el título de Ingeniero Ambiental el estudiante debía cursar y aprobar las asignaturas correspondientes al 9° y 10° semestre, equivalentes a un total de 28 créditos, de los cuales 8 correspondían a asignaturas electivas de formación profesional, realizar y aprobar una práctica profesional y rendir y aprobar un Examen de Título.

Para el caso de los alumnos que optaban por el Magíster de Continuidad en Gestión Ambiental, éste era obtenido por los Licenciados en Ciencias Ambientales luego de aprobar los cursos de los dos semestres posteriores a la Licenciatura, haber realizado y aprobado una Tesis de Magíster, de acuerdo al Reglamento de Tesis de Magíster (anexo 5, sección D) y su posterior defensa ante una comisión examinadora. El Magíster de Continuidad en Gestión Ambiental está vigente solo para los alumnos que ingresaron a la carrera hasta el año 2016.

La calificación final para la obtención de la Licenciatura en Ciencias Ambientales y el Título Profesional se calculaba aplicando el siguiente criterio:

- a) La nota final de la Licenciatura correspondía al promedio ponderado de las asignaturas contenidas en los 8 primeros semestres del plan de estudios.
- b) La nota final del proyecto de título correspondía a los siguientes promedios ponderados: promedio ponderado de las notas finales de las asignaturas de la carrera (80%), nota de la práctica profesional (5%) y nota del Examen de Título (15%).

3.4.8 Difusión del plan de estudios

El plan de estudios ha sido socializado a través de diversos medios de difusión impresos y digitales, propios de la Universidad. Para favorecer la efectividad de los mecanismos de difusión, la carrera ha implementado diversas acciones:

- **Personal Directivo:** durante el Consejo de Facultad y de Escuela, se discuten diversas instancias del plan de estudios con una mirada global y permitiendo la discusión de temáticas asociadas a los cursos, perfil de egreso y titulación. **Académicos:** los académicos cuentan con información constante del Plan de Estudio emanado de las tomas de decisión del Director y el Decano durante los Consejos de Facultad y los Consejos de Escuela. Además, la sociabilización del Plan de Estudios permite un análisis completo con todos los actores involucrados durante el periodo de permanencia de los alumnos en la carrera de Ingeniería Ambiental.
- **Estudiantes y Centro de Alumnos:** se realiza bienvenida a los estudiantes nuevos por parte de la Dirección de la carrera en las dependencias del Hospital Médico Veterinario ubicado en Colina. En esta instancia participa el director de carrera, profesores y centro de alumnos. En esta instancia, los alumnos nuevos pueden realizar consultas acerca de la carrera y además se da a conocer a los estudiantes los objetivos, propósitos y perfil de egreso de la carrera. Al inicio del año académico se realiza el proceso de inducción, en el que se entrega el *Manual de información general para alumnos de primer año*, en este se detallan el perfil de egreso, las líneas de formación, las asignaturas y el cuerpo docente. El plan de estudios se difunde sistemáticamente en la página Web, los paneles informativos de la carrera, en las asambleas de alumnos dirigidas por el Centro de Alumnos de Ingeniería Ambiental, y al inicio de las diferentes asignaturas. Los docentes pueden explicitar verbalmente el vínculo de estas con el plan de estudios.
- **Postulantes:** encuentran la información respecto de los propósitos y objetivos educacionales de la carrera en la página Web de la Universidad, al igual que a través de documentos de difusión. Durante el proceso de postulación, los docentes de la carrera y alumnos de cursos superiores, contratados por la Dirección General de Desarrollo Estudiantil (DGDE), informan de manera verbal a los postulantes que se acercan para realizar consultas sobre la carrera y sus propósitos.

La información académica (malla curricular, tiempo de duración de la carrera, campo ocupacional, fortalezas y perfil egreso) y administrativa de la carrera de Ingeniería Ambiental se encuentra disponible en las siguientes páginas Web:

- 1) <http://facultades.unab.cl/cienciasdelavida/carreras/ingenieria-ambiental/>
- 2) <https://www.unab.cl/admision/carreras/ingenieria-ambiental/>

Es importante destacar que la información que aparece en estos sitios es actualizada constantemente.

Además de la difusión del plan de estudios de la carrera en la página Web de la Universidad, se difunde además en folletería impresa que se entrega tanto en ferias de orientación estudiantil, presentaciones en colegios, visitas guiadas a la Universidad y en charlas vocacionales en la institución. Asimismo, durante el proceso de admisión, la directora y docentes de la carrera están disponibles para orientar y difundir los aspectos clave del plan de estudios de la carrera. Por otra parte, la carrera de Ingeniería Ambiental cuenta con medios de difusión institucional asociado a la página Web de la Universidad Andrés Bello, y plataformas virtuales como Intranet: <https://portal.unab.cl/> y Aula Virtual: <http://dme.unab.cl/dme/>, que permiten enviar información a los alumnos, grupos de alumnos o casos particulares. Existen además otros medios de comunicación directa y difusión de las actividades de la carrera de Ingeniería

Ambiental, tales como: Facebook Escuela de Ingeniería Ambiental y Facebook Ingeniería Ambiental UNAB Cee del centro de estudiantes (Figura 9), junto con insertos en prensa respecto de las actividades desarrolladas por los profesores

Figura 9. Imágenes de las páginas de Facebook utilizada por la Carrera y Estudiantes en la difusión de noticias y actividades relacionadas con la carrera

La gestión realizada por la Carrera y la Universidad para difundir el plan de estudios, es avalada por los resultados de las encuestas a estudiantes. Es así como el 81% de los estudiantes declara conocer el plan de estudios a través de medio formales de la institución (e-mail, pagina Web, etc.)”, y el 90% de los titulados afirma que la información sobre el plan de estudios y programas de asignatura se encontraba publicada en forma clara y actualizada en las plataformas que dispone la universidad, los titulados además declaran en un 82% que la publicidad que recibió al momento de postular a la carrera fue verídica.

3.4.9 Formación continua

La carrera cuenta con una base de datos de Titulados (Círculo de Titulados) a través de la cual envía información a sus egresados sobre seminarios, foros, diplomados y actividades de formación continua en general sobre las cuales se tiene conocimiento.

Actualmente la carrera cuenta con un Magíster de continuidad en gestión ambiental, definido en el DUN 1062-2006, el cual está disponible para todos aquellos alumnos que ingresaron a la carrera previo a la puesta en marcha del nuevo plan de estudio (año 2017).

En cuanto a las actividades específicas de la Facultad de Ciencias de la Vida, se cuenta con un Magíster en Recursos Naturales (D.U.N 2526-2018, anexo complementario 11), el cual está articulado con el pregrado de tal manera de

simplificar la obtención del grado de Magíster. El nuevo Magíster en Recursos Naturales, que comenzará el año 2019, tiene como objetivo contribuir a la formación de capital humano avanzado capaz de realizar investigación aplicada en el área de recursos naturales, con una mirada multidisciplinaria y ética. Este Magíster se basa en las líneas de investigación de **gestión sustentable de recursos**, ecología y manejo de fauna silvestre, y biología marina aplicada. Para la carrera de Ingeniería ambiental, compete directamente la línea de **Gestión Sustentable de Recursos**, cuyos objetivos son los siguientes:

- Determinar los impactos ambientales de actividades, productos y servicios, identificando puntos críticos ambientales a lo largo de la cadena de valor.
- Proponer estrategias de gestión que mejoren el desempeño sustentable de actividades, productos, servicios, y de proyectos públicos y privados.
- Desarrollar mejoras o nuevas estrategias de control para el tratamiento de residuos líquidos, sólidos y gaseosos generados en procesos productivos.

Esta línea de investigación incorpora y profundiza resultados de aprendizaje tratados durante la formación de pregrado, como los ámbitos de Gestión Ambiental, Sustentabilidad, Planificación Territorial y Gestión de Residuos, como parte integral del plan de estudios, lo que permite la continuidad en el desarrollo profesional de los egresados de la carrera de Ingeniería Ambiental. Inicialmente, mediante una encuesta a titulados y estudiantes se definió la modalidad y se identificaron las líneas del Magíster en Recursos Naturales. La promoción se continuará a través del círculo de titulados, envío de mail, y redes sociales de la Carrera.

La carrera también se encuentra fuertemente vinculada a los programas de Diplomado desarrollados por la Dirección de Postgrado y Formación continua de la FCV, la cual ha iniciado sus actividades en marzo de 2018. Actualmente, la FCV dicta el Diplomado en Ecodiseño (Resolución 89076/2018), el cual cuenta con la participación de dos egresados de la carrera becados por CORFO. Además, en noviembre de este año comenzará el curso “Ley REP: Cambio en el Consumo y Producción en Chile”, el cual aborda temáticas asociadas a la ingeniería ambiental. Este curso es dictado por profesores de la carrera, y cuenta con la participación de alumnos de Ingeniería Ambiental. Para el año 2019, la Dirección de Postgrado y Formación Continua de la Facultad, planifica desarrollar el Diplomado en Análisis del Ciclo de Vida, y el Diplomado en Planificación Territorial y Evaluación Ambiental Estratégica, programas que nacen desde el interés de nuestros egresados.

Complementariamente, la UNAB considera un 30% de descuento en el arancel para todos sus egresados que quieran cursar programas de postgrado como Magíster, Doctorado o Diplomados.

3.5 Vinculación con el Medio

3.5.1 Políticas y mecanismos de vinculación con el medio de la carrera

La Universidad Andrés Bello reconoce la Vinculación con el Medio como una función esencial de la educación superior, expresión de su responsabilidad social e integrada al conjunto de funciones universitarias, es así como tiene dentro de sus propósitos fundamentales el vínculo con el entorno relevante. En tal sentido, uno de los ejes del Plan Estratégico Institucional es “Liderar la interacción y la generación de alianzas con el entorno social, económico, productivo y cultural” teniendo dentro de sus objetivos específicos *Asegurar contribución de valor de las actividades de vinculación con el medio; Cautelar el impacto interno de las actividades de vinculación con el medio; Cautelar el modelo de gestión y evaluación de la vinculación con el medio; y Extender actividades de vinculación con el medio en áreas y temas estratégicos del quehacer nacional*. Para estos efectos, la Universidad generó, publicó y difundió una Política de Vinculación con el Medio (anexo 14, sección D) que revela la importancia de establecer vínculos profundos y sistemáticos, teniendo dos roles fundamentales:

1. Mantener una interacción significativa, permanente y de mutuo beneficio con los principales actores

- públicos, privados y sociales; de carácter horizontal y bidireccional, realizado en espacios compartidos de su correspondiente entorno local, regional, nacional o internacional.
2. Contribuir al sentido, enriquecimiento y retroalimentación de los criterios de calidad y pertinencia de las actividades de docencia e investigación de la Institución, relacionadas a su respectivo ámbito temático.

En concordancia con esto, la Universidad define aspectos fundantes de su Política de Vinculación con el Medio, los siguientes elementos:

1. Establecimiento de Instrumentos de Vinculación con el Medio al interior de la UNAB.
2. Compromiso de las demás funciones esenciales de la UNAB (especialmente docencia e investigación) en la generación de vínculos relevantes con el medio.
3. Identificación activa de los actores del medio externo relevante con quienes se interactúa.
4. Generación de impactos significativos, tanto a nivel institucional como en su área de influencia externa.

Para operacionalizar esta Política, se desarrolló un Modelo de Vinculación con el Medio (Figura 10) el cual es el marco conceptual que orienta el accionar de las facultades, unidades académicas y administrativas para establecer nexos con el entorno. El modelo sitúa a la docencia de pregrado y postgrado y a la investigación como ejes centrales desde donde se origina y hacia donde impacta la vinculación con el medio, reconociendo los impactos y beneficiarios externos de cada una de las actividades realizadas o desarrolladas. En este sentido, se da cuenta de uno de los elementos fundamentales de la vinculación, como lo es la co-creación y bidireccionalidad.

Figura 10. Modelo Institucional de Vinculación con el Medio

Fuente: Dirección General de Vinculación con el Medio

La Carrera de Ingeniería Ambiental se adscribe a la política institucional de Vinculación con el Medio, desarrollando una serie de acciones en diversas áreas a través de los instrumentos de vinculación que mayormente utiliza, como son: los **centros**; la **investigación básica y aplicada, innovación, emprendimiento y transferencia tecnológica; responsabilidad social e inclusión; extensión académica y comunidades escolares; internacionalización y cultura.**

Las acciones que se realizan son concebidas como el conjunto de programas, proyectos y/o actividades formales, sistemáticas y permanentes que permiten resolver parte de las necesidades de las comunidades locales, regionales o nacionales y que contribuyen al enriquecimiento del proceso formativo de nuestros estudiantes, a través de una experiencia educacional integradora y de excelencia. Esto se articula a través del Plan de Desarrollo de la Facultad y el Plan de Desarrollo de la Carrera. La planificación anual de estas actividades, se financia a través del presupuesto de la Facultad, la política de apoyo y financiamiento a través de proyectos de vinculación con el medio a los que postulan académicos y/o estudiantes, al apoyo administrativo y económico de las Direcciones de Comunicaciones y Marketing, de la Dirección General de Vinculación con el Medio, y financiamientos externos a través de alianzas estratégicas con instituciones externas. Cabe destacar que, en las actividades de vinculación con el medio que se realizan, juegan un rol fundamental la Dirección de Carrera, los académicos y las organizaciones estudiantiles de la Carrera, tales como: centro de alumnos y los delegados de CECADES (Confederación de Estudiantes de Ciencias Ambientales de la Educación Superior).

3.5.2 Actividades de vinculación con el medio (según modelo institucional)

Como se mencionó anteriormente, la carrera se adscribe a los lineamientos y mecanismos de Vinculación con el Medio que la Universidad ha establecido en su política de Vinculación con el Medio, orientados a fomentar la participación e incorporación de sus estudiantes y académicos en una interacción significativa con los actores públicos, privados y sociales, con el objetivo de contribuir al enriquecimiento y retroalimentación de las actividades de docencia e investigación. Esta visión de la vinculación con el medio orienta a que tanto el perfil de egreso de la carrera, como las políticas de I+D –entre otros- estén fundamentalmente enfocados a generar aportes principalmente en las áreas de investigación básica e investigación aplicada, formación de profesionales para el mundo del trabajo, y las necesidades locales, potenciando el rol de actores institucionales relevantes en las distintas redes público – privadas en las que la Institución participa.

Las actividades de vinculación con el medio que realiza la carrera se circunscriben a los siguientes instrumentos de vinculación definidos en la política, los que se definen a continuación:

Centros: los Centros son actores relevantes para la generación de nuevo conocimiento, sus aportes a la sociedad y los resultados obtenidos por sus nexos con el entorno. La carrera de Ingeniería Ambiental, a través de la Facultad de Ciencias de la Vida, cuenta con el Centro de Investigación para la Sustentabilidad (CIS), el cual realiza investigación de excelencia en diversos temas relacionados con la sustentabilidad, el cuidado del medio ambiente y la conservación de la biodiversidad, además de contribuir al desarrollo de políticas públicas medioambientales. Los académicos y estudiantes de la Carrera participan en las áreas de investigación: ordenamiento territorial, contaminación, análisis de ciclo de vida e impacto ambiental, agricultura sustentable, manejo de residuos y tratamiento de aguas residuales. Dentro de las actividades del CIS se encuentra la creación el año 2011 del Comité de Sustentabilidad compuesto por representantes de alumnos, docentes y administrativos, y el 2012 la construcción del punto limpio en Campus República y los paneles fotovoltaicos en Campus Casona Las Condes. Desde el año 2010 colabora con la realización la encuesta nacional de medio ambiente, realiza diversas actividades, tales como charlas, cursos, seminarios y talleres de expertos y tiene presencia activa a través de la prensa en el debate y opinión de tema medioambientales.

Tabla 27. Principales proyectos y/o actividades de académicos de la Carrera de Ingeniería Ambiental asociados al CIS en los cuales han participado estudiantes de la carrera

AÑO	Proyecto y/o actividad	Académico Responsable	Contribución al perfil de egreso
2018-2022	Proyecto de Investigación Fondecyt Iniciación Influencias del nivel socioeconómico, políticas y estrategias de gestión ambiental sobre la sustentabilidad urbana en Chile, Análisis de metabolismo urbano mediante la combinación de análisis de flujo de materiales y análisis de ciclo de vida. Fondecyt.	Edmundo Muñoz	Ámbito II. Sustentabilidad
2017-2018	Proyecto de Investigación UNAB DI-19-17/RG Optimización energética y mejoramiento ambiental en la remoción conjunta de materia y orgánica y nutrientes mediante lodos activados, a través del acoplamiento de un sistema de cultivo mixotrófico microalga-bacterias.	Edmundo Muñoz Elizabeth Garrido	Ámbito IV. Gestión de Residuos
2016-2017	Proyecto de Investigación UNAB DI-1312-16/R A new wastewater treatment for organic pollutant degradation by heterogeneous photo-electro Fenton process using bimetallic (Fe-Cu) allophane nanoclay. Proyecto de Investigación.	Elizabeth Garrido	Ámbito IV. Gestión de Residuos
2016	Proyecto financiado por el Ministerio del Medio Ambiente Propuesta de una cuenta ambiental piloto de Flujo de materiales e indicadores asociados.	Edmundo Muñoz	Ámbito II. Sustentabilidad
2015	Proyecto CORFO Modelo de análisis de eco-e ciencia para la producción de barras y perfiles de acero.	Edmundo Muñoz	Ámbito II. Sustentabilidad
2015	Proyecto FERN-UNAB Huertas Comunitarias Sustentables UNAB	Leonardo Vera	Ámbito II. Sustentabilidad
2015	Proyecto FIC Articulación estratégica tres comunas turismo sustentable	Edmundo Muñoz	Ámbito II. Sustentabilidad

Figura 11. Ejemplos de aparición en prensa escrita de académicos de la carrera de Ingeniería Ambiental

Investigación Básica y Aplicada, Innovación, Emprendimiento, y Transferencia Tecnológica: los académicos y estudiantes de la carrera de Ingeniería Ambiental desarrollan investigaciones aplicadas y/o participan en proyectos altamente vinculados con el sector público y privado. Es así como los estudiantes desarrollan sus proyectos de título en los ámbitos de acción definidos en el perfil de egreso, buscando mejorar el desempeño ambiental y competitividad de las organizaciones mediante el cumplimiento normativo, la gestión y planificación de los recursos naturales y la aplicación de estrategias de gestión ambiental preventivas en diferentes empresas e instituciones. Algunos de ejemplos de Proyectos de Título desarrollados por los estudiantes de la carrera y que se encuentran fuertemente vinculados con el entorno, se presentan en la Tabla 28. Adicionalmente, las investigaciones realizadas por académicos de la carrera han generado publicaciones científicas y capítulos de libros, conferencias en congresos nacionales e internacionales, entre otros.

Tabla 28. Ejemplos de Proyectos de Título vinculados con el medio, desarrollado por los alumnos de la carrera

Año	Nombre del Estudiante – Título del proyecto	Profesor guía	Contribución al perfil de egreso
2018	Gabriel Fester Evaluación de alternativas de recuperación de envases y embalajes para un sistema integrado de gestión de residuos en base al marco legal de la Ley N°20920 para Late.	Edmundo Muñoz	Ámbito I. Gestión Ambiental Ámbito IV Gestión de Residuos
2018	Paul Poinot Análisis metodológico para la construcción de indicadores socio-económicos y ambientales de distintas ciudades de Chile.	Edmundo Muñoz	Ámbito II. Sustentabilidad
2018	Tiare Levinier Análisis del metabolismo urbano de transporte de la ciudad de Temuco, IX Región de la Araucanía, Chile.	Edmundo Muñoz	Ámbito II. Sustentabilidad
2018	Javiera Díaz Análisis de flujo de materiales residuales de Chile	Edmundo Muñoz	Ámbito II. Sustentabilidad
2018	Camila Zepeda Análisis del impacto ambiental de las diferentes tecnologías Fenton en la degradación de Fenol	Elizabeth Garrido	Ámbito II. Sustentabilidad Ámbito IV. Gestión de Residuos
2018	Carolina Reyes Bases territoriales para el diseño de la Ecoaldea KUARAHY RA`Y, Santa Cruz, Bolivia	Leonardo Vera	Ámbito III. Planificación Territorial
2018	Diego López Análisis de los impactos ambientales de la producción de concentrado de cobre en Chile	Gianfranco Debernardi	Ámbito II. Sustentabilidad
2018	Fabian Mesías Análisis de ciclo de vida para la producción chilena de cobre, mediante el proceso de hidrometalurgia.	Gianfranco Debernardi	Ámbito II. Sustentabilidad
2018	Aliosha Cancino Análisis de los impactos ambientales de producción de cobre por pirometalurgia en Chile	Gianfranco Debernardi	Ámbito II. Sustentabilidad
2018	Felipe Suazo Evaluación de impacto ambiental del ciclo de vida del edificio corporativo Gibraltar	Edmundo Muñoz	Ámbito II. Sustentabilidad
2018	Gonzalo Ortega Propuesta de Plan de Producción Limpia en Local Cinnabon Alto Las Condes	Mauricio Ilabaca	Ámbito I. Gestión Ambiental
2018	Sebastián Espinoza Ordenamiento y Gestión Territorial Sustentable de Parques Urbanos Universitarios. Estudio de casos: Campus San Joaquín y Campus Oriente PUC	Leonardo Vera	Ámbito III. Planificación Territorial
2018	Emily Pizarro Mejoramiento de la gestión de residuos en el área de pabellón del Hospital Barros Luco-Trudeau	Mauricio Ilabaca	Ámbito I. Gestión Ambiental
2018	Esperanza Escobar Caracterización territorial predial en Agrícola Santa Ester sobre la base de un sistema de información geográfica para la realización de cartas politemáticas	Leonardo Vera	Ámbito III. Planificación Territorial
2017	Evelyn González Estudio de factibilidad de la implementación de un sistema de tratamiento secundario de agua residual en la localidad de Quilapilún	Elizabeth Garrido	Ámbito IV. Gestión de Residuos
2017	Pablo Parsons Torres Evaluación de medidas de producción limpia para las oficinas del edificio InterSystems	Edmundo Muñoz	Ámbito I. Gestión Ambiental
2017	José Tomás Aranda Estudio de la aplicación de oxidación química y biorremediación en los suelos del sector Las Salinas, Viña del Mar, Región de Valparaíso.	Sebastián Lira	Ámbito IV. Gestión de Residuos

Fuente: Comité de Autoevaluación

Responsabilidad Social: en el ámbito curricular, todos los estudiantes de la carrera se forman en ámbitos relacionados con la Responsabilidad Social, específicamente en el curso con el mismo nombre que se imparte en el décimo semestre, en el cual los alumnos deben desarrollar proyectos en este ámbito que tengan un impacto positivo en el entorno. Desde el año 2016 se han generado proyectos sociales en torno a la comunidad cercana de los estudiantes. Además, la carrera promueve la realización de actividades donde académicos y estudiantes puedan interactuar con la comunidad, logrando un impacto positivo y obteniendo una retroalimentación con ellos.

A continuación, se da un ejemplo de intervención del curso de Responsabilidad Social donde participaron alumnos de Ingeniería Ambiental.

Tabla 29. Proyecto ecológico VM realizados en el marco de la asignatura de Responsabilidad Social

Identificación de la Asignatura	Responsabilidad Social Innovación y Sustentabilidad (CEG5508)
Nombre de la intervención	Proyecto ecológico
Descripción de la Intervención Social	<p>El problema que identificamos es la creciente densidad poblacional y con esto el consumo y su aumento exponencial.</p> <p>Al ser esta una de las principales causas de la problemática ambiental se nos hace indispensable pensar en una solución a la contaminación</p> <p>Estamos convencidos que la acción es una de las formas de toma de conciencia, pues es un acto en el cual se hace ineludible cuestionamiento de nuestra conducta, afloran preguntas tan simples como si es realmente necesario lo que estamos adquiriendo, podríamos continuar sin tenerlo y por el contrario si es caso que ya no necesitamos algún producto podríamos pensar si es posible su reutilización, reducción o reciclaje.</p> <p>Ésta es una de las problemáticas a abordar ya que los registros de vertederos, islas de plásticos en el océano, agotamiento de los recursos naturales para la producción de lo que después desechamos como una envergadura mayor a la esperada.</p>
Objetivo de Intervención Social	<p>Para esto se desarrolló una guía práctica de consejos en ayuda al medio ambiente, la cual consta de varios tips, cuyo objetivo es cambiar a través de la acción la visión retrograda que tenemos de nuestro entorno en el cual los recursos son ilimitados, la escala de producción y consumo es devastadora en torno al medio ambiente.</p> <p>La guía consta de un compilado de tips los cuales están orientados al cuidado del medio ambiente a través de acciones objetivas las que son posibles de realizar por cada uno de nosotros</p>
Aprendizajes esperados	<ul style="list-style-type: none"> - Diseña soluciones y acciones colaborativas para la implantación de intervenciones de RS - Ejecuta intervenciones sociales con fundamentos, actitudes y acciones socialmente responsables - Relaciona la formación académica con el entorno desde el principio de Responsabilidad Social considerando la dimensión ética
Objetivos de Desarrollo Sostenible (ODS) que potencia el proyecto.	<p>Abordaremos la temática en torno al cuidado del medio ambiente a través de una primera identificación de los 17 objetivos del Desarrollo Sostenible</p> <p>Dentro de este marco estamos inmersos en el objetivo número 13 que corresponde a la acción por el clima El foco de este objetivo de acción climática es movilizar recursos con el fin de abordar necesidades de los países en desarrollo y mitigar los desastres relacionados con el clima.</p> <p>De manera correlativa a la temática anteriormente mencionada fue que elaboramos una guía práctica para el estudiante de la universidad Andrés Bello la que denominamos UnabGreen la cual consta de tips claros y objetivos para poder ir en ayuda y cooperación conjunta en la problemática ambiental que hoy nos acontece</p>
Saberes profesionales implicados	Aplica conocimientos desde su disciplina en ámbito educativo.
Breve Caracterización del Socio Comunitario	Con esta guía práctica los alumnos de la universidad tendrán una idea clara para saber si se ajustan a un persona que esté orientada en primer lugar a un reconocimiento propio de un actuar personal, el cual a través de acciones descritas en la guía se puede modificar para posteriormente conducir a los alumnos a este modelo de acción con una visión enfocada en la protección de la naturaleza y sus recursos.
Nombre, correo y número de teléfono agente Socio Comunitario	La distribución de la guía práctica será a través de canales virtuales, al ser estos las plataformas más ocupadas por nuestro público objetivo entre las cuales se mencionan correo electrónico institucional y privado Facebook twitter e Instagram. Junto con esto se trabaja la componente de no generar residuos ni mayor producción para un acuerdo, que más que un papel impreso es un compromiso personal de acción

Fuente: Dirección de Formación General

Adicionalmente Dirección de Responsabilidad Social y Sustentabilidad de la Dirección General de Vinculación con el Medio pone a disposición de los alumnos de la Universidad Andrés Bello dos fondos concursables para facilitar la ejecución de iniciativas que busquen enfrentar desafíos sociales o ambientales.

El Fondo Concursable de la Dirección de Responsabilidad Social y Sustentabilidad de la UNAB, está dirigido a alumnos regulares de la Universidad y financia iniciativas de carácter extracurricular que busquen aportar al desarrollo sostenible de la institución y/o de la sociedad, generando una interacción que permita a la vez enriquecer su proceso formativo.

Durante el año 2017 dos grupos de estudiantes de la Carrera de Ingeniería Ambiental adjudicaron estos fondos para el desarrollo de proyectos que buscan fomentar la innovación social en la comunidad universitaria en función del desarrollo sustentable. Los proyectos adjudicados por los alumnos de la Carrera y que fueron patrocinados por académicos de Ingeniería Ambiental son:

Tabla 30. Proyectos Adjudicados por alumnos de la Carrera por el Fondo Concursable de Responsabilidad Social y Sustentabilidad UNAB

AÑO	Nombre del Proyecto	Objetivo	Cantidad de Alumnos Participantes
2017	Vida Comunitaria Sustentable Machalí	Se implementó un modelo de gestión y educación sobre sistemas de vida comunitaria sustentable, en un sector de la comuna de Machalí	8 estudiantes
2017	Ambiental Educa	Se realizaron charlas de educación ambiental a cursos 2 de sexto básico de Colegio Betterland School. Las charlas fueron: Introducción a la naturaleza, Hombre y medio ambiente y Acción sustentable. Se trabajó además con la brigada ambiental del colegio, en talleres prácticos (huerta sustentable, mejoramiento del suelo, lombricompostaje).	8 estudiantes

Fuente: Dirección de Carrera

Figura 12. Trabajo de lombricompostaje en el Colegio Betterland School, Lo Barnechea, Santiago (año 2017)

Es importante mencionar que el 100% de los académicos encuestados declaran que “la UNAB fomenta y promueve las actividades vinculadas a la responsabilidad social”, mientras que en el caso de los estudiantes están de acuerdo con la afirmación en un 71%.

Extensión académica y comunidades escolares: a través de este instrumento los estudiantes y académicos de la Carrera participan activamente en el diseño y ejecución de las actividades, permitiendo fortalecer el pensamiento analítico y crítico, potenciando el sello formativo UNAB y el perfil de egreso de la carrera. Estableciéndose además redes de colaboración con organizaciones externas a la Universidad. Estas actividades se realizan de manera sistemática en el tiempo y abordan temáticas contingentes a la carrera y el país. Adicionalmente la carrera utiliza “*experiencias curriculares de Vinculación con el Medio en Asignaturas*”, las cuales son actividades, programas o proyectos que benefician a personas, comunidades u organizaciones y cuando a propósito de estas acciones, se logran resultados de aprendizaje declarados en iniciativas curriculares o cuando permiten el logro (aunque sea parcial) del perfil de egreso.

Los académicos y alumnos de la Carrera, participan en actividades de extensión académica, tales como: charlas, talleres, seminarios, congresos y cursos, en los cuales los académicos y estudiantes tienen como fin vincularse con el

entorno, tratando temáticas ambientales de común interés, y transfiriendo conocimiento, para así, impactar a través de la academia y responder a las necesidades o problemáticas ambientales.

En el caso específico de los estudiantes de la Carrera de Ingeniería Ambiental, existen dos organizaciones estudiantiles que participan activamente en la organización de actividades de extensión con el fin de crear conciencia ambiental entre los estudiantes y la sociedad. Estas organizaciones son el Centro de Alumnos de la Carrera y la Confederación de Estudiantes de las Ciencias Ambientales de la Educación Superior (CECADES).

En las Tablas 31 a la 33 se presentan actividades de extensión que han organizado o participado estudiantes y académicos de la carrera de Ingeniería Ambiental.

Tabla 31. Talleres, travesías, cursos y organización de congresos en los que han participado estudiantes y académicos de la carrera

Año	Nombre del Proyecto	Descripción del proyecto	Participación de la Carrera	Académico Responsable	Estimación de beneficiarios
2018	II Conferencia Chilena de Análisis de Ciclo de Vida. Universidad de Taca.	Conferencia donde se exponen trabajos relacionados con la disciplina. Académicos de la Carrera y estudiantes tuvieron una activa participación en la organización del evento y la presentación de trabajos	4 alumnos 4 profesores de la carrera	Edmundo Muñoz	45
2017	Taller de Agricultura saludable, mesa de trabajo emergencia para el programa autoconsumo. Ministerio de Desarrollo Social.	Capacitar a los profesionales del programa en tecnologías de agricultura sustentable para restaurar predios afectados por los incendios forestales del verano del 2017	4 alumnos 2 profesores de la carrera	Leonardo Vera	40
2017	Taller de Agricultura Saludable, Huerto Agroecológico Antumapu. Universidad de Chile	Capacitación para el diagnóstico, rediseño y operación de una quinta de frutales	4 alumnos 2 profesores de la carrera	Leonardo Vera	40
2016	Taller de Agricultura Saludable UNAB.	Capacitar a la comunidad UNAB en el diseño, establecimiento y operación de huertas urbanas sustentables	10 alumnos 2 profesores de la carrera	Leonardo Vera	30
2016	Taller de Agricultura Saludable, Ecoparque Peñalolén.	Capacitar a la comunidad de Peñalolén en el diseño, establecimiento y operación de huertas urbanas sustentables	4 alumnos 1 profesor de la carrera	Leonardo Vera	10
2016	Taller de Agricultura Saludable, Feria Wallüing	Capacitar a la comunidad de mapuche de la feria Wallüing de Curarrehue en el diseño, establecimiento y operación de huertas urbanas sustentables	3 alumnos 1 profesor de la carrera	Leonardo Vera	15
2016	Travesía a las Venas Minerales Andinas. 21 personas.	Realizar una expedición transdisciplinaria a través del continente para conocer en terreno e involucrarse en los problemas ambientales y ecológicos latinoamericanos	21 alumnos 1 profesor de la carrera	Leonardo Vera	33
2016	I Conferencia Chilena de Análisis de Ciclo de Vida y V Conferencia Internacional de la RICV	Conferencia donde se exponen trabajos relacionados con la disciplina. Académicos de la Carrera y estudiantes tuvieron una activa participación como organizadores del evento.	20 alumnos 2 profesores	Edmundo Muñoz Elizabeth Garrido	40
2015-2016	Curso: Metodología y modelación mediante análisis del ciclo de vida (ACV) UNAB	Definición y usos de ACV	1 profesor 3 alumnos	Edmundo Muñoz	30

Año	Nombre del Proyecto	Descripción del proyecto	Participación de la Carrera	Académico Responsable	Estimación de beneficiarios
2015	Curso: Conceptos básicos y aplicaciones de la Bio-Electroquímica en procesos productivos y en la protección de ecosistemas acuáticos. Facultad de Ciencias Ambientales y Centro Eula-Chile, y Centro de Recursos Hídricos para la Agricultura y la Minería (CRHIAM)	Entregar los conceptos fundamentales del uso de electrodos para conducir reacciones de oxidación y reducción, así como también estudiar el uso de biocatalizadores en los sistemas bioelectroquímicos.	1 profesor de la carrera quien dictó parte de los contenidos del curso	Elizabeth Garrido	15
2014-2016	Taller de Agricultura Saludable UC.	Capacitar a la comunidad de San Joaquín en el diseño, establecimiento y operación de huertas urbanas sustentables	9 alumnos 1 profesor de la carrera	Leonardo Vera	40
2014	Taller de Biopreparados Orgánicos para el establecimiento de un Módulo Agroecológico	Capacitar a la comunidad Ancud en el diseño, establecimiento y operación de huertas urbanas sustentables	2 alumnos 1 profesor de la carrera	Leonardo Vera	12
2014	Taller sobre Medidas de Recuperación Ambiental para la Bahía de Quintero. V Región de Chile	Charla en conjunto con SEREMI del Medio Ambiente Región de Valparaíso.	1 alumno 1 profesor de la carrera	Loretto Contreras	50

Tabla 32. Presentación de trabajos en seminarios y congresos con participación de estudiantes de la carrera

Año	Mes	Seminario o Congreso	Nº estudiantes participantes	Nº académicos participantes	Contribución al perfil de egreso
2018	Junio	Presentación oral: Degradación de azul de metileno por el proceso de photo-electro-Fenton heterogéneo, utilizando nanoarcillas de alofán modificadas con Fe, Cu y Fe-Cu. <u>V. Chacón</u> , EG Garrido-Ramírez . XXIII Congreso de La Sociedad Iberoamericana de Electroquímica – Sibae. Cusco - Perú	1	1	Ámbito de Acción IV. Gestión de Residuos
2018	Enero	Presentación oral: Degradación de compuestos orgánicos persistente por proceso basado en reacción de Fenton heterogéneo: influencia de la radiación UV y el tiempo de catalizador. <u>V. Chacón</u> , EG Garrido-Ramírez . XXXIII Jornadas Chilenas de Química	1	1	Ámbito de Acción IV. Gestión de Residuos
2018	Agosto	Presentación oral: Efectos de la ubicación geográfica sobre los impactos ambientales del ciclo de vida de los establecimientos de alojamientos turístico en Chile. <u>Ximena Ovalle Núñez</u> , Daniela Bravo Zambrano , Juan Pablo Cárdenas Ramírez, <u>Nicole Bañados</u> , Felipe Rozas Díaz, Javier Vidal Barraz, Edmundo Muñoz Alvear . II Conferencia Chilena de Análisis de Ciclo de Vida	2	2	Ámbito de Acción II. Sustentabilidad
2018	Agosto	Presentación oral: Efectos de la producción de acero secundario, sobre el uso de recursos e impactos ambientales de la producción de acero en Chile y apoyo en logística y coordinación. <u>Camila López</u> , Claudia Peña, Edmundo Muñoz . II Conferencia de Análisis de Ciclo de Vida, Universidad de Talca.	1	1	Ámbito de Acción II. Sustentabilidad
2018	Agosto	Presentación oral: Evaluación de eco-eficiencia de las tecnologías utilizadas en el tratamiento de aguas residuales domésticas en Chile. <u>Valentina Abello</u> , Edmundo Muñoz , Elizabeth Garrido , Gianfranco Debernardi . II Conferencia de Análisis de Ciclo de Vida, Universidad de Talca.	1	3	Ámbito de Acción II. Sustentabilidad y Ámbito de Acción IV. Gestión de Residuos

Año	Mes	Seminario o Congreso	N° estudiantes participantes	N° académicos participantes	Contribución al perfil de egreso
2017	Junio	Presentación oral: Evaluación de eco-eficiencia de las tecnologías utilizadas en el tratamiento de aguas residuales domésticas en Chile". <u>Valentina Abello</u> , Edmundo Muñoz , Elizabeth Garrido . VII Conferencia Internacional de Análisis de Ciclo de Vida en Latinoamérica – CILCA 2017, Medellín, Colombia	1	2	Ámbito de Acción II. Sustentabilidad y Ámbito de Acción IV. Gestión de Residuos
2017	Junio	Póster: Evaluación de los beneficios ambientales de la economía circular, para la producción de acero secundario en Chile". <u>Camila López</u> , <u>Claudia Peña</u> , Edmundo Muñoz . VII Conferencia Internacional de Análisis de Ciclo de Vida en Latinoamérica – CILCA 2017, Medellín, Colombia	1	1	Ámbito de Acción II. Sustentabilidad
2017	Junio	Póster: Efectos de la ubicación geográfica sobre la sustentabilidad de ciclo de vida de establecimientos de alojamiento turístico en Chile. <u>Ximena Ovalle Núñez</u> , Daniela Bravo Zambrano , Juan Pablo Cárdenas Ramírez, <u>Nicole Bañados</u> , Felipe Rozas Díaz, Javier Vidal Barraz, Edmundo Muñoz Alvear . VII Conferencia Internacional de Análisis de Ciclo de Vida en Latinoamérica CILCA 2017 Medellín, Colombia.	2	2	Ámbito de Acción II. Sustentabilidad
2017	Julio	Presentación oral: Análisis del impacto ambiental del cultivo del alga parda <i>Macrocystis pyrifera</i> Utilizada para la biorremediación de la zona de Quintero y Puchuncaví. Congreso Nacional de Algas. <u>Camila Garrido</u> , Edmundo Muñoz , Loretto Contreras X Congreso de Microalgas y Macroalgas.	1	2	Ámbito de Acción II. Sustentabilidad
2017	Julio	Presentación oral: Utilización del alga parda <i>Macrocystis pyrifera</i> pre-tratada químicamente con ácido y base, como bioadsorbente de compuestos orgánicos recalcitrantes. <u>M Varas</u> , L Contreras , E Muñoz , C Bulboa , E Garrido Ramírez . X Congreso de Microalgas y Macroalgas	1	4	Ámbito de Acción IV. Sustentabilidad
2016	Junio	Presentación oral: Análisis de ciclo de vida de computadores reutilizados en Chile. <u>Sepúlveda M.</u> , Muñoz E . V Seminario Internacional de la RIVC, Primera Conferencia Chilena de Análisis de Ciclo de Vida	1	1	Ámbito de Acción II. Sustentabilidad
2016	Junio	Poster: Measuring eco-efficiency of recycled steel products system: The case of Gerdau Chile. <u>Wootherspoon A.</u> , <u>Correa M.</u> , <u>Riquelme C.</u> , <u>Peña C.</u> , Muñoz E . V Seminario Internacional de la RIVC, Primera Conferencia Chilena de Análisis de Ciclo de Vida	1	1	Ámbito de Acción II. Sustentabilidad
2016	Junio	Presentación oral: Evaluación de ecoeficiencia de diferentes procesos de potabilización. <u>Astudillo A.</u> , Garrido E. , Muñoz G., Muñoz E . V Seminario Internacional de la RIVC, Primera conferencia chilena de Análisis de Ciclo de Vida	1	2	Ámbito de Acción II. Sustentabilidad y Ámbito de Acción IV. Gestión de Residuos
2016	Junio	Presentación oral: Análisis ambiental de la modernización de sistemas de producción de trigo en la región de La Araucanía. <u>Villanueva M.</u> , <u>Montalba R.</u> , Muñoz E . V Seminario Internacional de la RIVC, Primera conferencia chilena de Análisis de Ciclo de Vida	1	1	Ámbito de Acción III. Planificación Territorial
2016	Enero	Poster: Degradación de azul de metileno utilizando partículas bimetálicas de alofán. <u>J Hernández</u> , EG Garrido Ramírez , S Ureta 32 Congreso Latinoamericano de Química. XXII Jornadas chilenas de Química	1	1	Ámbito de Acción IV. Gestión de Residuos

Tabla 33. Actividades de extensión organizadas por estudiantes de la Carrera de Ingeniería Ambiental

Fecha	Actividad	Descripción
Abril 2017	Charla y Conversatorio Incendios Forestales en Chile –Colegio de Ingenieros Forestales	Charla y conversatorio sobre las causas, efectos y costos asociados a los incendios forestales que afectaron al país a comienzos del año 2017. Relator: Julio Torres, Ingeniero Forestal, Magíster en Medio Ambiente Asistencia: 40 personas
Junio 2017	“Basurin contra el mundo” obra de teatro CECADES UNAB en conmemoración del día de la tierra	Obra escrita, dirigida y llevada a cabo por los estudiantes CECADES en conjunto con los alumnos de primer año de la carrera de Ingeniería Ambiental (generación 2017), en conmemoración del día Internacional de la Tierra y presentada en Kinder A del Colegio Niño Jesús de la comuna de la Cisterna. La obra dirigida a niños de 4-6 años, relata la historia del planeta Tierra y como se ve afectado por la acción del hombre. Buscando crear consciencia en los más pequeños sobre el manejo de los residuos sólidos domiciliarios.
Junio 2017	Celebración del día Mundial del Medio Ambiente	Celebración llevada a cabo en la Facultad de Recursos Naturales organizada por CECADES, Centro de alumnos de la Facultad y Centro de alumnos de la Carrera de Ingeniería Ambiental. Se organizaron diferentes actividades, abriendo las actividades con el seminario: “Bases de la Ley Marco para la Gestión de Residuos y La Responsabilidad Extendida al Productor: Debilidades y Oportunidades” dictada por el Dr. Edmundo Muñoz. Se realizaron además una serie de charlas y talleres impartidas por estudiantes de las carreras de Ingeniería Ambiental, Administración en Ecoturismo y Biología Marina. Finalizando con actividades musicales
Agosto 2017	Ecoferia conjunto Los Lagos , Puente Alto	Feria en la que participaron organizaciones socioambientales, pequeños emprendedores y organizaciones comunales de Puente Alto, organizada por el Colectivo Acción Raíz. En esta actividad, los estudiantes pertenecientes a CECADES ayudaron en el montaje de esta y como relatores de una charla sobre contaminación.
Agosto 2017	Desempapélate Unab	Actividad organizada por CECADES en conjunto con ReciclApp, Awto y la Dirección General de Desarrollo Estudiantil UNAB. El objetivo de esta actividad fue recolectar papel de diferentes tipos, enfocado principalmente en cuadernos, apuntes, guías y pruebas en desuso, para ser reciclados. Durante los dos días de recolección de residuos se logró juntar 103 Kg. de papel, dentro de los cuales se encontraba papel blanco, papel cuche, cartón, entre otros.
Agosto 2017	Ciclo de Talleres Zonal Metropolitano	Actividad organizada por estudiantes y delegados CECADES de la Universidad de Santiago, Universidad tecnológica Metropolitana y Universidad Andrés Bello. Se realizó un ciclo de cuatro talleres y una obra de teatro. Los primeros talleres se realizaron en un jardín infantil de la comuna de La Florida, donde se realizaron los taller es: alimentación consciente, huertos, buenas prácticas ambientales y huertos verticales.
Octubre 2017	Limpieza bosque Panul La Florida	Limpieza del Bosque Panul, en la comuna de La Florida. Actividad organizada por el CECADES zona Metropolitana, en la cual participaron delegados CECADES de la Carrera de Ingeniería Ambiental. Durante la jornada se recolecto aproximadamente 60 Kg. de residuos, tales como: latas, botellas, residuos electrónicos y cartones.
Noviembre 2017	Congreso Cecades: Cuidar la Madre Tierra es nuestra responsabilidad, Despierta, cambiemos la realidad. Universidad Playa Ancha	Actividad realizada anualmente por CECADES. El congreso del año 2017 fue organizado por la carrera de Ingeniería Civil Ambiental de la Universidad Playa Ancha, Valparaíso. Los temas desarrollados fueron la escasez hídrica y contaminación atmosférica, de acuerdo a los problemas típicos que afectan a la Región. En esta actividad participaron una delegación de 26 estudiantes de la Carrera de Ingeniería Ambiental.

Las siguientes figuras corresponden a evidencias de algunas de las actividades de vinculación con el medio realizadas por estudiantes y académicos de la carrera Ingeniería Ambiental.

Figura 13. Charla y Conversatorio Incendios Forestales en Chile –Colegio de Ingenieros Forestales, actividad organizada por CECADES UNAB (abril 2017)

Figura 14. Estudiantes del Kinder A, colegio Niño de Jesús, comuna de La Cisterna presenciando la obra de teatro “Basurin contra el mundo” creada, dirigida y actuada por estudiantes de primer año de la carrera de Ingeniería Ambiental (generación 2017) y CECADES, en conmemoración del día de la tierra

Figura 15. Estudiantes de la carrera de Ingeniería Ambiental en la Actividad “Desempapélate” Organizada por CECADES UNAB en conjunto con ReciclApp, Awto y la Dirección General de Desarrollo Estudiantil UNAB

Figura 16. Seminario Bases de la Ley Marco para la Gestión de Residuos y La Responsabilidad Extendida al Productor: Debilidades y Oportunidades” dictada por el Dr. Edmundo Muñoz, en el marco de la Celebración del día Mundial del Medio Ambiente (junio 2017) – Actividad organizada por el Centro de alumnos de la Carrera de Ingeniería Ambiental, junto a CECADES UNAB y El Centro de alumnos de la Facultad de Ecología y Recursos Naturales

Figura 17. Estudiantes y Académicos de la Carrera de Ingeniería Ambiental que participaron como Comité organizador de (a) I Conferencia Chilena de Análisis de Ciclo de Vida (2016) y II Conferencia Chilena de Análisis de Ciclo de Vida (2018)

Adicionalmente la carrera desarrolla “*experiencias curriculares de Vinculación con el Medio en Asignaturas*” a través de los cursos Producción Limpia e Integrador II: Práctica Profesional.

En el curso Producción Limpia los alumnos logran los resultados esperados mediante la aplicación del Ciclo Buenas Prácticas de Gestión Empresarial (Ciclo BGE) en empresas del sector público o privado. De esta forma, se beneficia a empresas mediante la proposición de medidas de mejoramiento ambiental y cuantificación de los beneficios económicos y ambientales de las medidas propuestas. Este curso tributa al Ámbito II. Sustentabilidad, teniendo como resultados de aprendizaje la Implementación de estrategias de gestión ambiental preventivas con el fin de minimizar los impactos de las actividades productivas y servicios.

A continuación, se dan ejemplos de los resultados obtenidos por los estudiantes en el marco del curso de Producción Limpia.

Tabla 34. Resultados obtenidos por estudiantes en curso de producción Limpia: Estrategias de Producción Limpia para Recycla Chile S.A.

Identificación del Trabajo	Estrategias de Producción Limpia para Recycla Chile S.A.
Estudiantes	María José Boza, Tatyana Cousiño, Camila Duarte; Alejandro Rodríguez; Francisca Salinas y Nicolás Suárez
Académicos Responsables	Edmundo Muñoz Elizabeth Garrido
Descripción de la Empresa	Empresa dedicada al reciclaje de residuos electrónicos, <u>e-waste</u> , eléctricos y metales no ferrosos
Objetivos	Proponer estrategias de Producción Limpia a la Empresa Recycla S.A., mediante la aplicación del Ciclo Buenas Prácticas de Gestión Empresarial (Ciclo BGE).
Alcance del estudio	Fase de diagnóstico; análisis de causa y efecto de problemas; desarrollo de medidas de producción limpia y análisis de beneficios
Resultados	Se determinaron los indicadores de desempeño ambiental de la empresa para consumo de agua/ton producto, consumo de electricidad /ton de material recibido y cantidad de residuos/ton material recibido. Mediante el análisis de causa y efecto de problemas se determinaron oportunidades de mejora para la empresa en ámbitos normativos y de desempeño ambiental. Entre las medidas propuestas se encuentran: instalación de señalética, capacitaciones a los trabajadores, limpieza de tragaluces, utilización de ampollitas LED y cambio de llaves en baños. Las medidas propuestas generarían una mejora de un 4% en el consumo de agua /ton de producto y una mejora de un 63,5 % en el consumo de energía por ton de material recibido. El costo de inversión de las medidas propuestas fue de \$276.050, lo cual implica un beneficio económico de reducción de \$990.904 por concepto de gastos de electricidad y consumo de agua, con un período de amortización de 3,34 meses.

Identificación del Trabajo	Estrategias de Producción Limpia para Recycla Chile S.A.
Contacto empresa	Carolai Puga Encargada de Gestión Ambiental y Seguridad Planta Email: cpuga.recycla@gmail.com

Tabla 35. Resultados obtenidos por estudiantes en curso de producción Limpia: Medidas de Producción Limpia en la Empresa Grob Sushi

Identificación del Trabajo	Medidas de Producción Limpia en la Empresa Grob Sushi
Estudiantes	Fernanda Muñoz, Paula Jara, Carolina Álvarez, María José Guajardo, Paulina Medina
Académicos Responsables	Edmundo Muñoz Elizabeth Garrido
Descripción de la Empresa	Restaurant especializado en la producción de sushi y otros platos preparados, además de servicios de cafetería y postres.
Objetivos	Proponer estrategias de Producción Limpia a la Empresa Grob Sushi, mediante la aplicación del Ciclo Buenas Prácticas de Gestión Empresarial (Ciclo BGE).
Alcance del estudio	Fase de diagnóstico; análisis de causa y efecto de problemas; desarrollo de medidas de producción limpia y análisis de beneficios
Resultados	Se determinaron los indicadores de desempeño ambiental de la empresa para consumo energético. Mediante el análisis de causa y efecto de problemas se determinaron oportunidades de mejora para la empresa en ámbitos normativos y de desempeño ambiental. Entre las medidas propuestas se encuentran: instalación nuevos mosquiteros en las ventanas de la cocina, capacitación al personal e instalación de medidor de luz independiente. La implementación de las medidas de producción limpia, implicarían una inversión total de \$315.528, con beneficios económicos tener beneficios económicos, mediante el ahorro \$ 1.288.712 al año, por consumo energético y uso de insumos de limpieza.
Contacto empresa	Camila Coñequir Administradora Local Email: camila.yhire.c@gmail.com

En relación a las Prácticas Profesionales desarrolladas por alumnos de la Carrera de Ingeniería Ambiental, es importante mencionar que el ámbito de sustentabilidad del perfil de egreso de la Carrera contiene cursos innovadores y a la vanguardia del nuevo conocimiento en área de la ingeniería ambiental. Los cursos del programa de estudio como Análisis de Ciclo de Vida, Ecología Industrial, Ecodiseño y Eco innovación son asignaturas únicas dictadas a nivel de pregrado en el país, por lo cual, los estudiantes de la Carrera de Ingeniería Ambiental son altamente valorados por empresas e Instituciones, quienes constantemente están solicitando a la Dirección de Carrera alumnos en práctica o alumnos para desarrollar sus proyectos de títulos en sus empresas o instituciones. Los estudiantes se involucran en el desarrollo de estudios y proyectos levantando información y obteniendo resultados aplicando herramientas metodológicas del curso Análisis de Ciclo de Vida.

Es así, como algunos de los alumnos de la Carrera de Ingeniería Ambiental han desarrollado su práctica profesional en la Agencia de Sustentabilidad y Cambio Climático realizando el levantamiento de información y obtención de indicadores de desempeño ambiental asociados a sectores productivos que cuentan con acuerdos de Producción Limpia. Un ejemplo de esto es una alumna que desarrolló su práctica profesional en el Análisis de Ciclo de Vida (ACV), asociados a la producción de tomate en ambiente protegido de la V Región. Concluyendo que los principales hotspots son el polietileno utilizado en el proceso y el uso de fertilizantes, que en su conjunto representan alrededor del 90% de los impactos de las categorías: Cambio Climático, Eutrofización Agua Dulce y Agotamiento Fósil. Estos resultados generaron propuestas de metas concretas a disminuir los impactos ambientales del proceso productivo.

Internacionalización: la Universidad a través de la Dirección de Relaciones Internacionales busca facilitar el acceso a diversas alternativas de internacionalización tanto dentro como fuera de la universidad. En este contexto cuenta con diferentes programas de Internacionalización para estudiantes extranjeros que quieran estudiar en la UNAB (Doble

grado, Intercambio, Programas Intensivos) o estudiantes de la UNAB que quieran estudiar en el Extranjero (Doble Título, Vía de Titulación, Intercambio, Cursos de Idioma, Cursos Intensivos). La Carrera de Ingeniería Ambiental cuenta con alumnos que han participado en cursos cortos y prácticas en Estados Unidos y Australia y con alumnos extranjeros de Alemania, México, Brasil, Colombia, Perú, Ecuador, que han cursado cursos en la Carrera a través del Programa de Intercambio.

Tabla 36. Nómina de estudiantes que han venido a cursar estudios a Chile

Año	Semestre	Nombre Completo	Tipo de Programa	Universidad de Origen	País
2013	1	Lara Katrin Kleinschnittger	Intercambio	TU - Braunschweig	Alemania
2013	1	Alexandre Augusto Soares de Farias Filho	Intercambio	Faculdade Internacional da Paraíba (FPB)	Brasil
2013	1	Itaberaba Nazareno Cavalcante Junior	Intercambio	Faculdade Internacional da Paraíba (FPB)	Brasil
2013	1	Francisco David Cevallos Zurita	Intercambio	Universidad de Las Américas (UDLA)	Ecuador
2014	1	Sebastian Sepúlveda Hernández	Intercambio	Universidad de la Costa (CUC)	Colombia
2014	1	Sindy Almeida Iglesias	Cursos Cortos	ITSA	Colombia
2015	2	Solange Ramos Do Nascimento Coelho	Intercambio	Centro Universitario Senac	Brasil
2015	1	Francy Lorena Aldana Herrera	Intercambio	Universidad Santo Tomás	Colombia
2016	1	Andrea Ximena Fabregas Ríos	Intercambio	Universidad de la Costa (CUC)	Colombia
2016	2	Hytalo De Albuquerque Luna	Intercambio	Faculdade Internacional da Paraíba (FPB)	Brasil
2016	2	Isabel De Benito González	Intercambio	Universidad de Granada	España
2016	2	Vinicius Novo Da Silva	Intercambio	Faculdade Internacional da Paraíba (FPB)	México
2017	1	Yaritza Rubí Hernández Astudillo	Intercambio	Universidad Tecnológica de Tabasco	México
2017	1	Bryan Luis Goicochea Luján	Intercambio	Universidad Privada del Norte (UPN)	Perú
2017	1	Ana Paula Revolledo Chaparro	Intercambio	Universidad Privada del Norte (UPN)	Perú
2017	2	Isabel Caminal Fathke	Intercambio	Universidad de Granada	España
2017	1	Estefany Argomedo Medina	Intercambio	Universidad Privada del Norte (UPN)	Perú
2017	2	Estefany Argomedo Medina	Intercambio	Universidad Privada del Norte (UPN)	Perú
2017	1	Isabel de Benito González	Intercambio	Universidad de Granada	España

Fuente: Comité Autoevaluación

Tabla 37. Nómina de estudiantes que han salido a cursar estudios al extranjero

Año	Semestre	Estudiantes	Tipo Programa	Nombre Programa	Institución	País
2015	1	María Angélica Ortega Jáuregui	Cursos Cortos	CC Santa Fe - Vacation English Immersion	Santa Fe University of Art and Design	EEUU
2015	1	Pabla Isabel Morales Larrondo	Cursos Cortos	CC Santa Fe - Vacation English Immersion	Santa Fe University of Art and Design	EEUU
2015	2	Carolina Andrea Godoy Butto	Cursos Cortos	Latino Australia, General English	Discover English	Australia
2015	2	Álvaro San Martín	Cursos Cortos	Latino Australia, General English	Impact	Australia
2016	1	Vasco Gutiérrez Quezada	Prácticas	Workuse	USE	EEUU

Fuente: Comité Autoevaluación

Cultura: para la Universidad, la cultura es considerada como algo que va más allá de una especialidad académica y que por definición, debe ser accesible a cada miembro de la comunidad universitaria y a nuestro entorno más relevante. En este sentido, la carrera se suma a la difusión de las diversas actividades que realiza la Universidad (anexo complementario 12).

3.5.3 Evaluación y monitoreo de actividades de vinculación con el medio

La Universidad cuenta con varias instancias de monitoreo y evaluación de las actividades de vinculación con el medio, que son definidas por la Dirección General de Vinculación con el Medio. La Carrera, enmarcada dentro del contexto de la Universidad, ha desarrollado procesos de monitoreo y evaluación, tales como:

1. **Desarrollo y Control de Planes Operativos de vinculación con el medio a nivel de Facultad y Carrera:** se desarrollan planes de trabajos anuales que incorporan acciones e indicadores de impacto asociados al eje estratégico: *Liderar la interacción y la generación de alianzas con su entorno social, económico, productivo y cultural*. En este contexto la Facultad asume el compromiso institucional de desarrollar anualmente el diseño y cumplimiento de dichos planes, para lo que cuenta con el apoyo y supervisión de la Dirección General de Vinculación con el Medio (DGVM). Asimismo, de acuerdo con los lineamientos de la universidad, todas estas actividades se difunden a través de la página web de la Universidad y Facultad a toda la comunidad universitaria y el medio externo.
2. **Procesos de seguimiento por parte del Decanato en Consejos de Facultad**, establecidos en el Plan de Desarrollo de la Facultad y el Plan Operativo, a proyectos, programas y actividades de vinculación con el medio, ejecutadas por actores relevantes, permitiendo de este modo evaluar el impacto de las diversas acciones, proyectos o programas. Además, estas actividades forman parte de los compromisos de gestión de directivos y académicos que son evaluados cada año y se suman al historial de cada docente para su proceso de jerarquización académica.
3. **Consejos de carrera y escuela**, en los cuales se discute el plan de vinculación con el medio de la Carrera y el resultado de estas experiencias.
4. **Comité de Vinculación con el Medio**, cuya misión es evaluar objetivos, avances, cumplimiento e impacto de las metas definidas en el área de vinculación con el medio.

Resulta fundamental la evaluación de las actividades de Vinculación con el Medio, lo que permite reafirmar y reorientar estrategias en el sentido de fortalecer el carácter de bidireccionalidad propio de las políticas institucionales. Los instrumentos y evidencias señaladas anteriormente están permitiendo incorporar de manera gradual indicadores que permiten determinar los diversos impactos de las actividades de vinculación con el medio en las personas, comunidades, organizaciones, sector privado y público.

A nivel de responsabilidad social se han incorporado registros para cuantificar los beneficiarios directos de las intervenciones y a nivel de las actividades de extensión se han utilizado encuestas de evaluación de la actividad por parte de los asistentes.

3.6 Síntesis Analítica DIMENSIÓN PROPÓSITOS E INSTITUCIONALIDAD DE LA CARRERA O PROGRAMA

El perfil de egreso de la Carrera de Ingeniería Ambiental de la Universidad Andrés Bello es consistente y coherente con la misión, visión y los propósitos institucionales y responde a las características del título y grado que otorga. El cual fue el resultado del proceso de innovación curricular donde se recogieron los requerimientos del medio profesional y se

tradujeron en los 4 ámbitos de acción del perfil de egreso. Proceso que incluyó la consulta a la comunidad académico-universitaria y al medio externo (referentes, empleadores y profesionales expertos).

El perfil de egreso se difunde en diversas plataformas e instancias, tales como: murales, página Web, en las jornadas de inducción de alumnos de primer año, reuniones con alumnos y durante el proceso anual de admisión. Existen diversas instancias de monitoreo, evaluación y actualización del perfil de egreso, tales como los Consejos de Carrera, Consejos de Facultad, procesos de innovación curricular y de autoevaluación, lo que permite tener un perfil pertinente, moderno y que dé respuesta real al mundo globalizado.

Lo anterior es avalado por la opinión de los diferentes estamentos que conforman la carrera: en el caso de los estudiantes, declaran en un 81% que el perfil de egreso es claro y preciso en indicar los conocimientos, habilidades, comportamiento y capacidades esperadas, en un 90% de que el plan de estudios es coherente con el perfil de egreso y en un 85% que las asignaturas muestran una secuencia coordinadas de aprendizajes. Adicionalmente el 81% de los estudiantes afirma que conoce el plan de estudios a través de medios formales de la Institución. Por su parte, los académicos declaran en un 100% que los propósitos y objetivos de la Carrera son coherentes, además de estar un 100% de acuerdo en que el perfil de egreso de la Carrera es coherente y está claramente definido. En el caso de los titulados, el 82% está de acuerdo en que el plan de estudios cursado fue consistente con el perfil de egreso declarado y en un 90% afirman que el plan de estudios y programas de asignaturas se encontraba publicada en forma clara y actualizada en las plataformas que dispone la Universidad. En relación a los empleadores, el 86% de los encuestados afirma que conoce el perfil de egreso de los profesionales de la carrera.

La carrera cuenta con un Plan de Desarrollo 2018-2022 que guía el desarrollo de las principales actividades académicas y administrativas de la carrera. Su generación es coherente con el Plan de Desarrollo de la Facultad y el Plan Estratégico de la Universidad. El Plan de Desarrollo de la Carrera es difundido entre los académicos quienes en un 100% declaran conocerlo.

La carrera ha determinado la existencia de mecanismos de evaluación internos y externos que permiten verificar el cumplimiento del perfil de egreso. Los primeros de ellos corresponden a la evaluación del desempeño de los estudiantes en las asignaturas integradoras, implementación del sistema de *Assessment* en asignaturas críticas, monitoreo de indicadores de gestión académica (tasas de aprobación y reprobación, progresión de cohortes), entre otros. Los externos se refieren a las evaluaciones de las prácticas profesionales por supervisores externos, las encuestas de opinión de egresados y empleadores, y la empleabilidad de los titulados, principalmente.

A su vez, la carrera da cuenta de su integridad a través de un marco de reglamentos institucionales y de carrera que permiten validar la progresión académica de nuestros estudiantes y resguarda los procedimientos internos para una adecuada gestión académica y administrativa. Estas normativas y reglamentos son monitoreados por los organismos colegiados que funcionan de acuerdo a la reglamentación vigente de la Universidad, como son el Consejo de Facultad, Consejos de Escuela y Consejos de Carrera. La Unidad dispone en forma oportuna y entrega a las partes interesadas información verídica sobre de su gestión, y existen diversas instancias tanto a nivel institucional como de la unidad en la cual se entrega información a los estudiantes y cuerpo académico. La integridad de la Carrera está avalada por el resultado de las encuestas a los académicos quienes en un 100% reconocen que la Carrera dispone de normativas que le dan estabilidad y que la Carrera cuenta con procesos sistemáticos. Además, el 100% de los académicos afirma que conoce y participa de los procesos asociados a la Carrera.

Para lograr el perfil declarado se ha estructurado un currículo que conduce a la obtención del grado de Licenciado en Ciencias Ambientales en el octavo semestre y al Título profesional de Ingeniero Ambiental al décimo semestre. Se ha estructurado en función de tres ejes de formación articulados e interrelacionados entre sí: I.- Ciencias básicas y de la Ingeniería; II.- Saber Especializado y III.- Educación general e inglés. Adicionalmente, como parte diferenciadora, el Ingeniero Ambiental de la Universidad Andrés Bello, adquiere un mayor nivel de especialización en uno de los 4

ámbitos definidos en el perfil de egreso, lo que se traduce en Minor que es un elemento diferenciador de la carrera, lo que favorece la experiencia estudiantil y favorece su posicionamiento futuro a la hora de enfrentarse por primera vez al medio laboral. En relación a este punto el 92% de los titulados reconoce que lo que aprendió en la Carrera corresponde al título y grado que obtuvo y afirman en un 82% que la preparación de los profesionales UNAB es favorable en comparación con los profesionales del país en general. Por su parte, el 86% de los empleadores afirman que el título otorgado por la institución es consistente con el nivel y las competencias que tienen sus egresados, mientras que el 100% considera que la formación ofrecida por la Carrera genera confianza en su organización y el 86% considera que la preparación de los profesionales de la UNAB es favorable en comparación con los profesionales del país en general.

La unidad cuenta con mecanismos de monitoreo y evaluación que se aplican de forma periódica y permanente para evaluar el nivel de logro de los resultados de aprendizaje según la progresión curricular del estudiante, y el cumplimiento del perfil de egreso, siendo un ejemplo de esto, las asignaturas integradoras que miden niveles intermedios de éste y que permiten realizar un assessment para resguardar la calidad del profesional que egresará de esta casa de estudios.

Los organismos colegiados de la Facultad realizan una revisión y monitoreo del cumplimiento del perfil de egreso de manera sistemática; llevando a cabo ajustes curriculares en caso de ser pertinente, lo que permite asegurar un plan de estudios atingente y actualizado.

Los programas de asignatura y sus *Syllabus* contemplan actividades teóricas, talleres, laboratorios, práctica profesional y proyecto de título, en las cuales el estudiante adquiere e integra conocimientos, habilidades y actitudes que le permiten resolver problemas propios de su desempeño profesional, acorde a los requerimientos de cada nivel, tributando de esta manera de forma gradual a la consecución del perfil de egreso. Las asignaturas se sustentan en la educación centrada en el aprendizaje del estudiante, como práctica educativa, considerando en la planificación docente sus necesidades, capacidades, intereses, avances, y dificultades y retroalimentación.

Para llevar a cabo las distintas actividades declaradas en el plan de estudios la Carrera cuenta con la infraestructura y equipamiento necesario, para la realización de las actividades de docencia y prácticas.

El plan de estudio contempla la formación de competencias transversales las que se trabajan en los distintos ciclos de formación y se da un énfasis en la formación general e inglés ofrecida por la institución como sello. A su vez, el plan de estudios y las asignaturas están diseñados con el sistema de créditos transferibles (SCT), dando respuesta a las normativas educacionales vigentes en nuestro País. Es así, como el 100% de los académicos encuestados afirman que los objetivos del sello UNAB se interrelacionan con el plan de estudios, declarando además en un 100% que el sistema de créditos con que cuenta la Carrera es adecuado. Como sello diferenciador, los estudiantes de la carrera obtienen un Minor de especialidad en Gestión Ambiental, Sustentabilidad, Planificación Territorial o Gestión de Residuos, adicionalmente, la carrera cuenta en su plan de estudios con cursos tales como: Análisis de Ciclo de Vida, Ecología Industrial y EcoInnovación, los cuales no se encuentran a nivel de pregrado en carreras afines impartidas por otras Instituciones, por lo que actualmente se están desarrollando en cursos de postgrado o diplomados que son tomados por profesionales de la disciplina para adecuarse a las nuevas herramientas, estrategias y políticas públicas relacionados con temáticas ambientales. Por lo cual, les permite tener una clara diferenciación entre sus pares al ser un plan de estudios innovador en esta materia.

La Carrera ofrece a sus egresados actividades de formación continua que les permiten mejorar sus competencias profesionales o profundizar en los aspectos disciplinares de su interés.

La Carrera de Ingeniería Ambiental se adscribe a las políticas institucionales de vinculación con el medio, desarrollando una serie de acciones en diversas áreas a través de sus instrumentos de vinculación. Estas actividades contribuyen al

enriquecimiento del proceso formativo de nuestros estudiantes, a través de una experiencia educacional integradora y de excelencia, contempladas en el Plan de Desarrollo de la Carrera y de la Facultad. El 100% de los académicos declara que conoce las políticas y ejecuta los mecanismos de vinculación con el medio y reconocen en un 100% que la carrera dispone de mecanismos para promover la vinculación con el medio.

Del análisis de ésta dimensión se extraen las siguientes fortalezas y debilidades.

Fortalezas

- La carrera cuenta con un perfil de egreso explícito y claramente definido, que recoge adecuadamente las necesidades y demandas del medio laboral y futuro, delimita al graduado que se pretende formar, en base a ámbitos de acción y resultados de aprendizaje de egreso, es coherente con la Misión de la Facultad y Universidad y es ampliamente conocido por la comunidad universitaria.
- La carrera cuenta con un Plan de Desarrollo ampliamente conocido por los académicos de la carrera y que se encuentra alineado con el Plan de Desarrollo de la Facultad y el Plan Estratégico de la Universidad.
- La Carrera presenta una estructura curricular claramente definida, considera los resultados de aprendizaje que tributan a los ámbitos tanto disciplinares, profesionales como de formación general con que cuenta el perfil de egreso, conduciendo así al grado de Licenciado en Ciencias Ambientales y título profesional de Ingeniero Ambiental.
- Como característica innovadora y diferenciador del plan de estudios de la carrera de Ingeniería Ambiental, todo estudiante obtiene un Minor de especialidad en uno de los cuatro ámbitos de desempeño del perfil de egreso: gestión ambiental, gestión de residuos, sustentabilidad y planificación territorial. Adicionalmente, el plan cuenta con asignaturas que no disponen otras Instituciones a nivel de pregrado, lo que lo hace innovador y potencia su diferenciación y sello profesional.
- La incorporación de las asignaturas integradoras en el nuevo plan de estudios permiten evidenciar el logro progresivo del perfil de egreso, toda vez que se nutren de los aprendizajes esperados que los estudiantes han alcanzado en asignaturas previas.
- La Carrera cuenta con una diversidad en metodologías de enseñanza-aprendizaje alineadas al Modelo Educativo UNAB que se funda en el paradigma de la educación centrada en el aprendizaje. Estas metodologías se han ido desarrollando y potenciando en las asignaturas.
- Existen mecanismos de seguimiento y evolución de las cohortes que posibilitan conocer los índices de aprobación, reprobación, retención y deserción, emanados desde la Dirección General de Planificación y Análisis Institucional (DGPAI), lo que permite a la Carrera tomar decisiones pertinentes en el proceso formativo para una oportuna intervención.
- La Carrera cuenta con un marco estratégico/político formal a nivel institucional y de Facultad, para el desarrollo de actividades de Vinculación con el Medio, la cual garantiza presupuestos asociados a todas las acciones que se ejecutan en este ámbito. Las que tributan a los resultados de aprendizaje declarados en el perfil de egreso.
- Existe un Centro de Investigación para la Sustentabilidad (CIS), que posee objetivos y líneas de investigación a fines con la Carrera de Ingeniería Ambiental. Esto ha permitido la participación de académicos y estudiantes de Ingeniería Ambiental en proyectos de investigación y actividades vinculadas al CIS.

Principales Debilidades

- Aun cuando todos los estudiantes han participado en una o más actividades de Vinculación con el Medio (VcM) a lo largo de su carrera, la instalación del concepto ha presentado dificultad, toda vez que solo el 56% de los estudiantes encuestados reconoce haber participado en actividades de VcM. Por lo que la carrera debe mejorar la difusión de los instrumentos de VcM que utiliza.
- La carrera debe fortalecer la evaluación del impacto externo en las actividades de VcM que desarrolla.

- La carrera debe intensificar la difusión de las actividades de titulación de la carrera (el 43% de los estudiantes declara que conoce el proceso de titulación).
- La carrera debe fortalecer la internacionalización de los estudiantes.
- La carrera debe consolidar su vínculo con titulados y empleadores, además de proveer mayores instancias para que los estudiantes se vinculen con profesionales del medio profesional y conozcan mayores características de ocupación y empleabilidad de los titulados de la carrera.

IV. DIMENSIÓN: CONDICIONES DE OPERACIÓN

4.1 Organización y Administración

4.1.1 Sistema de gobierno a nivel Institucional

La UNAB a lo largo de su historia ha buscado contar con una estructura organizacional pertinente y adecuada a los desafíos que la Institución se ha propuesto, por ello la estructura se ha modificado y fortalecido en el tiempo. La estructura organizacional de la Universidad se encuentra definida en sus estatutos y en el Reglamento General, funcional a los propósitos de una institución de carácter universitaria, respaldada en reglamentos y decretos, que la explicitan y le otorgan la debida formalidad. En la siguiente Figura se presenta la actual estructura del gobierno superior de la Universidad:

Figura 18. Organigrama Institucional

Fuente: Secretaría General

Como se aprecia en la Figura, la Junta Directiva, representa la máxima instancia de organización y gobierno de la Institución, posee las atribuciones y autonomía necesarias para poder gestionar e impulsar políticas al interior de la casa de estudios que permitan resguardar la integridad y viabilidad de la institución y su proyecto educativo. Así también, la Junta Directiva es la encargada de nombrar al Rector de la Institución, autoridad al cual se le confía la dirección de la Universidad y se le conceden las facultades necesarias para ejercer dicha función. El rector de La Universidad, según lo propuesto en las políticas institucionales, debe asumir sus funciones a tiempo completo por un periodo de cuatro años, las que se encuentran establecidas en el Estatuto y el Reglamento General de la Universidad (Anexo 1, sección D). Durante este periodo debe dar cuenta de la gestión y desarrollo de la Universidad, en cada una de las sesiones de la Junta Directiva.

El Gobierno Universitario radica en autoridades unipersonales y cuerpos colegiados, cuyos roles y funciones están debidamente formalizados en los estatutos, reglamento general u otra normativa definidas por las autoridades superiores.

A continuación, se describen los principales cuerpos colegiados institucionales:

- **La Junta Directiva** es la instancia superior del Gobierno Institucional, sesiona regularmente una vez al mes, pudiendo también realizar reuniones extraordinarias. Como una forma de mejorar su funcionamiento, los procesos de toma de decisión y mejorar su efectividad y eficiencia, la Junta se organiza en tres comités: el Académico que revisa temáticas asociadas a la docencia, investigación, vinculación con el medio e internacionalización; el de Gobierno que trata sobre autorregulación, autoevaluación y auditoría; y el de Administración que aborda las temáticas financieras, de marketing e infraestructura. Los integrantes de la Junta Directiva son elegidos por la Asamblea de Socios. En su composición, la Junta Directiva expresa una diversidad de intereses, orígenes, profesiones y experiencias, siendo todos distinguidos profesionales con reconocida probidad y trayectoria exitosa en el ámbito público y privado.
- **El Comité de Rectoría** es integrado por el Rector, quien lo preside, el Protector, el Secretario General y los Vicerrectores. Tiene entre sus funciones velar por el cumplimiento de los fines institucionales y propósitos declarados en la Misión, en especial por el permanente mejoramiento de la calidad académica y de los servicios que presta la Universidad; promover políticas y mecanismos permanentes de autoevaluación y aseguramiento de la calidad en las distintas funciones institucionales; conocer en forma previa aquellas materias que deben ser aprobadas por los demás organismos colegiados de la Universidad; coordinar y concordar las acciones que emanan de las funciones propias de las autoridades que lo conforman y pronunciarse sobre las materias que someta a su consideración cualquiera de ellas y; las demás funciones que le encomienden los reglamentos o la Junta Directiva.
- **El Consejo Superior** está compuesto por el Rector, Protector, Secretario General, Vicerrectores y Decanos. Toma sus acuerdos que constan en actas con el voto favorable de la mayoría absoluta de los miembros. Le corresponde: conocer y analizar en sus aspectos fundamentales la labor de las Facultades; pronunciarse acerca de las propuestas de reglamentos de la Universidad; pronunciarse sobre la creación, modificación o supresión de carreras y programas; pronunciarse sobre la creación, reorganización y supresión de Facultades, Escuelas y Departamentos; pronunciarse sobre la política de admisión de la Universidad; Procurar una adecuada coordinación de las unidades académica de la Universidad; pronunciarse sobre las campañas publicitarias institucionales y los programas de difusión que se realicen para los procesos de admisión. Además, conoce, discute y toma acuerdos respecto de materias como: jerarquización y evaluación del cuerpo docente; derecho intelectual y de autor; medidas de efectividad en los programas; plan estratégico institucional y de las unidades.
- **El Consejo Académico** está compuesto por el Vicerrector Académico, que lo preside, los Decanos, los Directores de Escuela y los Directores de las unidades dependientes de la Vicerrectoría Académica y otras autoridades invitadas. Este consejo sesiona una vez por semestre y entre las materias que aborda, le corresponde: velar por el mejor desarrollo de las actividades docentes que competen a las Escuelas; analizar y elaborar sugerencias y recomendaciones sobre las políticas de docencia; analizar y elaborar sugerencias sobre políticas de admisión y; estudiar y opinar, previo a su aprobación, sobre las modificaciones de los reglamentos de la Universidad.

En el ámbito académico, además del Consejo Académico, la Universidad cuenta con los Consejos de Facultad, Consejos de Departamento, Consejos de Escuelas y de Carreras, los que se reúnen sistemáticamente convocados por sus respectivos directivos.

Facultad de Ciencias de la Vida

La Organización académica administrativa de la Facultad hasta el nivel de la carrera se conforma por:

- **Decano:** es la máxima autoridad de la Facultad, quien depende jerárquicamente del Rector y funcionalmente del Vicerrector Académico. Integra por derecho propio el Consejo Superior y preside el Consejo de Facultad.

- Le corresponde la organización, coordinación, administración, supervisión y la correcta ejecución y desarrollo de las actividades que se desarrollen al interior de la Facultad.
- **Director de Investigación y Doctorado:** autoridad que dirige la unidad de investigación de cada sede, y que tiene como objetivo promover la investigación y divulgación científica en los estudiantes de PRE y postgrado, así como también a nivel de los docentes.
 - **Director de Postgrado y Educación Continua:** autoridad que depende del Decano y apoya su gestión, velando por el funcionamiento y desarrollo de las actividades académico-administrativas del área de postgrado, en consonancia con la misión institucional y con el plan de desarrollo de la Facultad.
 - **Directora de Aseguramiento de Calidad:** autoridad que depende del Decano y apoya su gestión, lidera, instala, monitorea y evalúa los procesos de autoevaluación a nivel de PRE y postgrado, planes de assessment de los aprendizajes, planes de evaluación de la efectividad de la Facultad, planes de mejora de las carreras acreditadas.
 - **Director de Escuela:** autoridad que depende del Decano y apoya su gestión, velando por el funcionamiento y desarrollo de las actividades académico-administrativas de las carreras pertenecientes a la Escuela de Ciencias Ambientales y Sustentabilidad, en consonancia con la misión institucional y con el plan de desarrollo de la Facultad. Le corresponde convocar y presidir el consejo de Escuela.
 - **Director de Carrera:** autoridad que depende del Decano y Director de Escuela, quien implementa los procesos académicos y administrativos de la unidad, siguiendo los lineamientos del Plan de Desarrollo de la Facultad. Le corresponde convocar y presidir el consejo de carrera.
 - **Secretario Académico:** autoridad que depende del Director de Carrera, que tiene como objetivo programar, coordinar y gestionar actividades académicas y administrativas del programa de acuerdo a reglamento interno, planificación y requerimientos para optimizar las actividades y satisfacer las necesidades de estudiantes y docentes.
 - **Director Administrativo:** directivo responsable de la operación y administración del presupuesto de la unidad, quien es el encargado de generar y controlar el presupuesto asignado a la Carrera y Facultad, velando por el uso eficiente de los recursos.

Figura 19. Organigrama de la Facultad de Ciencias de la Vida con bajada a la Carrera de Ingeniería Ambiental

Fuente: Facultad Ciencias de la Vida

En la Tabla a continuación las autoridades de la Facultad, Escuela y Carrera:

Tabla 38. Autoridades y equipo de Gestión de la Facultad, Escuela y Carrera

Nombre	Cargo	Cualificaciones
Alfredo Molina	Decano	Licenciado en Bioquímica de la Universidad Austral de Chile y Doctor en Ciencias de la Universidad de Liège, Bélgica.
Cristian Bulboa	Director Departamento de Ecología y Biodiversidad	Licenciado en Ciencias del Mar y Biólogo Marino, Universidad Católica del Norte, Chile., Magíster en Ciencias con mención en Botánica, Doctor en Ciencias con mención en Botánica, Universidad de Sao Paulo, Brasil.
Ariel Reyes	Departamento de Ciencias Biológicas	Bioquímico, Universidad Austral de Chile. Doctor en Ciencias Biológicas con mención en Biología Celular y Molecular, Pontificia Universidad Católica de Chile.
Felipe Simón	Director de Investigación y Postgrado de Facultad	Bioquímico, Universidad de Chile. Magíster en Ciencias Biológicas, mención Fisiología, Universidad de Chile. Doctor en Ciencias Biomédicas, Universidad de Chile
Edmundo Muñoz	Director de Postgrado y Formación continua	Ingeniero Ambiental, Universidad de La Frontera. Magíster en Ciencias en Recursos Naturales, Universidad de La Frontera. Doctor en Ingeniería, Universidad de La Frontera.
María Francisca Díaz	Directora de Aseguramiento de la Calidad de Facultad	Licenciada en Ciencias Biológicas, Pontificia Universidad Católica de Chile. Doctora en Ciencias, Mención Ecología y Biología Evolutiva, Universidad de Chile.
Elizabeth Garrido Ramírez	Directora de Escuela de Ciencias Ambientales y Sustentabilidad y Directora de Carrera Ingeniería Ambiental	Ingeniero Ambiental, Universidad de La Frontera. Magíster en Ciencias en Recursos Naturales, Universidad de La Frontera. Doctor en ciencias de RRNN, Universidad de La Frontera.
Sebastián Lira	Secretario Académico de la Carrera	Ingeniero Ambiental, Universidad Andrés Bello Doctor en Ciencias de la Ingeniería, Pontificia Universidad Católica de Chile

Fuente: Comité Autoevaluación

La Facultad de Ciencias de la Vida y la Escuela y Carrera disponen y aplican mecanismos que permiten articular el cumplimiento del Proyecto Educativo Institucional con la gestión operativa de la Facultad y Carrera. Estos mecanismos son:

Tabla 39. Mecanismos de articulación que contribuyen al proyecto institucional y de la Carrera

Mecanismo	Descripción
CONSEJO DE FACULTAD	Cuerpo Colegiado liderado por el Decano, encargado de definir procesos y políticas de índole académico y administrativo de la Facultad, según los lineamientos y estrategias institucionales.
CONSEJO DE ESCUELA	Cuerpo Colegiado liderado por la Directora de Escuela, se reúne mensualmente y se encuentra integrado por los directores de Carrera de la Escuela. Está encargado de articular las definiciones académico administrativas acordadas en el Consejo de Facultad, además de velar por el correcto funcionamiento de la Escuela y sus Carreras en todos sus aspectos.
CONSEJO DE CARRERA	Cuerpo Colegiado liderado por el Director de Carrera, se reúne mensualmente y se encuentra integrado por los académicos miembros del Consejo y representantes del Centro de Alumnos. Está encargado de articular las definiciones académico administrativas acordadas en el Consejo de Escuela, además de velar por el correcto funcionamiento de la carrera en todos sus aspectos.
DEPARTAMENTOS	Los Departamentos de Ecología y Biodiversidad, y de Ciencias Biológicas están adscritos a la Facultad y son unidades académicas organizadas en torno a disciplinas básicas que

Mecanismo	Descripción
	corresponda a su naturaleza disciplinaria y necesidades docentes de sus carreras y programas, sin perjuicio de las prestaciones docentes de servicios docentes a otras Facultades.
CENTRO DE ALUMNOS	El Centro de Alumnos tiene como misión aportar y representar a los estudiantes dentro del marco de su propia carrera; además de escuchar, gestionar y promover las inquietudes de sus compañeros, constituyéndose en un canal de comunicación oficial entre los representados y las autoridades universitarias, así como también con las distintas unidades que conforman la Universidad.
CONSEJO DE TITULADOS	Instancia de carácter consultivo que convoca a ex alumnos de la Carrera realizadas anualmente presidido por la Directora de Carrera, que recoge el desempeño profesional de ellos, obteniendo información que permite evaluar y velar por la pertinencia de los contenidos entregados en la formación de futuros Ingenieros Ambientales.
CONSEJO DE EMPLEADORES	Instancia anual, de carácter consultivo y evaluadora concebida como una mesa de trabajo colaborativo, presidida por la Directora de Carrera, está integrada por representantes de empresas privadas, públicas y organizaciones no gubernamentales ligadas a la Carrera, con la principal finalidad de hacerlos parte del proceso de mejoramiento continuo y obtener su retroalimentación a partir de su experiencia laboral con titulados de la Carrera.

Fuente: Comité de Autoevaluación

4.1.2 Equipo de gestión de la carrera

La Carrera de Ingeniería Ambiental es la responsable directa de la conducción curricular y de los procesos de formación de sus estudiantes, se imparte en la sede de Santiago, particularmente en el Campus República. Su estructura está conformada por un Director de Carrera, Secretario Académico, sus respectivos académicos con 100% de dedicación a la carrera y un equipo de apoyo administrativo. A continuación, se presenta el equipo de gestión de la Carrera.

Tabla 40. Equipo de Gestión y Académicos de la Carrera de Ingeniería Ambiental

Nombre	Cargo	Cualificaciones
Dra. Elizabeth Garrido	Directora de Escuela de Ciencias Ambientales y Sustentabilidad Directora de Carrera de Ingeniería Ambiental	Doctor en Ciencias de Recursos Naturales, Magíster en Ciencias de Recursos Naturales, Licenciada en Ciencias de la Ingeniería, Ingeniero Ambiental
Dr. Sebastián Lira	Secretario Académico	Doctor en Ciencias de la Ingeniería, Licenciado en Ciencias Ambientales, Ingeniero Ambiental
Dr. Edmundo Muñoz	Académico Director de Postgrados y Formación Continua de la FCV	Doctor en Ingeniería. Magíster en Recursos Naturales, Licenciado en Ciencias de la Ingeniería, Ingeniero Ambiental
Dr. Alejandro Simeone	Académico Director Magíster en Recursos Naturales	Doctor en Ciencias Naturales, Magíster en Ciencias mención Zoología, Licenciado en Ciencias Biológicas, Diplomado en Docencia Universitaria.
Dr. Leonardo Vera	Académico	Doctor en Ciencias de Recursos Naturales, Magíster en Ciencias de Recursos Naturales, Licenciatura en Ciencias de los Agrorecursos, Ingeniero Agrónomo,

Nombre	Cargo	Cualificaciones
Dr. © Gianfranco Debernardi	Académico	Doctor © en Ciencias de Recursos Naturales Master en Ingeniería Ambiental Master en Ciencias de la Ingeniería Ingeniero Civil Bioquímico

Fuente: Comité de Autoevaluación

De acuerdo a la estructura de la Facultad, el Director de Carrera depende jerárquicamente del Director de Escuela. En el caso de la Carrera de Ingeniería Ambiental, la directora de carrera es también Directora de La Escuela de Ciencias Ambientales y Sustentabilidad.

Las funciones de la directora de la carrera, están descritas en el Reglamento general de la Universidad Art. 62°, que hace mención a los directores de Escuelas, pero son aplicables a las de los directores de carrera. Dentro de estas destacan:

- Dirigir el funcionamiento y velar por el desarrollo de la carrera, en consonancia con la misión institucional y con los planes de desarrollo de la Facultad.
- Dirigir, controlar y ejecutar todas las acciones de gestión académica que corresponde para la buena marcha de la carrera, reportando de ello al Decano respectivo.
- Administrar el plan de estudio y promover su desarrollo
- Velar por la calidad del servicio a los estudiantes en todos los aspectos de su experiencia en la Universidad.
- Presidir el consejo de carrera.
- Proponer al decano modificaciones en los planes y programas de estudios e impulsar la incorporación de innovaciones en los métodos de enseñanza.
- Presentar al Decano las necesidades de dotación de profesores que se requieran para la realización de sus funciones.
- Organizar la docencia de las asignaturas impartidas por los departamentos
- Informar regularmente al Centro de Alumnos del quehacer de la Universidad y colaborar con sus actividades.
- Informar en los Consejos de Carrera los acuerdos del Consejo de Escuela, del Consejo de Facultad, del Consejo Académico y del Consejo Superior de la Universidad.
- Cautelar el cumplimiento de las normas disciplinarias de la Universidad, en lo pertinente a la carrera.

Con el fin de cumplir los lineamientos, la dirección de carrera asume los siguientes procesos y tareas:

Tabla 41. Procesos y tareas de la dirección de Carrera

Procesos	Tareas
Gestión académica y administrativa	<ul style="list-style-type: none"> ▪ Procesos rigurosos de planificación docente y evaluación de la docencia. ▪ Programaciones y programas ajustados a los lineamientos de la Facultad y Universidad. ▪ Directrices de carrera respecto a: pre-requisitos, convalidaciones, reglamentación de la práctica, asignaturas sello, criterios de eximición, impartición de asignaturas fuera de semestre, continuidad de estudio, entre otros. ▪ Registros docentes: asignaturas de mayor dificultad, niveles de deserción, niveles de aprobación, evaluaciones de estudiantes, docentes, registros de reuniones, acuerdos, actividades, centros de práctica, convenios, cv de planta académica, entre otros.
Monitoreo y evaluación de aprendizajes	<ul style="list-style-type: none"> ▪ Evaluación de competencias profesionales de los docentes, aporte y compromiso con tareas e innovaciones propias de su ejercicio. ▪ Análisis de los niveles de rendimiento de los estudiantes y dificultad de las asignaturas.

Procesos	Tareas
	<ul style="list-style-type: none"> Análisis de condiciones de ingreso de los estudiantes; condiciones del proceso y condiciones de egreso. Evaluación de la percepción de estudiantes, profesores, egresados y empleadores respecto al desarrollo académico y curricular, como herramienta para tomar las decisiones pertinentes. Evaluación de los aprendizajes de los estudiantes durante el proceso formativo para el logro de su perfil de egreso.
Liderazgo	<ul style="list-style-type: none"> Participación del debate nacional a través de la generación de opinión de la carrera. Difusión académica de la carrera a través de actividades de extensión que evidencien innovación. Cuenta con iniciativas de vinculación e integración con la comunidad (redes/ convenios) Participación estudiantil y acciones cooperativas con docentes. Innovación pedagógica de docentes.
Gestión docente	<ul style="list-style-type: none"> Gestiona para los docentes la innovación pedagógica a través del Modelo Educativo y la capacitación docente. Prácticas pedagógicas reconocidas y documentadas que apunten al Modelo Educativo de la Universidad y a las exigencias de innovación de la Facultad. Docencia centrada en el aprendizaje de los estudiantes.

Fuente: Comité de Autoevaluación

Las funciones del Secretario Académico contemplan realizar la programación académica semestral, coordinar y gestionar actividades académicas y administrativas del programa de acuerdo con reglamento interno, planificación y requerimientos para optimizar las actividades y satisfacer las necesidades de alumnos y docentes entre otras.

La carrera, además de la Directora de Carrera y Secretario Académico, cuenta con una planta de académicos regulares y adjuntos responsables de la docencia. Existe además un equipo de gestión que participa en el Consejo y el Claustro de Carrera, el que será fortalecido en los próximos años por medio de un plan de contratación de académicos regulares avalado con por la Decanatura. Los académicos de la carrera, realizan su investigación y actividades de vinculación con el medio, en áreas que tributan al perfil de egreso de la carrera. Tanto el cuerpo directivo, como los académicos de la carrera, cuentan con las calificaciones y la experiencia necesaria para dirigir la Carrera. Todos tienen antecedentes académicos, profesionales, gestión académica y administrativa, siendo referentes en sus líneas de especialización. Lo cual es avalado por los resultados de las encuestas de los estudiantes quienes en un 95% declaran que sus profesores poseen conocimientos actualizados de la disciplina y la profesión y en un 91% reconocen la existencia de un equipo de profesores de la Carrera que lideran el proyecto formativo. Mientras que el 94% de los académicos declaran que en la carrera de Ingeniería Ambiental existe un núcleo de académicos de alta dedicación.

El trabajo coordinado y la respuesta ante las necesidades de los estudiantes, se refleja en la consulta a los académicos de la carrera respecto de si el cuerpo directivo de la unidad académica está calificado para cumplir con las responsabilidades, funciones y atribuciones establecidas en el cargo, resultando el 100% con una opinión favorable. El 72% de los estudiantes también tiene una opinión favorable. Adicionalmente el 100% de los académicos considera que la gestión del cuerpo directivo permite una conducción eficaz de la carrera y que tiene dedicación suficiente para ello.

4.1.3 Proceso y personal administrativo, técnico y de apoyo

La Carrera, cuenta con personal administrativo idóneo que complementa la gestión de la unidad académica. A nivel de Facultad, se cuenta con un Director Administrativo quien es el encargado de gestionar el presupuesto de la Facultad, Carreras y programas adscritos a ella.

El personal administrativo, técnico y de apoyo, colabora con la carrera en la gestión de la docencia y las necesidades administrativas de los estudiantes y de los docentes, la dirección administrativa mantiene una comunicación directa con todas las instancias en el trabajo diario. Se realizan periódicamente reuniones del equipo operativo y administrativo para velar por el cumplimiento de los requerimientos académicos de la Unidad.

El detalle del personal administrativo, técnico y de apoyo de la Carrera se presenta en la Tabla 42.

Tabla 42. Personal técnico, administrativo y de apoyo

Nombre	Cargo	Dedicación horaria para la actividad	Calificaciones para el cargo	Responsabilidades, funciones y atribuciones
Cristian Riquelme	Coordinador Servicio Académico	Jornada Completa compartido con el Departamento de Biología y Biodiversidad y la Escuela de Veterinaria	Técnico Profesional Electromecánico	Coordinar, dirigir, supervisar y organizar la atención académica de alumnos, apoderados y docentes, orientándolos de manera personalizada, en la solución de problemas planteados y orientación académica. Trabajo colaborativo con el Director de Escuela y el Secretario académico para el logro de los objetivos planteados.
Alizon Castro	Secretaria Administrativa	Jornada Completa	Secretaria	Elaborar y supervisar solicitudes para compras de CAPEX y OPEX. Recepción de órdenes de compra, facturas, coordinar entregas, reembolsos y rendiciones.
Isabel Alarcón	Encargado de laboratorio	Jornada Completa	Técnico Laboratorista	Logística en la compra de materiales y reactivos. Controlar el acceso al laboratorio y el cumplimiento de los estándares de seguridad y calidad exigidos. Comprobar periódicamente el buen funcionamiento de los equipos, y la calidad de los insumos y materiales. Disponer y coordinar el retiro de los residuos y desechos de las actividades realizadas en el laboratorio. Preparar el material de los prácticos de laboratorio.
René Monsalve	Encargado de Laboratorio	Jornada Completa	Técnico Laboratorista	Velar por el buen funcionamiento de equipos al interior del laboratorio, así como de sus instalaciones y espacios comunes. Colaborar con estudiantes, académicos e investigadores para que desarrollen sus actividades o proyectos, de la mejor forma posible. Apoyar en la adquisición de equipos e insumos. Asistencia en terreno de proyectos de investigación
Saulo Lebuy	Encargado de Laboratorio	Jornada Completa	Técnico Laboratorista	Velar por el buen funcionamiento de equipos al interior del laboratorio, así como de sus instalaciones y espacios comunes. Colaborar con estudiantes, académicos e investigadores para que desarrollen sus actividades o proyectos, de la mejor forma posible. Apoyar en la adquisición de equipos e insumos.

Fuente: Comité Autoevaluación

Consultados los académicos respecto de la debida capacitación y suficiente número de personal administrativo, técnico y de apoyo para cumplir las necesidades de desarrollo del plan de estudios, señalan estar en un 88% de acuerdo y muy de acuerdo.

Programación académica

Previo al inicio de cada semestre se definen las asignaturas que se dictarán, sus horarios, secciones, y los profesores que estarán a cargo.

Para los cursos coordinados por la propia carrera, esta tarea la realiza la Directora de Carrera, en conjunto con el Secretario Académico. Para el caso de los cursos departamentales son estas unidades quienes coordinan este trabajo, previa consulta a la carrera de las vacantes requeridas, las que son asignadas en base a los datos históricos de cada curso y al avance curricular de los alumnos habilitados para cursarlas.

Esta programación es enviada a Vicerrectoría Académica (VRA), mediante el documento de Programación Académica, para su validación, asignación de salas y generación de los contratos de cada docente.

Paralelamente, la Directora de Carrera, junto al Secretario Académico, y en conjunto con el Director Administrativo de la facultad, realizan el presupuesto anual de la carrera, tanto para la operación de las actividades docentes (OPEX), como de las inversiones en equipamiento (CAPEX), y es enviada a la VRA y Vicerrectoría Económica (VRE) para su aprobación y gestión.

Además, se solicita a cada profesor el *Syllabus* de su asignatura, en donde se detallan las actividades de laboratorio o terreno que tienen programadas durante el semestre, junto a los requerimientos específicos, como materiales, reactivos y equipos, entre otros.

Para el caso de actividades de laboratorio, se solicita a los académicos de la Carrera que realizan clases de laboratorio que envíen sus requerimientos de materiales de laboratorio e insumos, previo al inicio de cada semestre. La encargada de laboratorio, se encarga de revisar el stock y realizar la lista de reactivos e insumos que se requieren comprar, coordinando las cotizaciones y las solicitudes de compra de acuerdo a las políticas de compra de la Universidad y previa autorización de la Directora de Carrera. Adicionalmente, en el caso del laboratorio, la encargada de laboratorio se preocupa de mantener en buenas condiciones los equipos del laboratorio, realizando o dando alerta temprana de las mantenciones que se requieren.

En el caso de las actividades de terreno, la carrera cuenta con un Formulario de Inscripción de Salidas a Terrenos a través de Google Drive, donde los académicos de la carrera, deben ingresar la información de la salida a terreno, tales como: lugar de la salida, fecha, horario, cantidad de alumnos y requerimientos. La Carrera a través de la Secretaria Administrativa gestiona los buses, alimentación, alojamiento, entrega de cascos, chalecos reflectantes, según corresponda en cada caso. Esta actividad es supervisada por el Secretario Académico de la Carrera.

En todos los casos que se requiera pagar compras o servicios, se trabaja estrechamente con el Director Administrativo para gestionar los fondos y sus respectivos pagos a proveedor.

4.1.4 Sistemas de información y herramientas de gestión académica y administrativa

La carrera dispone de sistemas de administración tanto para la gestión académica como administrativa, lo que le permite tener información certera y actualizada. Estos sistemas de información permiten recoger, almacenar y comunicar información para apoyar los procesos, siendo los más importantes:

- **BANNER:** sistema de gestión académica que concentra la mayor parte de la información necesaria para la gestión de la carrera, brindando información útil sobre el desempeño académico de cada estudiante. Constituye el principal repositorio de información de la Universidad, en tanto mantiene el registro académico de todos los estudiantes, aportando información relevante para la toma de decisiones de la unidad como: datos personales, situación académica (activo, inactivo, egresado, titulado, desertor, retiro, bloqueado), ficha académica (en la que se incluyen las notas de asignaturas cursadas y aprobadas por semestre, cursos reprobados, historial de reprobaciones, entre otras). Esta información es visible para las diferentes entidades de la Universidad con una base de datos única de fácil acceso para directores, administrativos y autoridades, según corresponda su perfil. La centralización de esta información permite a la Universidad controlar la aplicación de los reglamentos de promoción de los estudiantes en cada uno de los programas.
- **QLIKVIEW:** plataforma que permite revisar y analizar datos de la carrera respecto de las encuestas docentes, tasas de aprobación y reprobación. El análisis de esta información permite elaborar Informes de assessment e informe de desempeño académico, que nutre el monitoreo de las asignaturas y del quehacer docente, como mecanismo de autorregulación y mejora.
- **WORKFLOW:** sistema para la gestión de las solicitudes de los estudiantes. Está conectada a Banner y la resolución de las solicitudes se refleja de manera inmediata.
- **INTRANET:** plataforma WEB que publica información académica de la Universidad para estudiantes y académicos y que está conectado a BANNER en forma inmediata.
- **AULA VIRTUAL:** instrumento que está incorporado en todas las asignaturas de la Universidad en el cual se inscriben a todos los estudiantes que cursan la respectiva asignatura durante el semestre, esto permite llevar una información actualizada y completa de las temáticas que se ven en el respectivo curso.
- **BIBLIOTECA VIRTUAL:** base de datos con todo el material disponible en la Biblioteca UNAB.
- **PEOPLESOFT:** sistema para la gestión contable y financiera.
- **UNAB VIRTUAL:** plataforma institucional diseñada para la comunicación entre docentes y alumnos, permitiendo la publicación de anuncios e intercambio de archivos académicos.
- **SHAREPOINT:** soporte tecnológico que permite cumplir con la meta de diseño y monitoreo de las acciones evaluativas y los planes de mejora definidos por la carrera. Además del sistema de assessment de aprendizajes para asignaturas integradoras.
- **REGISTRO ACADÉMICO:** comprende datos personales del alumno; ficha curricular; registro de solicitudes y resoluciones; historial académico; malla curricular con estado de avance; horarios y carga académica de cada semestre.

La universidad constantemente está actualizando sus sistemas e incorporando nuevas herramientas. Respecto a las herramientas de gestión académica y administrativas, el 95% de los académicos declara que la unidad académica cuenta con sistemas de información y herramientas de gestión académica y administrativas adecuadas a sus necesidades. En el caso de los estudiantes, el 74% declara que la accesibilidad y funcionamiento de los sistemas de información y herramientas de gestión académica son adecuadas.

4.1.5 Administración financiera de la carrera

Para asegurar la sustentabilidad del Modelo Educativo y el uso eficiente de los recursos, la Universidad cuenta con la Vicerrectoría Económica, responsable de la planificación, organización y control de la ejecución descentralizada de los recursos financieros, con énfasis en la satisfacción de los servicios demandados por la academia, alumnos y unidades operativas de forma eficiente.

A nivel de Facultades, la gestión financiera es coordinada a través de la Vicerrectoría Académica, Decanatos y la Vicerrectoría de Servicios Universitarios y Asuntos Estudiantiles, quienes encargan actividades contables y de ejecución presupuestaria a unidades responsables de la gestión financiera, de recursos académicos y de infraestructura.

La Universidad cuenta con políticas financieras que abarcan tanto el proceso de admisión, la fijación de aranceles, la política de compras, la política de endeudamiento y el manejo de excedentes de caja, donaciones y auspicios, gastos e ingresos incrementales, entre otros. Estas políticas son revisadas para su actualización en forma periódica y buscan normar los aspectos financieros y económicos que la Universidad ha establecido para garantizar la sustentabilidad económica del proyecto educativo, así como el uso de mejores prácticas y el cumplimiento de las leyes.

- **Políticas de cobranza:** la política de crédito y cobranza busca asegurar el cobro oportuno de los compromisos financieros de los alumnos con la Universidad, por los servicios que ésta otorga. Considera la renegociación de deudas según el estado académico de los estudiantes (Activos, Inactivos y Graduados), el uso de servicios externos de cobranza, los montos de abono requeridos y las cuotas máximas por renegociar.
- **Políticas de endeudamiento y manejo de excedentes de caja:** la Universidad, con el propósito de mantener la sustentabilidad financiera, ha establecido políticas para manejar el eventual endeudamiento con instituciones financieras. Estas políticas establecen, para determinar si se generan necesidades de financiamiento de corto plazo o se tiene exceso de recursos disponibles (excedentes de caja), una estimación mensual del Flujo de Caja del Área de Tesorería. Dicha estimación proporcionará una descripción detallada de los ingresos y egresos esperados del mes, y determinará la eventual necesidad de financiamiento para cubrir las necesidades de la operación o la toma de depósitos a plazo para maximizar el costo de oportunidad de los de excedentes de caja.
- **Políticas de becas y beneficios institucionales:** la política de beneficios de la Universidad Andrés Bello, está orientada a apoyar preferentemente a los alumnos de excelencia académica que requieran apoyo para financiar sus estudios. Su objetivo central es evitar que las limitaciones socioeconómicas impidan que los estudiantes destacados accedan a una educación de calidad. Desde su ingreso al Sistema Único de Admisión en 2012, la Institución ha desarrollado paulatinamente una serie de beneficios para financiar aranceles con cargo al presupuesto de la Universidad, que incluyen una serie de factores claves:
 - Un completo programa de becas que contemplan rebajas en el arancel anual de la colegiatura en rangos que van de 25% y hasta 100%, según sea la beca concedida, dependiendo del nivel socioeconómico, el puntaje obtenido en promedio en la PSU y la carrera a la que se postula.
 - Simulador de becas y beneficios disponible en el sitio Web: <https://becasybeneficios.unab.cl/>. Al cual pueden acceder todos los alumnos a lo largo del año.
 - Desde el punto de vista financiero, la Universidad Andrés Bello, ha mantenido sostenidamente un presupuesto promedio anual de 30 mil millones para garantizar tanto la renovación de las becas y beneficios asignados, como el presupuesto para los alumnos que acceden a primer año.
 - Becas internas UNAB que entrega la Facultad Ciencias de la Vida anualmente, contando con el directo apoyo del centro de alumnos en la evaluación de estudiantes que las requieran posterior a un proceso de postulación.
- **Políticas de Compras:** el propósito de esta política es definir los métodos de compras, identificando las diferencias entre compras tácticas y estratégicas, además de definir los requisitos de cotizaciones para cada una de ellas. Al utilizar un proceso más eficiente de compras se ha logrado economías de escala, la mejora de servicios y bienes adquiridos, y una disminución en los tiempos de respuesta en las actividades de compras. Las prácticas, procesos y protocolos de compras han variado significativamente en el tiempo, creando de este modo muchas oportunidades de mejora, lo que permite a la Universidad apoyar de manera más efectiva las necesidades de compra de las diferentes unidades, al mismo tiempo que optimiza y fortalece los controles internos. Para estos efectos se documentará la forma de identificar y seleccionar proveedores adecuados para solicitudes de compra, para bienes o servicios no disponibles por un contrato existente.
- **Políticas de Auspicios y Donaciones:** el propósito de esta política es establecer los lineamientos y directrices generales para la administración del otorgamiento y recepción de auspicios y donaciones. Un procedimiento específico establecerá las etapas que deben cumplirse para su formalización. Las Donaciones

deben llevarse a cabo con sujeción a la legislación aplicable, específicamente a las Leyes N° 18.681 y N° 18.985, y en conformidad con el Código de Conducta y Ética de UNAB.

Dentro de la administración financiera, existen los siguientes niveles de responsabilidad:

- **Decanato:** responsable de preparar presupuesto anual de la Facultad, en base a orientaciones de la Vicerrectoría Económica, la que ha considerado los presupuestos históricos y crecimiento proyectado. La propuesta del Decano es presentada a las autoridades centrales para su aprobación y ejecución. Para su ejecución, el Decano cuenta con la asesoría del Director Administrativo de la Facultad.
- **Dirección de Escuela:** entrega las directrices para la preparación presupuestaria de los programas bajo su cargo. Una vez elaborado el presupuesto, el Director de Escuela aprueba su formulación y lo presenta al Decano y Director Administrativo. Durante la etapa de aplicación presupuestaria, debe controlar y supervisar su correcta ejecución.
- **Dirección de Carrera:** encargado de elaborar el presupuesto de la Carrera y de acuerdo con la planificación y crecimiento debe presentarlo al Director de Escuela para su aprobación.
- **Dirección Administrativa:** es responsable del cumplimiento presupuestario de las unidades.

El proceso de elaboración del presupuesto comienza con el envío de una propuesta presupuestaria desde la Dirección de Gestión y Planificación Financiera (DGPF). Esta propuesta considera los siguientes aspectos:

- Marco programático de la unidad (nuevas contrataciones).
- Gasto del año anterior y pronóstico del año en curso.
- Políticas de gastos de tipo administrativo.
- Proyecciones de gastos académicos.

Luego de esto, la Unidad prepara los antecedentes necesarios para validar o modificar el presupuesto preparado por la DGPF, de tal manera de asegurar la calidad de la educación que imparte la carrera. En este sentido, es la Unidad la que define las prioridades para inversión y gastos. En base a esta información, se preparan los requerimientos que son cargados en el sistema informático. La priorización para el uso de los recursos se formaliza completando una planilla que establece tres niveles de prioridad. Esta prioridad la establece la dirección de la Carrera y está en concordancia con el plan de Desarrollo de la Facultad y el Plan de Desarrollo de la Carrera.

Este presupuesto considera tres áreas:

- **Presupuesto Operacional:** gastos académicos directos, de mantención, remuneraciones, y otros.
- **Presupuesto de Gastos:** es presentado en coordinación con la Dirección de Planificación a la comisión de presupuestos de la cual participan, las vicerrectorías Académica, Económica y de Servicios Universitarios y Asuntos Estudiantiles.
- **Presupuesto de Inversión:** es presentado frente a la Dirección de Planificación Estratégica y Financiera de la Vicerrectoría Económica, y contempla las inversiones en Libros, Equipos Computacionales, Equipos de Laboratorio, Infraestructura, y otros.

Las solicitudes presupuestarias, son presentadas al Decano para su aprobación y posterior fundamentación ante la administración central. Tras la presentación presupuestaria se inicia la etapa de revisión y ajustes. Dentro del primer trimestre del año siguiente, la Institución da a conocer los resultados del proceso, publicando los presupuestos aprobados de gastos e inversiones.

El Decano, la Dirección de Escuela y de Carrera son responsables de sus centros de costo y administran los recursos aprobados a través de los directores administrativos, considerando los propósitos definidos en el marco programático

y plan de desarrollo de la Unidad, velando por cumplimiento de criterios académicos y de calidad de la docencia. Cada unidad académica es segmentada a través de uno o más centros de costos, el cual se define a partir de cuentas presupuestarias de ingresos, costos operacionales e inversiones. El control de gastos se realiza a través de un sistema informático institucional que registra los movimientos de fondos en cada una de las cuentas de cada centro de costo (PeopleSoft).

Los cargos de la unidad académica se materializan adjuntando el comprobante de gastos a un formulario estandarizado, denominado “Orden de Cargo Presupuestario” que, con la aprobación del Director, es enviado a la Dirección Administrativa de la Facultad para su validación presupuestaria. En caso de situaciones extraordinarias que requieren modificaciones presupuestarias por no haber sido consideradas durante el proceso de planificación, el Director Administrativo puede solicitar a la Dirección de Planificación Estratégica y Financiera las siguientes acciones:

- Anticipo de saldos de meses posteriores.
- Traspaso entre cuentas del mismo centro de costo.
- Autorización de sobregiro.

Estas solicitudes deben contar con la aprobación del Decano y de la Vicerrectoría Académica. La instancia final que aprueba o rechaza esta solicitud, es la Vicerrectoría Económica (VRE).

La Dirección de Gestión y Planificación Financiera (DGPF), dependiente de la Vicerrectoría Económica, es la instancia institucional responsable del control y de la mantención actualizada del sistema contable de Intranet. Es también la que autoriza los pagos de factura, boletas de honorarios y servicios y/o reembolsos, previa verificación de disponibilidad de presupuesto en la cuenta correspondiente. El control presupuestario es realizado por la Dirección de la Unidad Académica, a través de un sistema en línea que suministra la siguiente información para un adecuado control de gestión:

- Montos anuales aprobados para cada cuenta específica de la unidad.
- Montos mensuales ejecutados para cada cuenta específica de la Unidad.
- Monto consolidado de los montos ejecutados al último día del mes anterior.
- Saldos o sobregiros de las cuentas presupuestarias individuales.

El Director de carrera, es el que define la pertinencia de los pagos bajo la supervisión del Director de Escuela y la Dirección Administrativa de la Facultad. Esta última dirección es responsable del cumplimiento presupuestario que garantice la disponibilidad de recursos. Por otro lado, dos veces al año, el Decano y el Director Administrativo deben informar a la autoridad central los movimientos presupuestarios del periodo.

Respecto a información de la carrera, a continuación, se presentan los gastos operacionales durante el período 2013-2017.

Tabla 43. Gastos operacionales de la carrera, período 2013-2017

		2013	2014	2015	2016	2017
Infraestructura	Provisión	72.107.479	77.833.420	91.926.156	95.969.066	93.673.728
	Reposición	--	--	--	--	--
	Mantenimiento		6.391.636	5.751.497	2.324.321	2.098.596
Recursos para la enseñanza	Provisión	107.263.287	82.867.785	92.846.106	75.475.077	113.391.950
Otros		26.700.217	8.619.760	223.600	8.700	235.000
TOTAL		206.070.983	175.712.600	190.300.159	173.777.164	209.399.274

Fuente: Vicerrectoría Económica / Dirección Administrativa de Facultad

Los gastos operacionales de la carrera están relacionados con la adquisición de materiales y recursos para la enseñanza, tales como materiales y reactivos de laboratorio, mantenimiento de equipos de laboratorio, licencias de software, entre otros, además de garantizar las actividades en terreno mediante la provisión de transporte, entradas a parques, camping y alimentación, cuando corresponde. La carrera también aprovisiona recursos para apoyar a estudiantes de la carrera de Ingeniería Ambiental en diferentes actividades tales como: apoyo para asistencia a congresos, apoyo al Centro de alumnos de la Carrera y apoyo a Cecades.

Los gastos de inversión están orientados principalmente a la adquisición de Equipos o Instrumentos de laboratorio o terreno que contribuyan a los resultados esperados de los estudiantes en las diferentes asignaturas dictadas por la carrera. Un ejemplo de estos, es la reciente adquisición de una Planta Piloto de Osmosis Inversa (Figura 20), la cual fue adquirida para fortalecer los cursos de Operaciones Unitarias y Tratamiento de Aguas y Aguas Residuales.

Figura 20. Planta de Osmosis Inversa adquirida por la Carrera de Ingeniería Ambiental en el año 2017

Respecto a la provisión y asignación de recursos de la carrera de Ingeniería Ambiental, el 86% de los estudiantes declara que la carrera facilita los recursos para realizar actividades de apoyo (traslado, herramienta, equipos, trabajo de campo, etc.). El 100% de los académicos afirma que la Universidad dispone de recursos suficientes para garantizar el progreso de los estudiantes.

4.2 Personal Docente

4.2.1 Personal docente Caracterización

La carrera cuenta con la cantidad de docentes suficientes para satisfacer las necesidades académicas de las asignaturas del Plan de estudios. Además, es posible destacar la idoneidad del cuerpo académico para la formación del Ingeniero Ambiental, permitiendo garantizar el cumplimiento de los propósitos y aprendizajes esperados en la formación, lo que conlleva al logro del perfil de egreso. En este contexto, es importante mencionar que la carrera de Ingeniería Ambiental cuenta con profesores cuyos antecedentes académicos, profesionales y de investigación, tributan a los cuatro ámbitos de acción del perfil de egreso de la carrera, siendo referentes nacionales e internacionales en sus respectivas áreas de especialización y/o investigación. Es así como el 92% de los estudiantes reconoce la existencia de un equipo de profesores de la carrera que lidera el proyecto formativo y el 94% de los académicos considera que en la carrera existe un núcleo de académicos de alta dedicación.

De acuerdo con las políticas de la Universidad, la carrera propicia la contratación de docentes con profesiones o experiencia afin a la asignatura que se busca que impartan, e idealmente en posesión de grado de magíster y/o doctorado. La evolución del cuerpo académico según sus credenciales académicas durante los años 2014-2018, se presentan en la siguiente Tabla (se incluye académicos de Departamentos y profesores regulares y adjuntos).

Tabla 44. Cuerpo Académico según nivel de formación 2014-2018

Grado o Título	2014	2015	2016	2017	2018*
Doctor	28	26	26	25	16
Magíster	25	27	30	33	24
Licenciado	17	14	18	9	4
Título Profesional	19	14	13	8	6
Sin Información	1	2	1	0	0
Total	90	83	88	76	50

* Académicos del primer semestre

Fuente: Dirección General de Planificación y Análisis Institucional

De esta manera, el cuerpo académico de la unidad cuenta con la especialización y desarrollo profesional que requiere el Plan de Estudios de la carrera, característica que es ampliamente reconocida por los estudiantes, quienes en un 95% responden favorablemente a la pregunta “mis profesores poseen conocimientos actualizados de la disciplina y la profesión”, situación que también es reconocida por los titulados quienes responden afirmativamente en un 92% a la misma consulta. A su vez, un 82% de los titulados y un 82% de estudiantes, indican que “los docentes usan metodologías adecuadas de enseñanza y son claros en sus explicaciones”, lo que demuestra que nuestros alumnos reconocen y valoran la formación profesional y disciplinar de los académicos, quienes logran entregar adecuadamente los conocimientos durante el proceso de enseñanza aprendizaje.

Es posible mencionar, además, que un 84% de los estudiantes consideran que los docentes demuestran dedicación y están disponibles para consultas.

4.2.2 Proceso de Jerarquización de los Docentes

La Universidad cuenta con un sistema de promoción por medio de la jerarquización de sus académicos regulares y adjuntos, regido por el Reglamento Jerarquización Académica y el Reglamento Académico (anexo 6, sección D), que define los requisitos que debe cumplir cada académico para su categorización, que incluye, en orden ascendente: académicos Instructores, Asistentes, Asociados y Titulares, estableciendo los procedimientos para dicha categorización, así como para la promoción. Este proceso contempla el análisis de los antecedentes académicos debidamente acreditados, ponderados y con énfasis en lo cualitativo. Entre éstos, se consideran las actividades académicas y profesionales realizadas, perfeccionamiento, ponencias, publicaciones, investigaciones y el nivel de reconocimiento alcanzado en el área del saber en el cual se desempeña.

Para el cumplimiento de la Política, el reglamento establece que cada Facultad organiza su Comisión de Jerarquización presidida por el Decano e integrada por cuatro académicos que posean la calidad de Académicos Titulares o Asociados, uno de los cuales debe ser externo a la Facultad. Esta Comisión solo sanciona la jerarquización en las categorías de Instructor y profesor Asistente. En los casos de promoción a Asociado y Titular, la Comisión de la Facultad reúne los antecedentes académicos correspondientes y los eleva junto con su recomendación a la Comisión Central de Jerarquización, que tiene la potestad de conceder estas dos últimas jerarquías. La Comisión Central de Jerarquización está integrada por cinco académicos titulares designados por el Rector; por el Vicerrector Académico, que la preside; la Vicerrectora de Aseguramiento de la Calidad, el Vicerrector

de Investigación y Doctorado, además de un representante de la Secretaría General que actúa como Ministro de Fe. Ambas comisiones funcionan periódicamente durante cada año académico.

La Universidad cuenta con un mecanismo que permite administrar, gestionar y validar la información de los currículos de sus académicos regulares y adjuntos, para de este modo acceder al proceso de jerarquización de forma expedita. Este proceso contempla el análisis de los antecedentes académicos debidamente acreditados, ponderados y con énfasis en lo cualitativo. Entre éstos, se consideran las actividades académicas y profesionales realizadas, perfeccionamiento, ponencias, publicaciones, investigaciones, vinculación con el medio y el nivel de reconocimiento alcanzado en el área del saber en el cual se desempeña.

El detalle de las categorías para los académicos jerarquizados son las siguientes:

- **Profesor Titular:** corresponde a la más alta jerarquía de la Universidad. Se trata de docentes que han consolidado un elevado prestigio nacional y experiencia internacional, desarrollando su actividad académica o profesional de forma sobresaliente e innovadora en sus concepciones, contenidos o procedimientos. Deberán ser reconocidamente influyentes en la formación de académicos o profesionales, desarrollar investigación y/o vinculación con el medio y velar por el desarrollo y calidad de la docencia que imparten los instructores y los profesores asistentes.
- **Profesor Asociado:** corresponde a académicos que han demostrado un claro dominio de una especialidad reconocida por la Universidad, continua productividad en sus tareas académicas y capacidad y aptitudes para realizarlas en forma autónoma y creativa. En esta jerarquía deberán demostrar capacidad para orientar innovadoramente programas de docencia de pregrado, postgrado y especialización, pudiendo desempeñar labores de gestión académica y ejercer liderazgo en unidades académicas. El profesor asociado realiza aportes de relevancia en su campo y son reconocidos como autoridades entre sus pares.
- **Profesor Asistente:** corresponde a académicos que han completado su formación y pueden ejercer sus tareas con autonomía. Los académicos asistentes evidencian una efectiva capacidad y aptitudes en su propio perfeccionamiento, desarrollando investigación y/o vinculación con el medio, habiendo también demostrado idoneidad en sus labores académicas.
- **Instructor:** esta jerarquía es a la que se adscriben quienes inician su vida académica en la Universidad.

La jerarquización del cuerpo académico de la carrera se presenta en la siguiente Tabla

Tabla 45. Cuerpo Académico según jerarquización 2014- 2018

Jerarquía	Año				
	2014	2015	2016	2017	2018*
Titular	2	2	2	1	1
Asociado	4	5	6	7	4
Asistente	14	12	11	9	6
Instructor	8	8	16	20	15
Sin Jerarquía	62	56	53	39	24
TOTAL	90	83	88	76	50

* Académicos del primer semestre

Fuente: Dirección General de Planificación y Análisis Institucional

Es importante destacar, que la jerarquización de los académicos adjuntos es voluntaria y la gestión la resuelve el Consejo de Jerarquización de la Facultad.

4.2.3 Mecanismos de selección y gestión del personal docente

El proceso de selección y contratación de académicos regulares se realiza de acuerdo a lo establecido en la Política de Reclutamiento y Selección y el Reglamento del Académico (anexo 28, sección D). Dicho procedimiento incluye la participación de instancias colegiadas a nivel de Facultad y Carrera y luego a nivel superior encargadas de cautelar que se realice la selección del personal más idóneo de acuerdo a las necesidades de la Carrera y a las políticas de la Universidad.

El proceso de selección de académicos se inicia con el requerimiento de un cargo académico por parte de la una unidad a la Dirección General de Recursos Humanos, el cual es analizado por el Decano correspondiente en conjunto con el Vicerrector Académico.

Luego, según establece el procedimiento, el Decano convoca al Comité de selección de la Facultad, el cual realiza el proceso de revisión de antecedentes, entrevista y propone los candidatos al Decano. Aprobados por Decanatura, los candidatos son presentados al Comité de Selección superior, quien aprueba o rechaza su continuidad en el proceso. Una vez aprobado por el Comité de Selección superior, se realiza el proceso de selección en Recursos Humanos. Aprobadas estas instancias y autorizada por el Decano, el área de Compensaciones confecciona y envía carta oferta con la información sobre las condiciones económicas pactadas, el tipo de contrato, la fecha de ingreso y el cargo.

Bajo este procedimiento, en la Facultad se ha sumado la contratación de 4 docentes durante el periodo 2014-2018 que realizan docencia en la carrera, lo que sin duda ha venido a fortalecer a nivel de Carrera la docencia, la investigación y la vinculación con el medio; contribuyendo a los objetivos de la Facultad.

Para la contratación de académicos adjuntos, semestralmente la Directora de Carrera realiza la programación académica, determina el número y tipo de académicos que se requiere contratar y la modalidad honoraria. Los académicos adjuntos, son seleccionados de acuerdo con su trayectoria profesional y docente. En general, la Carrera de Ingeniería Ambiental, cuenta con un número de académicos adjuntos estable, quienes han participado en el desarrollo de las asignaturas del Plan de Estudios en años anteriores, a quienes regularmente se les invita a continuar su vinculación con la unidad.

Con relación a los procedimientos de desvinculación de los docentes, estos están también normados. En el caso de que la evaluación docente haya sido baja, se plantea una entrevista con el Director de carrera o Director de Departamento, según corresponda, para poner en marcha los mecanismos de apoyo, los que funcionan de acuerdo con el tipo de necesidad detectada, mecanismos que incluyen capacitación y mejoramiento en caso de que el académico lo requiera, para mejorar sus resultados dentro y fuera del aula. En ambos casos, de no funcionar los planes de apoyo se procede a la desvinculación del docente.

En el caso de los profesores adjuntos, además de la evaluación docente, existe un ciclo de evaluación de desempeño que contempla fijación de objetivos, evaluación de medio año y evaluación de final de año. El objetivo esencial de la evaluación de desempeño consiste en alinear los objetivos institucionales con los objetivos individuales. Teniendo en cuenta la evaluación de desempeño y mejora continua de procesos, periódicamente se efectúan promociones a personas que han demostrado desempeño y experiencia necesaria para tomar mayores responsabilidades, planes de mejora a aquellas personas que demuestran un alto nivel de compromiso pero que necesitan mayor seguimiento para asegurar una mejor contribución y en caso de no funcionar los planes de apoyo se procede a la desvinculación del docente.

En la Tabla 46, se presenta la variación en el número de académicos que realizan clases en la carrera, según tipo de contrato durante el periodo 2014-2018.

Tabla 46. Académicos de la Carrera según tipo de contrato

Docentes según tipo de contrato	2014	2015	2016	2017	2018*
N° de docentes regulares (Planta)	21	20	23	21	17
N° de docentes adjuntos (Honorario)	69	63	65	55	33
TOTAL	90	83	88	76	50
% docentes planta UNAB	30,4%	31,7%	35,4%	38,2%	51,5%

* Académicos del primer semestre

Fuente: Dirección General de Planificación y Análisis Institucional

4.2.4 Mecanismos de perfeccionamiento del personal docente

La Vicerrectoría Académica, a través de la Dirección de Innovación y Desarrollo Docente, ofrece capacitaciones al cuerpo docente que tienen como propósito principal el adecuado desarrollo del proceso formativo de los estudiantes. Esta dirección es la encargada de diseñar, impartir y hacer seguimiento de las instancias de capacitación con el fin de asegurar la implementación del modelo educativo UNAB. Es así, que la Facultad tiene en su plan de desarrollo metas de capacitación, entrenamiento e implementación del modelo educativo para sus docentes.

Existe una política central de perfeccionamiento de los académicos que se expresa mediante la posibilidad de acceder a fondos concursables a través de Proyectos de Perfeccionamiento Docente y Proyectos de Mejoramiento de la Calidad de la Docencia. La Vicerrectoría Académica administra tres fondos importantes que incentivan el perfeccionamiento académico:

- **Fondo de Perfeccionamiento Docente**, los académicos regulares pueden postular para obtener apoyo para asistir a actividades de perfeccionamiento en Chile o el extranjero (cursos formales de postgrado, cursos cortos, seminarios, talleres).
- **Proyectos de Mejoramiento de la Calidad de la Docencia**: a los que pueden postular los académicos con iniciativas innovadoras y de mejoramiento de la academia.
- **Fondo de Extensión Académica**: financia actividades de vinculación con el medio de distinta índole, a profesores individuales o unidades académicas.

Además, la Carrera se adscribe a las políticas de desarrollo docente definidas por la Universidad a través de la impartición de cursos presenciales y online. Las principales actividades corresponden a:

- Los académicos al igual que los administrativos cuentan con las capacitaciones de inducción a la Universidad, cursos de capacitación general tales como: inglés, comunicación efectiva, banner, ofimática y otras herramientas digitales.
- Diplomado en Docencia Universitaria (DDU): es la principal estrategia implementada, cuyo foco está en el análisis y reflexión de la práctica educativa, con énfasis en la implementación de innovaciones integrales en el proceso formativo de los estudiantes. Está pensado para ser desarrollado en un año académico y es de carácter voluntario y gratuito para todos los docentes, independiente de su relación contractual.
- Cursos-Talleres: corresponden a procesos formativos focalizados en herramientas pedagógicas concretas, por lo que constituye una estrategia complementaria que puede ser cursada de forma paralela al DDU o de forma separada. Estos Cursos-Talleres son voluntarios o pueden impartirse a solicitud de una unidad académica. Dentro de los cursos y talleres se cuenta entre otros con Introducción a la Pedagogía en Línea, Taller de Aulas Virtuales, Construcción de Evaluaciones Objetivas CMT, Planificación y Diseño de *Syllabus*, Estrategias Didácticas en Entornos Virtuales, Metodologías Activas para el Aprendizaje.

- Cursos Portal One Faculty de Laureate: corresponden a un conjunto de cursos de desarrollo docente en formato online, los cuales pueden ser cursados de manera aislada o en el contexto de una certificación mayor, compuesta por un conjunto de cursos que se organizan en una secuencia formativa.
- Estudios de Magíster internos: la institución incentiva a sus académicos a cursar programas de Magíster en la Universidad, para lo que se considera una rebaja de tiempo, así como un descuento del 50% en el arancel.

Por otra parte, la Facultad incentiva y promueve el perfeccionamiento profesional de sus académicos, facilitando el ajuste de horario del docente interesado, así como su compromiso docente, según sea la duración de la actividad. Toda la información se encuentra disponible en las distintas plataformas Web de la Universidad, y a través de la difusión oportuna de las actividades a realizarse.

Los resultados de las encuestas dan evidencia de las políticas y mecanismos de perfeccionamiento que permiten la actualización y capacitación de los docentes de la carrera, tanto en los aspectos pedagógicos como en los disciplinarios y profesionales, es así que un 100% de los docentes afirma que la carrera promueve las actividades de perfeccionamiento docente. Esto concuerda con el 95% de los estudiantes y 92% de los titulados, que están de acuerdo y muy de acuerdo en que sus profesores poseen conocimientos actualizados de la disciplina y profesión. Por su parte, los titulados en un 82% de los alumnos y titulados de la carrera declaran que los profesores utilizan metodologías adecuadas de enseñanza y son claros en sus explicaciones.

Se puede concluir que tanto la Facultad como la Carrera impulsan en sus académicos el perfeccionamiento y el desarrollo tanto en la docencia como en la disciplina. El detalle de los cursos realizados por los académicos de Ingeniería ambiental en los últimos 5 años se presenta en la Tabla 47.

Tabla 47. Cursos de perfeccionamiento en los que han participado docentes de la Facultad Ciencias de La Vida, que realizan clases en la Carrera de Ingeniería Ambiental

Cursos perfeccionamiento docente	Número de profesores
Diploma en docencia universitaria	5
Modelo educativo UNAB	12
Taller de diseño de syllabus	12
Taller pruebas objetivas	6
Taller metodologías activas para el aprendizaje	13
Taller diseño de rubricas	6
Taller aulas virtuales	5
Taller estrategias evaluativas	1

Fuente: Comité Autoevaluación

4.2.5 Evaluación docente

La universidad como política ha instalado procesos de Evaluación de Desempeño, que incluyen aspectos de gestión, investigación, docencia y vinculación con el medio, según corresponda, tanto para el cuerpo directivo como para docentes regulares. Este proceso es una evaluación periódica que busca definir, tanto cuantitativa como cualitativamente el logro de ciertos objetivos comprometidos entre el académico y su jefatura directa, los que están en correspondencia a las directrices dadas por la universidad y la Facultad.

Esta evaluación, además, permite acordar de manera colaborativa las expectativas entre el evaluado y su evaluador con respecto a: qué debe hacer, cómo lo debe hacer, en qué plazos, y las instancias de retroalimentación pertinente.

Las etapas de la Evaluación de Desempeño son:

- El evaluador junto a su evaluado definen los objetivos de gestión comprometidos a alcanzar durante el año.
- A mediados de año, el evaluado y su evaluador realizan una revisión del avance en el cumplimiento de sus objetivos de gestión comprometidos.
- Al finalizar el año, el evaluado y su evaluador revisan el cumplimiento de los objetivos de gestión comprometidos para el año, generando planes de acción en caso de que estos no se cumplieran al 100% de manera satisfactoria.

Para hacer efectivo este proceso, la universidad cuenta con una plataforma en línea “*Strategic Human Resources Planning System*”, donde cada evaluado sube su información y es visualizado por el evaluador para el seguimiento, retroalimentación y aprobación. En el caso de los docentes adscritos a la carrera, en sus evaluaciones de desempeño se incluyen indicadores de gestión académica relacionados con la asignatura que imparten, tales como: nota de aprobación de asignaturas, porcentaje de aprobación de asignaturas, resultados de encuesta de evaluación docente.

Por otro lado, se aplica para respuesta de los estudiantes, la encuesta de evaluación docente para todos los académicos regulares y adjuntos que están a cargo de las distintas asignaturas que conforman el Plan de estudios y cuyo procedimiento está establecido en el Reglamento del Académico (anexo 28, sección D). Se trata de un instrumento que retroalimenta el quehacer docente desde la perspectiva de los estudiantes. Evalúa el dominio de la asignatura, el interés del profesor, la interacción profesor-alumno, su capacidad de motivación y aspectos formales como asistencia, puntualidad, tiempo dedicado a la atención de sus estudiantes entre otros aspectos (Tabla 48). La evaluación docente es respondida vía Intranet (aplicación UNAB), previo a inscribir su carga académica para el período académico siguiente. A partir del presente año, en las asignaturas Biología General, Métodos Cuantitativos en Recursos Naturales, Bioquímica General, Ecología General, Biología de la Conservación y Formulación y Evaluación de Proyectos en Recursos Naturales se realiza además una encuesta docente de medio término (a mitad de semestre), lo que permite retroalimentar el quehacer docente, del estudiante y el desarrollo general de la asignatura para tomar acciones remediales si corresponde, antes de la finalización del curso. Además de la perspectiva del estudiante, la encuesta de evaluación docente se ha actualizado de acuerdo a la retroalimentación recibida, incorporando a partir de este semestre, una autoevaluación del propio docente y de la Directora de Carrera.

Tabla 48. Dimensiones de Evaluación Docente

Dimensión	Variable
Syllabus	El/la profesor(a) cumplió con las actividades programadas en el syllabus del curso.
Disposición	El/la profesora(a) tuvo una disposición favorable para el aprendizaje en clases (Explicando, respondiendo preguntas, retroalimentando, etc.).
Dominio	El/la profesor(a) demostró dominio y conocimientos en la disciplina que enseña.
Metodologías	El/la profesora(a) utilizó metodologías que contribuyeron a mi aprendizaje. (actividades participativas tales como: proyectos, trabajo de equipo, uso de tecnologías, etc.).
Evaluación	La forma de evaluar este curso fue adecuada para demostrar mis aprendizajes.
Motivación	El/la profesor(a) demostró una actitud que estimuló mi aprendizaje.
Recomendación	Recomendaría este profesor a otros estudiantes.

Fuente: Vicerrectoría Académica

En el Gráfico 5 se presentan los resultados de la evaluación docente de los académicos de la Carrera de los últimos tres períodos, en el cual se observa un aumento en la apreciación de los estudiantes durante el último período.

Gráfico 5. Resultados evaluación docente, últimos tres períodos

Fuente: Vicerrectoría Académica

Los docentes de la carrera valoran altamente la utilidad de las evaluaciones de los estudiantes toda vez que, contemplan los aspectos centrales de la actividad docente, constituyéndose para ellos en un insumo eficaz para generar cambios y propuestas de trabajo académico distinto, como una forma de propiciar acciones de innovación.

Un 94% de académicos declara que la carrera da a conocer los resultados de la evaluación docente, y un 100% declara que las evaluaciones de los estudiantes a los profesores son útiles.

En otro ámbito podemos indicar que los reglamentos, políticas e instrumentos antes descritos evidencian una cultura de evaluación permanente, la cual es positivamente valorada tanto por los profesores como por los estudiantes, constituyéndose en un insumo eficaz para generar cambios y propuestas de trabajo académico, asegurando de esta manera la calidad de los procesos de enseñanza.

4.2.6 Comunicación y participación del personal docente

La carrera posee diversas instancias formales de participación de académicos para facilitar la coordinación y comunicación respecto de las actividades y funciones que les competen. Una de ellas es el Consejo de Carrera, donde se analizan y comunican los lineamientos académicos y administrativos, se socializa la información proveniente de los consejos de Escuela y de Facultad en relación a los lineamientos del gobierno central de la Universidad y de la Unidad, y junto con esto, el cuerpo docente se encarga de asesorar en la toma de decisiones estratégicas de la carrera.

La carrera cuenta con un claustro académico ampliado, que se reúne semestralmente convocando a todos los profesores que dictan cursos de la carrera, donde se discuten aspectos académicos propios de la carrera, tales como: calendario académico, elaboración de los *Syllabus*, funcionamiento de los cursos, avances del programa, fechas de exámenes, requerimiento de estudiantes, etc.

Es importante destacar que la carrera mantiene una constante comunicación con los departamentos de ciencias básicas con el fin de evaluar el desarrollo de los cursos, los requerimientos de los estudiantes, los resultados de las evaluaciones y la implementación de planes de mejora en caso de ser necesario. En este sentido el sistema de *assessment* del aprendizaje estudiantil asegura una comunicación sistemática con los docentes encargados de las asignaturas integradoras, así como también con las asignaturas de alta y baja reprobación.

Adicionalmente, la carrera cuenta con un claustro académico, que se reúne una vez al año o a requerimiento de la Directora de Carrera, donde se discuten aspectos propios de la carrera, se elaboran los procedimientos o reglamentos y se evalúa el cumplimiento del plan de desarrollo.

Cabe señalar, además, que la carrera tuvo una participación activa de académicos en las diferentes etapas del proceso de Innovación Curricular. Esta participación involucró la definición y socialización del nuevo perfil de egreso, estructuración del plan de estudios, definición de contenidos y requisitos académicos de los nuevos cursos, elaboración de los programas de estudio, entre otras actividades.

En relación a la comunicación y participación del personal docente se debe mencionar que el 100% de los académicos asegura que las instancias de comunicación y participación con colegas y jefatura de la carrera o jefatura de programa son adecuadas. Además, el 100% de académicos participó en los procesos de planificación de la carrera.

En síntesis, los docentes de la carrera valoran en un alto porcentaje la existencia de instancias de comunicación y participación, facilitando la coordinación con las autoridades de la carrera, lo que les permiten estar al día con todos los temas relacionados al quehacer académico, y así también ser parte de aquello que contribuye en la formación integral de los estudiantes.

4.3 Infraestructura y Recursos para el Aprendizaje

4.3.1 Política y mecanismos de desarrollo de infraestructura y recursos para el aprendizaje

La UNAB, en su preocupación por brindar a sus estudiantes una experiencia de calidad, asume el compromiso de proporcionar una sólida y moderna infraestructura en sus distintos Campus y Sedes, esto se ve materializado en un aumento progresivo en los metros cuadrados de infraestructura, tanto para la docencia, el deporte, la investigación y el esparcimiento. Es así como, la Universidad ha experimentado una evolución que ha permitido mejorar las instalaciones, integrando los requerimientos de las distintas unidades para asegurar un desarrollo orgánico y armónico de la infraestructura en cada Sede y Campus, generando de esa forma un impacto positivo en toda la comunidad estudiantil. Un ejemplo claro de ello es el aumento en un 19% en los metros cuadrados en los últimos 4 años.

Este desarrollo de infraestructura y recursos para el logro de los aprendizajes responde a una política de la Universidad que estuvo contenida en su anterior plan estratégico (2013-2017), donde uno de los objetivos estratégicos consideraba “proveer a los estudiantes de una experiencia pertinente, integradora, de excelencia y calidad”. Lo anterior, significó un mejoramiento continuo de todas las áreas, para entregar un servicio de calidad, considerando la diversidad de sus estudiantes, con una mirada inclusiva generando accesos y espacios para todos, esto considera rampas, estacionamientos señalizados, servicios higiénicos especiales. Para el establecimiento de estos espacios, se cuenta con una Política de Infraestructura que considera el Manual de Accesibilidad Universal, asegurando de esta manera disponer de recintos inclusivos y modernos, considerando en esta política espacios relevantes tales como bibliotecas, salas de estudio, laboratorios, salas de estar, box de estudios, casinos, cafeterías e instalaciones deportivas entre otras instalaciones que dispone la UNAB en el Campus donde se inserta la carrera. Un claro ejemplo de lo anterior es el desarrollo del Plan República que considera mejoramiento del estándar de los espacios comunes del campus.

Por otra parte, la política de la Universidad contempla un Plan Desarrollo de la Facultad y Plan de Desarrollo de la Carrera, el que se materializa en un plan operativo anual, en el que se planifican los objetivos y necesidades de la carrera, y se construye tomando como base la información del año en curso, la proyección del año siguiente, y el análisis del entorno. De esta forma se definen las metas e indicadores de gestión.

La Vicerrectoría de Servicios Universitarios y Asuntos Estudiantiles es la unidad que canaliza los requerimientos de las unidades académicas y asigna los recursos, de esta forma, la institución cuenta con mecanismos claros que regulan la adquisición de recursos. Es así como, anualmente cada unidad elabora un presupuesto operacional que incluye gastos e inversiones para adquisición y actualización de recursos. Una vez aprobado, la unidad ejecuta el presupuesto mediante cotizaciones y "órdenes de compra", las que son ingresadas en el sistema PeopleSoft, generándose la orden de cargo presupuestario, previa aprobación del Decano y Director Administrativo de la Facultad.

La formulación presupuestaria se inicia al término del primer semestre del año calendario anterior, con alertas oficiales de las autoridades académicas y administrativas a los directores de unidades, destinadas a iniciar en conjunto y con su consejo la solicitud de los recursos necesarios en los diversos ámbitos. La Dirección de Carrera informa al Decano de sus necesidades para el año siguiente. Este analiza con el equipo de gestión, confirma, modifica o rechaza las solicitudes y prepara en conjunto con el Director Administrativo, el presupuesto global de inversiones de la unidad, para presentarlo en el mes de agosto a las Vicerrectorías Académica y Económica.

Por otra parte, en el Consejo de Carrera y Facultad se realizan las evaluaciones sobre el cumplimiento de los objetivos y metas establecidas y se proponen, analizan y plantean nuevos objetivos del desarrollo de los recursos educacionales al interior de la carrera.

Las instancias ya mencionadas, aplican procedimientos establecidos por la Institución para adquirir, revisar, mantener y actualizar las instalaciones y recursos necesarios para la enseñanza.

En relación a la admisión de estudiantes, es importante mencionar que existen mecanismos para asegurar el equilibrio entre el número de estudiantes que ingresa a la carrera y la infraestructura necesaria para el logro de los propósitos y objetivos. El mecanismo se inicia con una propuesta generada por la Vicerrectoría Académica a la Facultad, en relación a la admisión (N° de vacantes), propuesta que es validada y consensuada por la unidad, la que realiza, a partir de esto, la programación académica y la solicitud de espacios, considerando las necesidades, requerimientos y características de las asignaturas en relación al número de estudiantes.

En relación a la infraestructura el 88% de los académicos indica que las salas tienen condiciones ambientales e instalaciones adecuadas, el 100% de los académicos indica que los laboratorios y talleres está suficientemente implementados.

4.3.2 Servicio de biblioteca

El sistema de Biblioteca de la Universidad Andrés Bello, dependiente de la Vicerrectoría Académica, satisface los requerimientos de información y fomenta el crecimiento Integral de la comunidad universitaria, contribuyendo a facilitar el aprendizaje continuo y la investigación a través de la gestión del conocimiento. Posee una política de calidad, con certificación ISO- 9001, lo que garantiza el cumplimiento de su misión y la calidad de los servicios que presta.

Las bibliotecas cuentan con personal profesional con un total de 16 bibliotecarios, 51 técnicos bibliotecarios y asistentes, que se orientan a asesorar y satisfacer las necesidades de información de los usuarios internos y también bajo modalidades especiales a usuarios externos. Esto además permite brindar el servicio de lunes a viernes entre las 8:00 y 22:00hrs y los sábados de 9:00 a 15:00hrs.

El Sistema de Bibliotecas comprende el conjunto de 10 bibliotecas que se encuentran distribuidas en las sedes de Santiago, Viña del Mar y Concepción. En la sede de Santiago, Campus República, la biblioteca está compuesta por 4 colecciones (Tabla 49) dispuestas en distintos pisos de un mismo edificio (Sazié 2212). Dispone de estanterías abiertas y cerradas en las cuatro colecciones emplazadas en los diversos pisos. Concentra las colecciones bibliográficas que responden a la bibliografía obligatoria, complementaria y de uso opcional los programas de estudio de las diferentes carreras (Tabla 50). La colección bibliográfica actualmente comprende 442.483 volúmenes en 137.140 títulos. Además de las 129 suscripciones a revistas impresas y diarios, y 22.600 ítems de material multimedia (videos, discos compactos, etc.)

Tabla 49. Colecciones Biblioteca UNAB Santiago, Sede República

Colecciones	Ubicación	Horario de Atención
Colección Central	3er piso	Lunes a viernes: 08:00 a 20:00 horas; y sábado 08:30 a 13:30 horas.
Colección Vespertina	2do piso	Lunes a viernes 08:30 a 22:00 horas; sábado 08:30 a 15:30 horas.
Colección Biomédica	4to piso	Lunes a viernes 08:00 a 20:00 horas; sábado 08:30 a 13:30 horas.
Colección Referencia	5to. Piso	Lunes a viernes 08:00 a 22:00 horas; sábado 08:30 a 13:30 horas.

Fuente: Dirección General Sistema de Bibliotecas

Tabla 50. Colecciones Impresas de la Biblioteca UNAB

Colecciones	Descripción
Colección General	Libros que corresponden a bibliografía obligatoria y/o complementaria de baja demanda de préstamo de las carreras que imparte la Universidad.
Colección de Reserva	Libros que corresponden a bibliografía obligatoria y/o complementaria de alta demanda de préstamo de las carreras que imparte la Universidad.
Colección de Referencia	Libros de consulta en sala como enciclopedias, diccionarios, etc. que corresponden a bibliografía obligatoria y/o complementaria de las carreras que imparte la Universidad, incluye además material cartográfico, y materiales audiovisuales (22.600 ítems de material multimedia: videos, discos compactos, etc.).
Colección de Publicaciones Periódicas, suscripciones a revistas, diarios, anuarios, etc.	En total existen en 2017, 129 suscripciones vigentes, que cubren requerimientos de diferentes facultades de la Universidad.
Colección de Tesis	Tesis de los alumnos de pregrado y postgrados que egresan de la Universidad Andrés Bello.

Fuente: Dirección General Sistema de Bibliotecas

El Sistema ofrece en las bibliotecas a sus usuarios los siguientes servicios, los cuales son de uso compartido para todas las unidades académicas y administrativas de la Universidad:

Biblioteca presencial

- i. Servicio de préstamo de material bibliográfico: El material bibliográfico se facilita en préstamo en la sala de lectura, o en préstamo a domicilio. El material digital se facilita en préstamo en cualquier dispositivo electrónico previa identificación con clave Intranet de la Universidad.

- ii. Préstamo Interbibliotecas UNAB: este tipo de préstamos permite al usuario solicitar material bibliográfico y especial que se encuentra en otra biblioteca de los campus de la Universidad.
- iii. Servicio de préstamo de salas de estudio grupal (box): facilitar un espacio apropiado con implementos necesarios para el estudio y trabajo en equipo a nuestra comunidad de usuarios, contribuyendo al desarrollo de las actividades académicas, de investigación y docencia.
- iv. Sala de Internet: sala compuesta por un conjunto de computadores habilitados con acceso a Internet y software Office. Situado en espacios de bibliotecas y designado para el uso del estudio.
- v. Sala de lectura: lugar de la biblioteca que es de libre acceso y en donde se puede estudiar en grupo o de forma individual, preferentemente en silencio.
- vi. Estantería abierta: sistema que permite al usuario acceder directamente a la información, facilitándole seleccionar el material bibliográfico y especial de su interés. A diferencia de la estantería cerrada donde el usuario requiere de la atención de un funcionario de biblioteca para realizar la búsqueda en la estantería.

Biblioteca Virtual

Es un servicio permanente al que se accede conectándose vía Internet (biblioteca.unab.cl). Ofrece recursos de información disponibles en formato digital y se puede acceder a ella desde cualquier computador a través de la red UNAB (acceso IP) o de forma remota registrándose previamente en el sitio Web, además puede ser utilizado por varios usuarios a la vez de manera interactiva. Esta biblioteca incluye:

- i. Catálogo electrónico de las colecciones: todas las bibliotecas cuentan con el software especializado en administración de bibliotecas Symphony, el cual, dentro de sus principales funciones, dispone de sistemas de búsquedas en el catálogo electrónico a través de su plataforma de usuario con acceso a través de Internet.
- ii. Servicio de Préstamo de e-Books.
- iii. Recursos electrónicos: servicio de acceso y recuperación de artículos de revistas electrónicas en bases de datos (referencial y en texto completo).
- iv. Servicio de Referencia (a través de correo electrónico, OPAC, Facebook, Twitter, etc.).
- v. Repositorio Institucional Académico: en la Biblioteca Virtual, se encuentra disponible además el Repositorio Institucional Académico (RIA - repositorio.unab.cl), de acceso abierto a la comunidad universitaria y al público en general. El Repositorio Institucional de la Universidad Andrés Bello es un recurso de información en formato digital que reúne, preserva y difunde en acceso abierto la producción intelectual, científica y académica generada por la comunidad universitaria y además las tesis producidas por los alumnos de pre y postgrado. Los documentos del repositorio están organizados en Comunidades o Colecciones Documentales representadas por las distintas Facultades y Unidades Académicas.

Suscripciones a revistas especializadas o acceso a publicaciones especializadas en el área de la carrera

Existe el compromiso institucional de mantener la sección de Recursos Electrónicos de la Biblioteca Virtual siempre actualizado por lo que anualmente se analiza lo disponible en el mercado que pueda ser de apoyo a los programas de la Universidad. Como se señala anteriormente, la adquisición de bases de datos de publicaciones se encuentra centralizada en el presupuesto del Sistema de Bibliotecas.

Los profesores y estudiantes de la carrera tienen acceso físico y virtual al material disponible en la biblioteca UNAB. La oferta de recursos electrónicos concentrado en la Biblioteca Virtual brinda acceso a un total de 33 bases de datos en diversas áreas del conocimiento que apoyan la docencia de pregrado y postgrado. Estas contienen alrededor de 118.616 títulos de revistas electrónicas y 52.661 títulos de e-books (Información a enero 2018).

La unidad de Desarrollo de Competencias en Información perteneciente al Sistema de Bibliotecas se encarga de entregar capacitación permanente, programada o diseñada para un programa, para dar orientación personalizada en búsquedas y recuperación de información, optimizado por la herramienta EBSCO Discovery Systems (EDS) que permite realizar búsquedas simultáneas a gran velocidad en todos los recursos disponibles.

Para la carrera de Ingeniería Ambiental, los recursos electrónicos consideran bases de datos de revistas a texto completo, acceso a libros electrónicos (1.450 e-books) y otros documentos digitales especializados y actualizados en las diversas áreas de interés del programa. Una selección de los recursos electrónicos alcanza la suma de 460 revistas electrónicas. Algunos recursos más importantes que contienen información de apoyo para el trabajo de docencia e investigación de la carrera son: Academic Search Ultimate, CINAHL Complete, ClinicalKey, e-Libro, Fuente Académica Plus, JSTOR, MEDLINE Complete, Oxford Journals, ScienceDirect, Springer, Taylor & Francis y Wiley. Es importante mencionar que uno de los indicadores de la calidad de los recursos suscritos por la Unab en las áreas pertinentes se expresa en el hecho de que en ellas se encuentran suscrita a las revistas de mayor impacto según el Journal Citation Reports (JCR).

En relación con la cobertura de la bibliografía física de la carrera, esta alcanza el 93,9% en los títulos obligatorios y un 86,4% en el caso de la bibliografía complementaria, considerando 153 títulos en 5.765 ejemplares (obligatorios y complementarios). Accediendo además a otros 253 títulos en 591 volúmenes impresos pertenecientes a la carrera. Esta información es respaldada por estudiantes de la carrera, quienes consideran en un 83% que siempre encuentran en la biblioteca los libros recomendados por los profesores, en un 80% que la biblioteca cuenta con instalaciones, procesos y horarios de funcionamiento adecuados y un 71% considera que la biblioteca tiene material actualizado y suficiente para cubrir las necesidades del plan de estudios de la carrera. En relación a los académicos, el 100% considera que el material bibliográfico que requiere en sus asignaturas está disponible, y el 94% opina que la biblioteca siempre tiene material actualizado y suficiente.

4.3.3 Talleres y laboratorios disciplinares

La Universidad cuenta con una infraestructura con altos estándares de calidad. La carrera de Ingeniería Ambiental para el desarrollo de las actividades académicas hace uso de las instalaciones de la institución, contando para el desarrollo de las habilidades disciplinares de los estudiantes, con salas, laboratorios de ciencias básicas, salas de computación, y con las características funcionales adecuadas para el proceso formativo.

La UNAB posee salas de uso compartido cuya asignación es administrada por Gestión Académica. Los espacios puestos a disposición de la docencia, en la actualidad alcanzan las 190 salas de clases, todas con el equipamiento audiovisual necesario para realizar las clases.

La carrera utiliza laboratorios institucionales para impartir las asignaturas de ciencias básicas. Para las asignaturas de química, el Departamento de Ciencias Químicas cuenta con 6 laboratorios de docencia (641,7 m²). El Departamento de Ciencias Biológicas cuenta con 12 laboratorios (912 m²). La carrera, además, cuenta con un laboratorio de docencia de 57 m² donde se realizan los laboratorios de los cursos de Química Ambiental, Operaciones Unitarias, Tratamiento de Aguas y Aguas Residuales, Geología y Suelos, y cursos de electivos de la especialidad (II o IV). Además, existen horas disponibles en este laboratorio para que alumnos de la carrera realicen sus trabajos, ensayos o investigaciones relacionadas con el curso Integrador I: Proyecto de Ingeniería Ambiental, e Integrador III: Proyecto de Título. El laboratorio se encuentra ubicado en Avenida República 252 y su utilización es exclusivo para alumnos y profesores de la Carrera de Ingeniería Ambiental UNAB.

En el caso de laboratorio de Ingeniería Ambiental está equipado para realizar caracterización de suelos y aguas residuales de acuerdo a las normas técnicas. Además del equipamiento necesario para el estudio de distintas operaciones unitarias utilizada en la Ingeniería Ambiental. Cuenta además con una planta piloto de Lodos Activos para

tratar aguas residuales domésticas, que le permite a los estudiantes evaluar distintos parámetros de diseño, operación y control, de manera de alcanzar los resultados de aprendizajes del perfil de egreso de la carrera. Recientemente, también fue adquirida una planta piloto de Osmosis Inversa que permite alcanzar los resultados de aprendizaje de los cursos operaciones unitarias, tratamiento de aguas y aguas residuales, entre otros.

Figura 21. Imágenes referenciales Laboratorio de Ingeniería Ambiental (a y b); planta piloto de Osmosis Inversa (c); planta piloto de Lodos activos (d)

La carrera, también dispone de laboratorios de Investigación que han sido asignados a los académicos en el edificio de Investigación (República 330) y en los laboratorios asociados al Centro de Investigación para la Sustentabilidad (CIS) donde los estudiantes desarrollan sus proyectos de Ingeniería (Integrador I), proyectos de título (Integrador III) o tesis de Magister. La investigación es uno de los pilares fundamentales de nuestra Universidad. Está alineada con la Misión Institucional y el Plan de Desarrollo de la Facultad de Ciencias de la Vida para el periodo 2018-2022. Nuestra Facultad se caracteriza por tener académicos activos y eficientes en la obtención de recursos externos para realizar investigación, que ayudan a mantener los indicadores que permiten que la UNAB se encuentre en posiciones de liderazgo y reconocimiento en el área, lo que se reconoce por medio de distintos rankings y las consecutivas acreditaciones institucionales. En general, los laboratorios de investigación adscritos a la Facultad están equipados apropiadamente, principalmente con financiamiento de proyectos externos, tales como FONDECYT, FONDEF, CORFO, entre otros y con recursos internos a cargo de la Dirección General de Investigación.

En el caso de las dependencias asociadas al CIS, se encuentra el laboratorio de Salud de Ecosistemas, con 172 m², compuesto por una sala para clases prácticas, sala de cultivo sala de microscopía, área limpia, sala húmeda, sala de refrigeración y oficina de técnicos de laboratorio.

Figura 22. Imágenes referenciales laboratorio Centro de Investigación para la Sustentabilidad (CIS)

Figura 23. Imágenes referenciales laboratorio de Investigación, ubicado en el edificio de Investigación R1

Todos los laboratorios cuentan con personal profesional y técnico debidamente capacitados para apoyar la docencia impartida. Los laboratorios de docencia cuentan con bodega, campanas de extracción, salidas de escape y además estaciones de atención de lavado de ojos y extintores.

La consulta a los estudiantes respecto a si los laboratorios y talleres están suficientemente implementados, el 63% de las respuestas son favorables, mientras que, respecto a la adecuada calidad y cantidad de espacios de estudios, la percepción es de un 68% y 49%, para calidad y cantidad, respectivamente.

Por lo anteriormente expuesto se puede decir que la carrera a través de sus instalaciones e infraestructura provee de recursos para el aprendizaje y enseñanza adecuados y pertinentes a las asignaturas del plan de estudios.

4.3.4 Equipamiento y recursos tecnológicos

A través de la dirección de carrera se desarrolla una proyección presupuestaria, por medio de sistemas establecidos por la Universidad, para cubrir los requerimientos anuales conforme al plan de desarrollo, número de estudiantes, requerimientos de laboratorios y programación académica. En ésta se consideran recursos de apoyo a la docencia, libros, software, requerimientos de infraestructura, equipamientos entre otros. La Vicerrectoría Académica consolida, evalúa e informa esta proyección presupuestaria a la Vicerrectoría de Servicio Universitario y Asuntos Estudiantiles. La Dirección general de Servicios Universitarios es la encargada de la adquisición y mantención del equipamiento para las unidades.

La Dirección de Tecnologías de la Información, provee tecnología a la comunidad interna incluyendo el soporte a usuarios, la operación y la administración de las plataformas tecnológicas y el desarrollo de proyectos de informática. Su accionar es un elemento clave para la gestión de muchos procesos de apoyo al estudiante y la docencia.

El recurso tecnológico aplicado a la docencia se puede agrupar en Tecnología aplicada en el aula, y en Plataformas tecnológicas como soporte de procesos formativos.

Tecnología aplicada al aula

Con respecto a la Tecnología aplicada al aula, la Universidad se ha propuesto innovar en el diseño de los espacios educativos, con el fin de facilitar la implementación de metodologías activas de aprendizaje, así como el uso de tecnologías aplicadas a ello.

Como estándar de la Universidad para todas sus Sedes y Campus, se han equipado salas de clases con proyector, computador, acceso a Internet directo o por wifi, para uso de docentes y estudiantes. Estos últimos cuentan también con laboratorios de computación equipados con software, proyección y audio para clases multimedia, con libre disponibilidad para realizar trabajos personales o grupales, con acceso a redes de información y a una cuota de impresiones mensuales gratis asignadas por alumno.

En relación al equipamiento y recursos tecnológicos, las salas de computación cuentan con software especializados para el uso de los alumnos de Ingeniería Ambiental, como:

- **QGIS:** Software para la elaboración de bases de datos espaciales y cartografía politemática, utilizado para Planificación Territorial. Es un software libre que no requiere licencia.
- **SimaPro:** Software que permite modelar el ciclo de vida de productos y calcular impactos ambientales de productos actividades y servicios. Este software, actualiza anualmente base de datos comerciales de productos y servicios, así como los modelos de impacto ambiental que utiliza para la interpretación de los resultados. Requiere la compra de licencias (Figura 24).
- **Vensim PLE:** Software para la simulación de comportamientos dinámicos de sistemas basados en ecuaciones diferenciales.

Figura 24. Vista software SimaPro, con ejemplos de diagrama de flujo y evaluación de impacto

Plataformas tecnológicas

Plataforma Multitest: Collaborative Multitest es una herramienta tecnológica implementada en el año 2005, como un desarrollo propio, que entrega a la Universidad un generador de instrumentos de evaluación para conocimientos objetivos (test de selección múltiple y verdadero/falso) para ser utilizados en controles y pruebas permitiendo crear hasta una forma única de prueba por alumno, basado en un proceso aleatorio de selección de preguntas desde un repositorio definido. Este sistema se compone de una aplicación Web integrada a un centro de impresión de alta

capacidad y a un escáner de lectura de marcas (OMR). En un ambiente colaborativo, los docentes pueden crear sus pruebas y permitir a otros profesores el acceso total o a parte de las preguntas de una evaluación. La formación de un repositorio de pruebas o base de conocimiento común potencia aún más la aplicación. Respecto de las Plataformas tecnológicas como soporte de procesos formativos en modalidad blended y online, la Universidad utiliza de manera paralela dos LCMS: Blackboard y Moodle.

Plataforma Blackboard: esta plataforma se utiliza para el desarrollo y la impartición de cursos e-learning y b-learning, entendiendo estos como aquellos en que se reemplaza una parte o la totalidad de las sesiones presenciales de un curso, por sesiones virtuales. Para la impartición de cursos blended y programas online se cuenta con recursos humanos y técnicos necesarios.

Plataforma Moodle: la Universidad la utiliza en forma masiva y transversal para apoyar la impartición de los cursos presenciales, constituyendo espacios virtuales que en la actualidad se utilizan principalmente como aulas virtuales para todas las asignaturas, y que los académicos utilizan para subir los materiales necesarios para el desarrollo de los contenidos, como vía de contacto con los estudiantes y de estos con sus pares.

Cursos de Inglés: el Modelo Educativo estableció que todas las Carreras, al innovarse, deben incorporar cuatro cursos de Inglés que contemplan 6 horas lectivas y 6 horas personales semanales, necesarios para alcanzar el nivel equivalente a B1, de acuerdo al Marco Común Europeo. Los cursos son desarrollados por el Departamento de Inglés de la Universidad, en asociación con Cambridge University Press, Bell Educational Trust y Cambridge English Language Assessment, en el marco del Laureate English Program. La modalidad de impartición de estos cursos ha contemplado 3 horas presenciales y 3 horas de trabajo práctico sobre la plataforma de Cambridge por semana, ambas instancias apoyadas por un académico del Departamento de Inglés de la Universidad. Al ingresar, los estudiantes pueden rendir un Placement Test, que además de generar información diagnóstica sobre el nivel de entrada, puede resultar en la eximición de uno o más cursos, dependiendo del nivel alcanzado en dicho test.

La consulta a los estudiantes respecto a si los equipos y programas computacionales son adecuados y suficientes para sus necesidades de aprendizaje, estos señalan estar de acuerdo o muy de acuerdo en un 71%.

Asimismo, el 84% los estudiantes consideran que los medios audiovisuales de apoyo a la docencia son suficientes y adecuados. Con relación a este ítem, el 100% de los docentes opinan que los medios audiovisuales de apoyo a la docencia que utilizan para el desarrollo de su asignatura son suficientes y adecuados.

Adicionalmente, los estudiantes cuentan con un correo institucional vinculado a intranet, lo que les permite acceder a sus asignaturas, horarios, calificaciones y material de apoyo académico proporcionado por los docentes de la carrera. Esta información además está disponible tanto para estudiantes como para docentes, a través de una aplicación de Smartphone, la que además visualiza mensajes y descarga archivos de sus aulas virtuales, disponibles en todas las asignaturas.

En síntesis, se puede decir que la Universidad provee de equipamientos y recursos tecnológicos que apoyan la docencia, y contribuyen a la formación de calidad de sus estudiantes, y es interés de la carrera direccionar y aumentar el uso de todas las herramientas disponibles.

4.3.5 Mecanismos de prácticas profesionales, salidas a terreno o actividades afines

Basado en el Modelo Educativo de la Universidad, toda práctica educativa tiene como propósito central y fundamental el aprendizaje del estudiante y el desarrollo de habilidades y competencias, fundamentadas en el logro paulatino del Perfil de Egreso; aspectos que son la base de la planificación y la implementación de las actividades evaluativas de la carrera plasmadas en los programas de las asignaturas.

Las asignaturas del Plan de Estudios consideran, a partir del primer año de la carrera, las salidas a terreno como parte importante del proceso de aprendizaje de los estudiantes, es así como en el primer semestre comienzan su inmersión en la Ingeniería Ambiental con el curso Introducción a la Ingeniería Ambiental, y durante los semestres siguientes tienen cursos con actividades de laboratorio y taller, principalmente relacionados a las ciencias básicas. A partir del VI semestre, gran parte de los cursos contienen un componente de laboratorio, taller y/o terreno, en el cual los estudiantes ponen en práctica los conocimientos aprendidos en los distintos cursos.

El plan de estudios considera 1488 horas pedagógicas dedicadas a actividades prácticas, que incluyen trabajo de laboratorio, salidas a terreno, y práctica profesional. Todas estas actividades están definidas en los programas de cada asignatura, y para garantizar su realización existe toda una estructura organizacional y un presupuesto asignado de manera anual para cada una de ellas.

Tabla 51. Asignaturas que consideran actividades prácticas de laboratorio o terreno

SEM	CODIGO	NOMBRE	Horas pedagógicas asociadas a las diferentes actividades prácticas			
			LAB.	TALLER	TERRENO	TOTAL
I	QUIM110	Química General	2	0	0	2
I	IAMB030	Introducción a la Ingeniería Ambiental	0	0	1	1
II	QUIM220	Química Orgánica	2	0	0	2
II	DEBD130	Métodos Cuantitativos en RRNN	0	3	0	3
II	CEGHC11	CEG I	0	4	0	4
III	DEBD140	Ecología General	0	2	0	2
IV	IAMB640	Microbiología Ambiental	2	0	0	5
IV	CEGCT12	CEG II	0	3	0	3
V	IAMB210	Geología y Suelo	1	0	1	2
V	IAMB213	Climatología e Hidrología	0	0	1	1
VI	IAMB660	Operaciones Unitarias	2	0	0	2
VI	DEBD160	Biología de la Conservación	0	2	0	2
VI	IAMB662	Legislación y Evaluación de Impacto Ambiental	0	2	0	2
VI	IAMB661	Química Ambiental	3	0	0	3
VII	IAMB670	Modelación de Impactos Ambientales	2	0	0	2
VII	IAMB671	Proyectos de ERNC	0	0	1	1
VII	DEBD180	Formulación y Evaluación de Proyectos en RRNN	0	2	0	2
VII	IAMB672	Planificación Territorial	3	0	1	4
VII	IAMB233	Tratamiento de Aguas y Aguas Residuales	1	0	1	2
VIII	IAMB680	Sistemas de Gestión Ambiental	0	2	0	2
VIII	IAMB426	Evaluación Ambiental Estratégica	0	2	0	2
VIII	IAMB235	Gestión Integral de Residuos Sólidos	0	1	1	2
VIII	IAMB681	Integrador I: Proyecto de Ingeniería Ambiental	0	2	1	3
VIII	CEGPC13	CEG III	0	2	0	2
VIII-IX	IAMB999	Práctica Profesional	0	0	7	7
IX	IAMB690	Electivo Profesional I	0	2	0	2

SEM	CODIGO	NOMBRE	Horas pedagógicas asociadas a las diferentes actividades prácticas			
			LAB.	TALLER	TERRENO	TOTAL
IX	IAMB691	Electivo Profesional II	0	1	1	2
IX	IAMB692	Producción Limpia	0	1	1	2
IX	IAMB232	Contaminación y Control de Calidad del Aire	0	2	0	2
IX	IAMB405	Análisis de Ciclo de Vida	2	0	0	2
X	IAMB693	Electivo Profesional III	0	2	0	2
X	IAMB694	Electivo Profesional IV	0	1	1	2
X	IAMB695	Ecología Industrial	1	0	1	2
X	IAMB400	Integrador II: Proyecto de Título	0	4	0	4
X	CEGRS14	CEG IV	0	3	0	3

Fuente: Comité Autoevaluación

La carrera se preocupa de organizar y planificar progresivamente las actividades prácticas que realizan los estudiantes de modo de desarrollar y asegurar el logro de los resultados de aprendizaje esperados para cada nivel. Es así como los estudiantes señalan en un 72% que las actividades prácticas son espacios de una efectiva ejercitación y aprendizajes y están bien organizadas. A su vez, un 69% de los titulados declaran que las actividades prácticas fueron espacios de una efectiva ejercitación y aprendizaje y estaban bien organizadas. Al consultar a los académicos respecto de este tema un 100% considera que las actividades prácticas se realizan en estrecha colaboración con el mundo laboral.

4.4 Participación y Bienestar Estudiantil

4.4.1 Servicios, beneficios y ayuda hacia los estudiantes

La Universidad Andrés Bello dispone de servicios que permite a los estudiantes informarse y acceder a financiamiento y beneficios. Las instancias encargadas de administrar y coordinar la entrega de beneficios económicos a los estudiantes dependen de la administración central de la Universidad. Cada una de estas direcciones cuenta con oficinas en todos los Campus. Toda la información referida a esta área se encuentra publicada en la página Web, de este modo todos tienen acceso a ella.

- **Dirección General de Desarrollo Estudiantil:** Su objetivo es brindar una experiencia universitaria integral e inclusiva, basada en el acompañamiento y formación extra académica de los estudiantes, a través de áreas transversales como bienestar, vida estudiantil y formación integral del alumno, desde el inicio, progreso y egreso de su carrera. Para ello cuenta con profesionales como: psicóloga, asistente social y orientadora vocacional, también cuentan con coordinadores que informan a los estudiantes acerca de las becas, seguros de salud, créditos, convenios, pase escolar y tarjeta ISIC.
- **La Dirección de Educación Inclusiva (DEI)** de la Vicerrectoría Académica tiene como objetivo que la Universidad avance en la construcción de una cultura inclusiva donde los conocimientos, creencias, valores, hábitos, comportamiento y forma de relacionarnos den cuenta del respeto y valoración de la diversidad en los diversos ámbitos de la vida.
- **Dirección de Matrículas y Gestión Financiera:** su objetivo es “gestionar temáticas relacionados con procesos de Matrícula, reprogramaciones, Crédito con Aval del Estado (CAE), Becas Estatales e Internas, re-documentación, procesos de pago de servicios educacionales y todos los temas a fines relacionados”.

- **Dirección General de Admisión y Difusión:** tiene la facultad de conceder beneficios económicos a los alumnos nuevos, entre ellos Becas con cajas de compensación, de fomento regional, de mérito académico, deportivas, entre otras.

Adicionalmente, todos los estudiantes de la institución participan de actividades de inducción donde colaboradores de la UNAB los orientan en cuanto a los beneficios y servicios disponibles, además de compartir información respecto a la infraestructura de la institución y las oficinas donde encontrarán respuestas a sus dudas de carácter académico, financiero u otro.

Por otro lado, la Universidad ofrece un programa de becas internas y externas (estatales) para los estudiantes que ingresan a primer año, las que se difunden y canalizan por las direcciones nombradas anteriormente. Las becas internas que se ofrecen son:

Tabla 52. Becas internas UNAB

Beca	Descripción
Beca Académica Andrés Bello	Exención del pago de Arancel Anual durante toda la Carrera según plan de estudio, para alumnos que hubiesen obtenido una ponderación en la UNAB de 700 puntos o más.
Beca a la Matrícula	Cubre el valor total de la matrícula para alumnos seleccionados en cualquiera de las tres primeras opciones y que haya postulado en primera opción a la UNAB. Se otorga solo durante el primer año y cubre el 100% de la matrícula postulando en primera preferencia, 70% en segunda preferencia y 50% en tercera.
Beca Antonio Varas	Beca destinada a quienes están interesados a estudiar carreras del área de Educación y no hayan accedido a la Beca Vocación de Profesor. Puede cubrir hasta el 100% del arancel.
Beca Deportiva	Se otorga durante toda la carrera y el monto va desde un 10% a 100% de descuento en el arancel anual. Beneficia a deportistas de elite o deportistas destacados como seleccionados, preseleccionados nacionales y deportistas federados.
Becas Internas Facultad	Beneficio que se otorga a través de un porcentaje de exención del arancel y/o matrícula, acordado por el comité de becas de la facultad correspondiente. Los beneficios arancelarios se otorgarán de acuerdo al presupuesto anual que administre cada programa
Beca Cursos Superiores	Este beneficio es entregado a través de la facultad, DGDE, y Centro de Estudiantes, consiste en un porcentaje de descuento en el copago del arancel.
Beca de Alimentación	Entrega Becas de alimentación a estudiantes no beneficiados con la beca de alimentación de educación superior.

Fuente: Dirección de Admisión y Difusión

En este mismo contexto los estudiantes pueden optar a las becas del estado y al crédito con aval del Estado (CAE), ofrecidas por el Estado de Chile a través del Ministerio de Educación.

Las siguientes tablas permiten apreciar los beneficios económicos que recibieron nuestros estudiantes para el pago de aranceles y matrícula, durante los años 2015-2017, observando que durante dicho periodo el porcentaje de alumnos que tiene algún beneficio interno supera el 50%.

Tabla 53. Número de alumnos y monto según Tipo de Beneficio UNAB

TIPO DE BENEFICIO	2015		2016		2017	
	N° Beneficiarios	Monto \$	N° Beneficiarios	Monto \$	N° Beneficiarios	Monto \$
Becas	134	112.370.989	138	132.386.445	113	108.972.129
Descuentos varios	65	30.696.490	39	61.470.618	35	54.622.413
Total	157	143.067.479	172	193.857.063	139	163.594.542
% de alumnos con algún beneficio interno	54,5%	-	59,1%	-	54,1%	-

Nota: El total de beneficiarios no corresponde a la suma de los beneficiarios según tipo de beneficio, porque un alumno puede tener beca y descuento.

Fuente: Dirección General de Planificación y Análisis Institucional

Adicionalmente, a los beneficios económicos antes expuestos, la Facultad cuenta con becas internas para sus estudiantes. En la siguiente Tabla se presenta un detalle de las becas internas de la Facultad entregadas a alumnos de la carrera de Ingeniería Ambiental los años 2017 y 2018.

Tabla 54. Número de beneficiarios y monto becas internas Facultad entregadas a alumnos de la carrera

2017		2018	
N° Beneficiarios	Monto \$	N° Beneficiarios	Monto \$
7	2.481.143	8	1.534.750

Fuente: Facultad de Ciencias de la Vida

Dada su condición de institución privada acreditada, los estudiantes de la Universidad Andrés Bello pueden también acceder a las becas entregadas por el estado, así como también al crédito con aval del estado (CAE). Entre estas becas se encuentran:

- Beca de excelencia académica
- Beca Presidente de la República
- Beca Juan Gómez Millas
- Becas Mejores Puntajes PSU
- Beca Indígena
- Beca de alimentación de Educación Superior (BAES)
- Beca Valech
- Beca Hijo de Profesionales de la Educación.

Respecto a las becas externas recibidas por los estudiantes de la carrera de Ingeniería Ambiental, en la siguientes Tablas se presentan el número de estudiantes y montos del beneficio Becas Mineduc y el número de alumnos con CAE, respectivamente. Para los años 2015-2017.

Tabla 55. Número de alumnos y montos del beneficio, Becas Mineduc

TIPO DE BENEFICIO	2015		2016		2017	
	N° Beneficiarios	Monto \$	N° Beneficiarios	Monto \$	N° Beneficiarios	Monto \$
Beca Mineduc	91	102.050.000	106	119.300.000	96	120.113.432

Fuente: Dirección General de Planificación y Análisis Institucional

Tabla 56. Número de Alumnos con CAE

Año	2015	2016	2017
Nº Beneficiarios	180	200	185
% alumnos con CAE	62,5 %	68,7 %	72,0%

Fuente: Dirección General de Planificación y Análisis Institucional

La consulta a los estudiantes respecto a si la UNAB informa clara y oportunamente sobre los beneficios y ayuda ofrecida por el Estado y la Institución, el 53% tiene una opinión favorable, por lo que se necesita seguir mejorando en la difusión de los diferentes beneficios entregados por la Institución y el Estado.

4.4.2 Instancias de participación y organización estudiantil

La Universidad incentiva y apoya la creación de asociaciones estudiantiles, en torno a grupos de los más diversos intereses, los cuales nacen por la misma motivación que expresan los alumnos, reconociendo así, los distintos sistemas de gobierno de los estudiantes entre los que se encuentran la Federación, Centros de Estudiantes y CECADES. A su vez, la carrera propicia la participación y canalización de las inquietudes de los alumnos de diferentes formas:

Consejos de Carrera: mensualmente se realiza el Consejo de Carrera, en el que participa al menos un representante del Centro de Estudiantes. En esta instancia los estudiantes pueden tratar situaciones que los preocupan, así como también recibir información desde el Consejo Superior y Consejo de Facultad, para socializar con sus compañeros.

Encuentros con Decano: periódicamente durante el semestre los representantes del centro de alumnos son invitados a participar en reuniones organizadas por el Decano de la Facultad, para analizar sus problemáticas e iniciativas.

Entrevistas Personales: todos los estudiantes tienen posibilidad de ser recibidos, siguiendo el conducto regular, por el Secretario Académico, Dirección de Carrera, y Decanato si es que este lo requiere, para exponer situaciones particulares o grupales.

Centro de Estudiantes: los estudiantes están representados por el Centro de Estudiantes que es elegido anualmente de acuerdo a sus estatutos. El Centro mantiene una relación y comunicación continua con la Dirección de Carrera y Decanato según lo requiera.

Confederación Nacional de Estudiantes de Ciencias Ambientales de la Educación Superior (CECADES): organización conformada por estudiantes de 22 carreras Profesionales y Técnicas de Educación Superior del área Ambiental, pertenecientes a 18 Universidades Públicas y Privadas, ubicadas desde Antofagasta hasta Puerto Montt. En la Unab, CECADES está representada por estudiantes de la carrera de Ingeniería Ambiental quienes representan y canalizan los intereses de los estudiantes en materias ambientales, como también promueven la participación conjunta y crear conciencia ambiental entre sus miembros y la sociedad, a través de diversas actividades organizadas por los alumnos.

La dirección de la Carrera fomenta y apoya la participación de los estudiantes en el centro de alumnos y CECADES, respaldando sus actividades, y brindando apoyo económico, el cual se encuentra comprometido dentro del Plan de Desarrollo de la carrera.

Se puede concluir que la carrera cuenta con una amplia participación estudiantil la que se evidencia con la opinión de los estudiantes encuestados que indican en un 71% estar de acuerdo o muy de acuerdo en que la carrera facilita la

organización y participación estudiantil para canalizar inquietudes intelectuales, sociales, deportivas o artísticas y buscar soluciones a problemas académicos.

4.4.3 Servicios de apoyo complementarios

La institución cuenta con una serie de servicios de apoyo complementarios a los académicos, para mantener un servicio a los estudiantes de gran calidad y que, a la vez, les otorgue una experiencia universitaria que responda a sus necesidades, estimulen sus intereses y que los apoye en las diferentes etapas de formación.

Se dispone de una amplia red wifi que permite el acceso a todos los estudiantes a través de su usuario de intranet. Los estudiantes tienen a su disposición laboratorios de computación compartidos con otras carreras en los que cuentan con equipos de última generación provistos de todos los software que puedan requerir para sus actividades académicas y de esparcimiento. En el Campus República existen 6 laboratorios con un total de 273 computadores.

La biblioteca cuenta con una infraestructura computacional, comunicación avanzada y de vanguardia para poder mantener y desarrollar servicios de información y bibliotecas. Entre los servicios que ofrece, además está el préstamo en sala de notebooks y tabletas, sala de Internet, sala de lectura y salón de investigadores.

Figura 25. Imágenes Biblioteca Campus República

Para facilitar el estudio y quehacer diario en la universidad, la UNAB cuenta con servicios en los que el estudiante puede imprimir o fotocopiar sus apuntes o trabajos, según sea su necesidad. Se cuenta con centro de fotocopias y salas de multicopiado, además de máquinas multiprint en cantidad suficiente para suplir las necesidades de los estudiantes. En la Sede República existen dos centros de fotocopiado y diez módulos de impresión (multiprint).

Se dispone también de salas especiales, aisladas y cómodas para que los estudiantes cuenten con un espacio para el trabajo universitario y para un momento de distracción. Estas dependencias contribuyen al bienestar de nuestros alumnos, entregándoles espacio para reponer energías entre clases, estudiar y compartir experiencias y aprendizajes con sus compañeros. En República se cuenta con estos boxes en los edificios R6, R8 y en biblioteca. Adicionalmente, el 2017 se inauguró en República el Espacio Coworking, de exclusivo uso de los estudiantes del Campus.

Figura 26. Vistas Instalaciones CoWorking de uso de los Estudiantes en Campus República

La Universidad pone a disposición de los estudiantes casinos en todas las sedes, estos cuentan con variedad de menús y cafetería para estudiantes y profesores, con sistema de pago que incluye el pago con tarjeta JUNAEB. También se encuentran cafeterías (Ok Market y diversos carros) que ofrecen diferentes alternativas de alimentación envasada, en ellos también se puede utilizar tarjeta JUNAEB.

Para que los estudiantes y académicos realicen actividades deportivas, el Campus República cuenta con un moderno gimnasio para realizar actividades deportivas y recreativas, y posibilidad de utilizar canchas y piscina en un gimnasio cercano.

Otra área transversal que ha implementado la DGDE como servicio de apoyo complementario, es el **Bienestar**, a través del cual se contribuye con el desarrollo integral de los estudiantes, promoviendo el bienestar físico, psicológico, social, con una orientación al mejoramiento de la calidad de vida. Ofrece atención psicológica, orientación vocacional, autocuidado y desarrollo integral, entre otros.

Consciente con el medio ambiente, las Sedes cuentan con estacionamiento de bicicletas en un lugar seguro custodiado por guardias y un punto limpio para reciclaje (Figura 27). Ante situaciones de salud de urgencia, se cuenta con una Sala de primeros auxilios a cargo de un Técnico de Enfermería.

Figura 27. Imagen Punto limpio ubicado en Campus República

Al preguntar la opinión a los estudiantes, un 51% de estos considera que la institución dispone de recintos y servicios suficientes y apropiados para el número de estudiantes. Un 60% de los estudiantes considera que la UNAB ofrece espacios que fomentan la intelectualidad y la cultura. Un 51 % considera que la UNAB ofrece recintos y servicios de alimentación suficientes y apropiados, y un 46% que dispone de instalaciones deportivas y de esparcimiento suficiente apropiado. Por lo tanto, se deben realizar esfuerzos para mejorar la opinión de los estudiantes respecto a los servicios de apoyo prestados por la Universidad.

Los académicos por su parte, consideran en un 88% que la UNAB ofrece espacios que fomentan la intelectualidad y la cultura.

4.5 Creación e Investigación por el Cuerpo Docente

4.5.1 Política y mecanismos de vínculo docente con agentes académicos externos

La Política de Investigación es parte integral de la cultura de investigación que distingue a la Universidad Andrés Bello, quien sustenta, promueve y fomenta el desarrollo de la investigación basada en una libertad académica guiada por valores de excelencia, responsabilidad, pluralismo, respeto e integridad que inspiran y guían a la institución.

La política de investigación, a nivel institucional, hace por tanto referencia a todos los reglamentos y procedimientos que guían la continua gestión y desarrollo de las actividades de investigación. Esta política se enmarca y alinea en el contexto de criterios de calidad actualmente aceptados por las comunidades científicas y tecnológicas, a nivel nacional e internacional. Los objetivos que se desprenden de esta Política de Investigación son:

- a. Fomentar y desarrollar actividades de investigación de alta calidad e impacto, tanto básica como aplicada, de naturaleza individual y/o asociativa, de carácter disciplinar, interdisciplinario y/o multidisciplinario, local y/o en conexión con redes nacionales y/o internacionales, orientadas esencialmente a la generación de productos de investigación y/o bienes públicos (artículos y/o derechos de propiedad intelectual) de excelencia.

- b. Fomentar y promover el desarrollo de actividades de innovación basada en ciencia y transferencia del conocimiento generado por medio de la investigación al sector productivo, al sector público, y a la sociedad en general.
- c. Enriquecer el pregrado y el postgrado (magíster y doctorado) con las actividades de investigación que se desarrollen.

En coherencia con su política y objetivos, los procesos de investigación han adquirido relevancia como desarrollo del conocimiento de las distintas áreas del saber, las que se ven reflejadas en resultados de publicaciones en revistas indexadas de alto impacto, ya sean tradicionales o virtuales, con comité científico y evaluación de investigadores pares, es así como la productividad científica en revistas indexadas ISI y SCOPUS se ha incrementado en los últimos años, posicionando a la Universidad Andrés Bello en cuarto lugar en el ranking nacional en publicaciones ISI en el año 2017, y en sexto lugar nacional en el ranking en publicaciones SCOPUS.

La investigación constituye uno de los pilares fundamentales del quehacer de la Facultad de Ciencias de la Vida y está en coherencia con la misión de la Universidad. En esta Facultad los académicos están adscritos al Departamento de Ciencias Biológicas, al Departamento de Ecología y Biodiversidad y/o a alguno de los Centros de Investigación, donde ejecutan actualmente proyectos de investigación y a su vez participan en la formación de los estudiantes de la carrera. Los fondos que financian los proyectos vigentes son de diverso tipo; fondos con financiamiento interno institucional, nacionales, internacionales y de empresa privada. Los proyectos vigentes en la Facultad de Ciencias de la Vida al primer semestre del año 2018 se presentan en la siguiente Tabla:

Tabla 57. Proyectos vigentes al 2018, Facultad Ciencias de la Vida

Proyectos Vigentes al primer semestre 2018	Número
CONICYT-FONDAP	2
CONICYT-FONDECYT INICIACION	3
CONICYT-FONDECYT POSTDOCTORAL	8
CONICYT-FONDECYT REGULAR	38
CONICYT - FINANCIAMIENTO BASAL	2
CONICYT-FONDEF	6
INNOVA CORFO	8
CORFO TRANSFORMA ALIMENTOS	1
INACH-CONICYT	2
INSTITUTO MILENIO- MINISTERIO DE ECONOMÍA	3
NUCLEO MILENIO- MINISTERIO DE ECONOMÍA	3
FONDO DE INNOVACION PARA LA COMPETITIVIDAD REGIONAL	1
FIC-R/ GOBIERNO REGIONAL METROPOLITANO	1
CONICYT-ECOS 2	2

Fuente: Comité de Autoevaluación

A continuación, se listan los proyectos adjudicados por los académicos de la carrera de Ingeniería Ambiental, en los cuales participan o han participado estudiantes durante los últimos cinco años.

Tabla 58. Proyectos de investigación adjudicados por profesores que realizan clases en la Carrera de Ingeniería Ambiental en los que han participado alumnos de la carrera

Título	Tipo de trabajo académico original publicado	Autor	Vínculo del docente con la unidad	Actividades formativas de estudiantes de pregrado asociadas al trabajo académico original publicado
Influencias del nivel socioeconómico, políticas y estrategias de gestión ambiental sobre la sustentabilidad urbana en Chile, Análisis de metabolismo urbano mediante la combinación de análisis de flujo de materiales y análisis de ciclo de vida	FONDECYT de Iniciación 2018	Edmundo Muñoz	Profesor regular	4 proyectos de título
Optimización energética y mejoramiento ambiental en la remoción conjunta de materia y orgánica y nutrientes mediante lodos activados, a través del acoplamiento de un sistema de cultivo mixotrófico microalga-bacterias	Proyecto de Investigación UNAB DI-19-17/RG	Edmundo Muñoz – Elizabeth Garrido	Profesores regulares	3 proyectos de título de Ingeniería Ambiental. 1 tesis de magíster. Información, ensayos y equipamiento para curso de tratamiento avanzado de aguas residuales
Modelo de análisis de eco-eficiencia para la producción de barras y perfiles de acero	Proyecto de Investigación CORFO (PI-1165)	Edmundo Muñoz	Profesor regular	1 proyecto de título de Ingeniería Ambiental. 1 tesis de magíster
Articulación estratégica tres comunas turismo sustentable	Proyecto de Investigación FIC (IDI 30343826-0)	Edmundo Muñoz	Profesor regular	7 prácticas profesionales de Ingeniería Ambiental 5 proyectos de título de Ingeniería Ambiental
Diagnóstico de Plan regional de gestión integral de residuos sólidos domiciliarios de la XII Región.	Proyecto de Investigación FNDR (1609-16-LP13)	Edmundo Muñoz	Profesor regular	Material para curso de Gestión de Residuos Sólidos
Evaluación del uso de biomasa forestal para la generación de electricidad a través de procesos de co-combustión en Chile	Proyecto de Investigación CONAF - Ministerio de Energía de Chile (5657-52-LP13)	Edmundo Muñoz	Profesor regular	Material para clases de Análisis del Ciclo de Vida
A new wastewater treatment for organic pollutant degradation by heterogeneous photo-electro Fenton process using bimetallic (Fe-Cu) allophane nanoclay	Proyecto de Investigación UNAB DI-1312-16/R	Elizabeth Garrido	Profesor regular	2 Proyecto de Título de Ingeniería Ambiental 1 tesis de magíster Material para clases de tratamiento de aguas y aguas residuales y curso de tratamiento avanzado de aguas residuales
Preparación de electrodos de nano-compuestos de TiO ₂ /Fe-alofán para su aplicación en electroquímica y fotoelectroquímica	Proyecto de Investigación Universidad de Santiago de Chile Dicyt 021441BG	Elizabeth Garrido	Profesor regular	1 Unidad de Investigación Licenciatura en Química Usach
Cultivo del alga parda <i>Macrocystis pyrifera</i> en la zona de Quintero y Puchuncaví: Evaluación de la productividad y potencial uso para biorremediación de metales pesados y compuestos orgánicos	Proyecto de Investigación FIC-R 2015, Gobierno Regional Valparaíso (GORE) BIP 30397482-0	Loretto Contreras Porcia	Profesor regular	Dos Proyecto de título Ingeniería ambiental Una Tesis de Magíster en Ingeniería ambiental
Center of Applied Ecology & Sustainability (CAPES), Pontificia Universidad Católica de Chile, Santiago, Chile.	Proyecto de Investigación CONICYT FB 0002	Loretto Contreras Porcia	Profesor regular	Un Proyecto de título

Fuente: Comité de Autoevaluación

Tabla 59. Publicaciones académicas con participación de docentes de la carrera durante los últimos cinco años

Año	Título	Tipo de trabajo académico original publicado	Autor	Vinculo del Docente con la Unidad
2018	Life cycle assessment of second generation ethanol derived from banana agricultural waste: Environmental impacts and energy balance. Journal of Cleaner Production.174, 710-717.	Paper científico	Ana Belén Guerrero, and Edmundo Muñoz .	Profesor regular
2018	Urban metabolism as a key method to assess sustainability of cities. Waste Management & Research. 36 (8), 661-662.	Paper científico	Edmundo Muñoz and Rodrigo Navia.	Profesor regular
2018	Biomagnification of Tantalum through diverse aquatic food webs. Environmental Science and Technology Letters. 2018. 5(4) 196-201	Paper científico	Espejo W, D Kitamura, K. Kidd, JC, S Kashiwada, C Galbán-Malagón , R Barra, G Chiang.	Profesor regular
2018	Risks from technology -critical metals after extraction. Nature, 557 (7706), 42.	Paper científico	Espejo, W., Galbán-Malagón, C. , Chiang Merimoyu, G.	Profesor regular
2018	First detection of plastic microfibers in a wild population of South American fur seals (Arctocephalus australis) in the Chilean Northern Patagonia. Marine Pollution Bulletin, 136, 50-54	Paper científico	Perez-venegas, D.J., Seguel, M., Pavés, H., Pulgar, J. , Urbina, M., Ahrendt, C. , Galbán-Malagón .	Profesores regulares
2018	Refuge quality to cope with UV radiation affects energy allocation in an intertidal fish. Marine Pollution Bulletin, 130, 268-270.	Paper científico	Vargas, J., Duarte, C. , Galbán-malagón, C. , García-Huidobro, R., Aldana, M., Pulgar, J.	Profesores regulares
2018	Persistent Organic Pollutants in Krill from the Bellingshausen, South Scotia, and Weddell Seas. Science of the Total Environment. 2018. 610-611: 1487-1495	Paper científico	Galbán-Malagón C , G Hernán, E Abad, J Dachs	Profesor regular
2018	Oceanographic upwelling conditions influence signaling pathways involved in muscle growth of intertidal fish. Comparative Biochemistry and Physiology Part - B: Biochemistry and Molecular Biology, 218, 37-43	Paper científico	Zuloaga, R., Almarza, O., Valdés, J.A., Molina, A., Pulgar, J.	Profesor regular
2018	Coastal Debris Survey in a Remote Island of the Chilean Northern Patagonia. Marine Pollution Bulletin. 2018. 125: 530-534	Paper científico	Perez-Venegas D, H Pavés, J Pulgar , C Ahrendt, M Seguel, C Galbán-Malagón	Profesores regulares
2018	Living on a trophic subsidy: algal quality drives an upper-shore herbivore's consumption, preference and absorption but not growth rates. 2018. Plos One. https://doi.org/10.1371/journal.pone.0196121	Paper científico	Diego Quintanilla-Ahumada; Pedro Quijon; Jorge Navarro; Jose Pulgar ; Cristian Duarte	Profesores regulares
2018	Recovery of black-necked swans, macrophytes and water quality in a Ramsar wetland of southern Chile: Assessing resilience following sudden anthropogenic disturbances. 2018. Science of the Total Environment. 628-629: 291-301	Paper científico	Jaramillo, E., Lagos, NA, Labra, FA., Paredes, E., Acuña, E., Melnick, D., Manzano, M., Velásquez, C. & Duarte, C	Profesor regular
2018	Biochar production from seaweeds for Book- Protocols for Macroalgae- edited by Charrier B, Wichard T, Reddy CRK, Eds CRC Press, Taylor & Francis Group. 2018. ISBN-13 978-1-4987-9642-2	Capítulo de libro	Loretto Contreras-Porcía , Matías Araya, Elizabeth Garrido , Cristian Bulboa , Jean Pierre Remonsellez , Javier Zapata, Camila Espinoza & Jorge Rivas	Profesores regulares
2018	Quantification and Localization of Reactive Oxygen Species in Marine Macrophytes for Book- Protocols for Macroalgae- edited by Charrier B, Wichard T, Reddy CRK, Eds CRC Press, Taylor & Francis Group. 2018. ISBN-13 978-1-4987-9642-2	Capítulo de libro	Manoj Kumar, Loretto-Contreras Porcía , Nirali M. Kumar, John Bothwell, Peter J. Ralph	Profesor regular

Año	Título	Tipo de trabajo académico original publicado	Autor	Vinculo del Docente con la Unidad
2018	Diversity and seasonal variation of seaweeds of the intertidal rocky zone from Maitencillo, Valparaíso, central coast of Chile. 2018. Revista de Biología Marina y Oceanografía, aceptado	Paper científico	Claudia Betancourt, Javier Zapata, Nicolás Latorre, Francisco Castañeda, Andrés Meynard, Camila Fierro, Camila Espinoza, Eduardo Guajardo, Alejandra Núñez, Constanza González, María-Eliana Ramírez, Cristian Bulboa Contador, Loreto Contreras-Porcía	Profesores regulares
2018	Differential strain-specific responses of <i>Emiliania huxleyi</i> (Haptophyta) to copper. 2018. Cryptogamie Algologie, aceptado	Paper científico	Daniella Mella-Flores, Julia Machon, Loreto Contreras-Porcía , Sabina Mesa-Campbell & Peter von Dassow	Profesor regular
2017	Is the feeding type related with the content of microplastics in intertidal fish gut?. Marine Pollution Bulletin. 2017. 116: 498-500.	Paper científico	Mizraji, R, Ahrendt, C, Perez-Venegas, D, Vargas, J, Pulgar, J , Aldana, M, Ojeda, FP, Duarte, C & Galbán-Malagón, C.	Profesores regulares
2017	Determinación de las fuerzas conductoras de la transformación ambiental de La Araucanía Chilena: El "paisaje cultural" como marco de análisis. Dialogo Andino. 54, 51-61.	Paper científico	Montalva, R., Vieli, L., Vallejos-Romero, A., Zunino, H., Vera, L.	Profesor regular
2017	UV radiation impacts body weight, oxygen consumption, and shelter selection in the intertidal vertebrate <i>Girella laevis</i> . Science of the Total Environment. 2017. 578: 317-322.	Paper científico	Pulgar J, Waldisperg M, Galbán-Malagón C , Maturana D, Pulgar VM, Aldana M.	Profesores regulares
2017	Upwelling promotes earlier onset and increased rate of gonadal development of four coastal herbivores. Bulletin of Marine Science. 2017. 93: 671-688.	Paper científico	Aldana M, García-Huidobro MR, Pulgar VM, Pulgar J.	Profesor regular
2017	Beyond negative perceptions: The role of some marine invasive species as trophic subsidies. Marine Pollution Bulletin. 2017. 116: 548-539.	Paper científico	Quijón, PA, Tummon FP & Duarte, C	Profesor regular
2017	Breeding Status of the Red-Tailed Tropicbird (<i>Phaethon rubricauda</i>) and Threats to Its Conservation on Easter Island (Rapa Nui). Pacific Science. 2017. 71: 149-160.	Paper científico	Flores, M., P. Lazo, G. Campbell & A. Simeone	Profesor regular
2017	Intertidal pool fish <i>Girella laevis</i> (Kyphosidae) shown strong physiological homeostasis but shy personality: The cost of living in hypercapnic habitats. Marine Pollution Bulletin. 2017. 118: 57-63.	Paper científico	Benítez, S, Duarte, C , Opitz, T, Lagos, NA, Pulgar, JM, Vargas, CA & Lardies, MA	Profesores regulares
2017	Sex-specific provisioning of nutritious food items in relation to brood sex ratios in a non-dimorphic bird. Behavioral Ecology and Sociobiology. 71, 4, 65	Paper científico	Espíndola-Hernández, P., Castañovilla, G. J., Vásquez, R. A. & Quirici, V. 1 abr 2017 En :	Profesor Regular
2017	Variation in fine-scale genetic structure and local dispersal patterns between peripheral populations of a South American passerine bird. Ecology and Evolution, 7(20) 8363-8378.	Paper científico	Boteri-Delgadillo, Quirici, V. , Poblete, Y., Cuevas, E., Jhun, S., Girg, A., Teltscher, K., Poulin, E., Kempnaers, B., Vásquez, R.A.	Profesor Regular
2017	Species-specific responses to ocean acidification should account for local adaptation and adaptive plasticity. Nature Ecology and Evolution. 2017. 1: 0084.	Paper científico	Vargas C A, Lagos, N A, Lardies, M A, Duarte, C , Manríquez, P H, Aguilera, V M, Broitman, B, Widdicombe, S & Dupont, S.	Profesor regular
2017	Macroscale patterns in body size of intertidal crustaceans provide insights on climate change	Paper científico	Jaramillo, E, Dugan, JE, Hubbard, DM, Contreras, H, Duarte, C , Acuña, E, & Schoeman, DS.	Profesor regular

Año	Título	Tipo de trabajo académico original publicado	Autor	Vinculo del Docente con la Unidad
	effects. Plos One, https://doi.org/10.1371/journal.pone.0177116 . 2017			
2017	Sandy beaches in a coastline vulnerable to erosion in Atlantic Canada: Macrobenthic community structure in relation to backshore and physical features. Journal of Sea Research. 2017. 125: 26-33	Paper científico	MacMillan, MR, Duarte, C & Quijón, PA	Profesor regular
2017	Marine macrophytes proteomics: where are we heading?. International Society for Applied Phycology NEWSLETTER (ISAP). Issue 1-2017.	Paper científico	Manoj Kumar, Loretto Contreras-Porcía , Matthew P. Padula, Peter J. Ralph.	Profesor regular
2017	Tangled and drowned: A global review of penguin bycatch in fisheries. Endangered Species Research 2017. 34: 373-396.	Paper científico	Crawford R, Ellenberg U, Frere E, Hagen C, Baird K, Brewin P, Crofts S, Glass J, Mattern T, Pompert J, Ross K, Kemper J, Ludynia K, Sherley RB, Steinfurth A, Suazo CG, Yorio P, Tamini L, Mangel JC, Bugoni L, Jiménez Uzcátegui G, Simeone A , Luna-Jorquera G, Gandini P, Woehler EJ, Pütz K, Dann P, Chiaradia A, Small C.	Profesor regular
2017	Best practices for assessing forage fish fisheries-seabird resource competition. Fisheries Research. 2017. 194: 209-221.	Paper científico	Sydeman, W...et al. A. Simeone , R. M. Wanless, S. Wanless, S. Zador.	Profesor regular
2017	Breeding Status of the Red-Tailed Tropicbird (Phaethon rubricauda) and Threats to Its Conservation on Easter Island (Rapa Nui). Pacific Science. 2017. 71:149-160.	Paper científico	Flores, M., P. Lazo, G. Campbell & A. Simeone	Profesor regular
2017	Contamination of the Upper Class: Occurrence and Effects of Chemical Pollutants on Terrestrial Top Predators. Current Pollution Reports. 2017. 3: 206-219	Paper científico	Rodríguez-Jorquera I, Vitale, Garner L, Perez-Venegas DJ, Galbán-Malagón, C , Duque-Wilckens N, Toor G	Profesor regular
2017	Seawater-temperature and UV-radiation interaction modifies oxygen consumption, digestive process and growth of an intertidal fish. Marine Environmental Research. 2017. 129:408-412	Paper científico	García-Huidobro R, M Aldana, C Duarte, C Galbán-Malagón, J Pulgar	Profesores regulares
2017	Is the feeding type related with the content of microplastics in intertidal fish gut?. Marine Pollution Bulletin. 2017. 116: 498-500	Paper científico	Mizraji R, C Ahrendt, D Pérez-Venegas, J Vargas, J Pulgar, M Aldana, F. Patricio Ojeda, C Duarte, C Galbán-Malagón	Profesores regulares
2017	Polyamines: Stress Metabolite in Marine Macrophytes-in Algal green chemistry: recent progress in biotechnology. Elsevier. 2017. ISBN: 978-0-444-64041-3	Capítulo de libro	M. Kumar, U. Kuzhiumparambil, P.J. Ralph, L. Contreras-Porcía	Profesor regular
2017	Tolerance pathways to desiccation stress in seaweeds-in System Biology of Marine Ecosystems. Springer. 2017. ISBN: 978-3-319-62092-3	Capítulo de libro	Loretto Contreras-Porcía , Camilo López-Cristoffanini, Andrés Meynard & Manoj Kumar	Profesor regular
k2017	Marine metal pollution and effects on seaweed species – in System Biology of Marine Ecosystems. Springer. 2017. ISBN: 978-3-319-62092-3	Capítulo de libro	Loretto Contreras-Porcía , Andrés Meynard, Camilo López-Cristoffanini, Nicolas Latorre & Manoj Kumar	Profesor regular
2017	Expression profile of desiccation tolerance factors in intertidal seaweed species during the tidal cycle. Planta. 2017. 245: 1149-1164	Paper científico	Fierro C, Ca López-Cristoffanini C., A. Meynard, C. Lovazzano, F. Castañeda, E. Guajardo & L. Contreras-Porcía .	Profesor regular
2017	Proteome analysis reveals extensive light stress-response reprogramming in the seagrass Zostera	Paper científico	Kumar M, MP. P Peter A. D Mathieu Pernice, Zhijian Jiang, Gaurav	Profesor regular

Año	Título	Tipo de trabajo académico original publicado	Autor	Vinculo del Docente con la Unidad
	muelleri (Alismatales, Zosteraceae) metabolism. 2017. <i>Frontiers in Plant Science</i> . 7: 2023. doi: 10.3389/fpls.2016.02023		Sablok, Loretto Contreras-Porcía , Peter J Ralph	
2017	Sandy beaches in a coastline vulnerable to erosion in Atlantic Canada: Macrobenthic community structure in relation to backshore and physical features. <i>Journal of Sea Research</i> . 2017. 125: 26-33	Paper científico	Macmillan, MR, Duarte, C & Quijón, PA	Profesor regular
2017	Macroscale patterns in body size of intertidal crustaceans provide insights on climate change effects. <i>Plos One</i> , 2017. https://doi.org/10.1371/journal.pone.0177116	Paper científico	Jaramillo, E, Dugan, JE, Hubbard, DM, Contreras, H, Duarte, C , Acuña, E, & Schoeman, DS	Profesor regular
2017	Species-specific responses to ocean acidification should account for local adaptation and adaptive plasticity. <i>Nature Ecology and Evolution</i> . 2017. 1: 0084.	Paper científico	Vargas C A, Lagos, N A, Lardies, M A, Duarte, C , Manríquez, P H, Aguilera, V M, Broitman, B, Widdicombe, S & Dupont, S	Profesor regular
2017	Beyond negative perceptions: The role of some marine invasive species as trophic subsidies. <i>Marine Pollution Bulletin</i> . 2017. 116: 548-539	Paper científico	Quijón, PA, Tummon FP & Duarte, C.	Profesor regular
2017	Upwelling promotes earlier onset and increased rate of gonadal development of four coastal herbivores. 2017. <i>Bulletin of Marine Sciences</i> . 93: 671-688	Paper científico	Aldana, Marcela; García-Huidobro, M. Roberto; Pulgar, Víctor M; Pulgar José	Profesor regular
2017	UV radiation impacts body weight, oxygen consumption, and shelter selection in the intertidal vertebrate <i>Girella laevis</i> . 2017. <i>Science of The Total Environment</i> . 578: 317-322	Paper científico	Pulgar, José ; Waldisperg, Melany; Galbán-Malagón, Cristóbal; Maturana, Diego; Pulgar, Víctor M; Aldana, Marcela	Profesor regulares
2017	Electrochemical and photo-electrochemical processes of Methylene blue oxidation by Ti/TiO ₂ electrodes modified with Fe-allophane. <i>Journal of the Chilean Chemical Society</i> . 62 (2), 3529-3534.	Paper científico	Lezana, N., Fernández-Vidal., Berríos, C., Garrido-Ramírez, E.G.	Profesor regular
2016	Toxicity of natural mixtures of organic pollutants in temperate and polar marine phytoplankton. <i>Science of the Total Environment</i> . 2016. 571: 34-41.	Paper científico	Echeveste, Pedro; Galbán-Malagón, Cristóbal ; Dachs, Jordi; Berrojalbiz, Naiara; Agustí, Susana	Profesor Regular
2016	Demographic and tumour prevalence data for juvenile green turtles at the Coastal-Marine Protected Area of Cerro Verde, Uruguay. <i>Marine Biology Research</i> , 12, 5, p. 541-550 10 p.	Paper científico	López-Mendilaharsu, M., Vélez-Rubio, G. M., Lezama, C., Aisenberg, A., Bauzá, A., Berrondo, L., Calvo, V., Caraccio, N., Estrades, A., Hernández, M., Laporta, M., Martínez-Souza, G., Morales, M., Quirici, V. , Ríos, M. & Fallabrini, .	Profesor Regular
2016	The avifauna of Bosque Fray Jorge National, Journal of Arid Environments Park and Chile's Norte Chico. <i>Journal of Arid Environmental</i> . 126. 1-14.	Paper científico	Kelt, D. A., Cofré, H., Cornelius, C., Engilis, A., Gutiérrez, J. R., Marquet, P. A., Medel, R., Meserve, P. L., Quirici, V. , Samaniego, H. & Vásquez, R. A	Profesor Regular
2016	The relationship of telomere length to baseline corticosterone levels in nestlings of an altricial passerine bird in natural populations. <i>Frontiers in Zoology</i> . 13(1), 1	Paper científico	Quirici, V. , Guerrero, C. J., Krause, J. S., Wingfield, J. C. & Vásquez, R. A.,	Profesor Regular
2016	Persistent organic pollutants and porphyrins biomarkers in penguin faeces from Kapaotic Island and Antarctic Peninsula. <i>Science of the Total Environment</i> . 2016. 573: 1390-1396.	Paper científico	Rudolph, Ignacio; Chiang, Gustavo; Galbán-Malagón, Cristóbal ; Mendoza, Rafael; Martínez, Miguel; Gonzalez, Carlos; Becerra, José; Servos, Mark; Munkittrick, Kelly; Barra; Ricardo.	Profesor regular

Año	Título	Tipo de trabajo académico original publicado	Autor	Vinculo del Docente con la Unidad
2016	The shifting roles of intrinsic traits in determining seasonal feeding flock composition in seabirds. Behavioral Ecology. 2016. 27: 501-511.	Paper científico	Anguita, C. & A. Simeone	Profesor regular
2016	Predation and anthropogenic impact on community structure of boulder beaches. Scientia Marina. 2016. 80: 543-551.	Paper científico	Aldana M, Maturana D, Pulgar J , García-Huidobro MR.	Profesor regular
2016	Post-moult movements of sympatrically breeding Humboldt and Magellanic Penguins in south-central Chile. Global Ecology and Conservation. 2016. 7: 49-58.	Paper científico	Pütz, K., A. Raya Rey, L. Hiriart-Bertrand, A. Simeone , R. Reyes-Arriagada & B. Lüthi	Profesor regular
2016	Unusual coastal breeding in the desert-nesting Gray Gull (Leucophaeus modestus) in Northern Chile. Waterbirds. 2016. 39: 69-73.	Paper científico	Aguilar, R., A. Simeone, J. Rottmann, M. Perucci & G. Luna-Jorquera	Profesor regular
2016	Ocean warming and elevated carbon dioxide: multiple stressor impacts on juvenile mussels from southern Chile. Ices Journal of Marine Science. 2016. 73: 764-771.	Paper científico	Navarro, JM; Duarte, C ; Manriquez, PH; Lardies, MA; Torres, R; Acuna, K; Vargas, CA; Lagos, NA	Profesor regular
2016	Effects of temperature and ocean acidification on shell characteristics of Argopecten purpuratus: implications for scallop aquaculture in an upwelling-influenced area. Aquaculture Environment Interactions. 2016. 8: 357-370.	Paper científico	Lagos, N.A., Benítez, S., Duarte, C. , Lardies, M.A., Broitman, B.R., Tapia, Ch., Tapia, P., Widdicombe, S and Vargas, C.A	Profesor regular
2016	Light pollution reduces activity, food consumption and growth rates in a sandy beach invertebrate. Environmental Pollution. 2016. 218: 1147-1153.	Paper científico	Luarte, T., Bonta, C.C., Silva-Rodríguez, E.A., Quijón, P.A., Miranda, C., Farias, A.A. & Duarte, C.	Profesor regular
2016	Near-edge wrack effects on bare sediments: Small scale variation matters in the monitoring of sandy beaches. Marine Environmental Research. 2016. 122: 196-200.	Paper científico	MacMillan, M.R., Tummon-Flynn, P, Duarte C & Quijón, PA	Profesor regular
2016	Methylglyoxal metabolism in seaweeds during desiccation. Revista de Biología Marina y Oceanografía. 2016. 51: 187-191	Paper científico	Camila Fierro, López-Cristoffanini, Nicolas Latorre, Jorge Rivas & Loretto Contreras-Porcía.	Profesor regular
2016	Role of abscisic acid (ABA) in activating antioxidant tolerance responses to desiccation stress in intertidal seaweeds species. Planta. 2016. 243: 767-781.	Paper científico	Guajardo E, Correa J.A and Contreras-Porcía L	Profesor regular
2016	The bladed Bangiales (Rhodophyta) of the South Eastern Pacific: molecular species delimitation reveals extensive diversity. Molecular Phylogenetics and Evolution. 2016. 94: 814-826.	Paper científico	Marie-Laure Guillemain, Loretto Contreras-Porcía, María Eliana Ramírez, Erasmo C. Macaya, Cristian Bulboa Contador , Helen Woods	Profesor regular
2016	Ontogenetic variability in the feeding behavior of a marine amphipod in response to ocean acidification. Marine Pollution Bulletin. 2016. 112: 375-379.	Paper científico	Benítez, S., Duarte, C. , López, J., Manríquez, P.H., Navarro, J.M., Bonta, C.C., Torres, R. & Quijón, P.A	Profesor regular
2016	Unusual coastal breeding in the desert-nesting Gray Gull (Leucophaeus modestus) in Northern Chile. Waterbirds. 2016. 39: 69-73.	Paper científico	Aguilar, R., A. Simeone, J. Rottmann, M. Perucci & G. Luna-Jorquera	Profesor regular
2016	Air quality forecasting for winter-time PM2.5 episodes occurring in multiple cities in central and southern Chile. Journal of Geophysical Research Atmospheres.	Paper científico	Saide, P. E., M. Mena-Carrasco, S. Tolvett, P. Hernandez, and G. R. Carmichael. 2016	Profesor adjunto

Año	Título	Tipo de trabajo académico original publicado	Autor	Vinculo del Docente con la Unidad
2016	Ammonia emissions from livestock production in Chile: inventory and uncertainty analysis. Journal of Soils Science and Plant Nutrition. 16(1), 60-75.	Paper científico	E. Muñoz , R. Navia, C. Zaror, M. Alfaro.	Profesor regular
2016	CO2 adsorption on agricultural biomass combustion ashes. Maderas. Ciencias y Tecnología.	Paper científico	Lira-Zúñiga, Sebastián ; Sáez-Navarrete, César; Rodríguez-Córdova, Leonardo; Herrera-Zepelin, Leandro & Herrera-Urbina, Ronaldo. 2016	Profesor regular
2016	Environmental hotspots in the life cycle of a biochar-soil system. Journal of Cleaner Production. 158. 1-7.	Paper científico	Muñoz, E. , G. Curaqueo, M. Cea, L. Vera y R. Navia.	Profesor regular
2016	I want you to be fearless. Environmental Science and Technology	Paper científico	Mena-Carrasco, M.	Profesor regular
2016	Ionic liquids as additives for acid leaching of copper from sulfidic ores. Hydrometallurgy. 161, 29-33.	Paper científico	Carlos Carlesi, Enrique Cortes, Gianfranco Dibernardi, Jaime Morales, Edmundo Muñoz ,	Profesor regular y adjunto
2016	Preparation and characterization of bimetallic Fe-Cu allophane nanoclays and their activity in the phenol oxidation by heterogeneous electro-Fenton reaction. Micropor. Mesopor. Mat. 225, 303-311.	Paper científico	Garrido-Ramírez, E.G. Marco, J.F., Escalona, N., Ureta-Zañartu, M.S. 2016	Profesor regular
2015	Intraspecific variability in the responses of the mussel Mytilus chilensis exposed to increased pCO2 levels. Estuaries and Coast. 2015. 38: 590-598	Paper científico	Duarte, C. Navarro, JM, Acuña K, Torres, R, Manríquez, PH, Lardies, MA, Vargas, CA, Lagos, NA & Aguilera, V.	Profesor regular
2015	Unexpected occurrence of volatile dimethylsiloxanes in Antarctic soils, vegetation, phytoplankton and krill. Environmental Science and Technology. 2015. 49: 4415-4424.	Paper científico	Sanchis J., Cabrerizo A., Galbán-Malagón CJ. , Barceló D., Farré M. and Dachs J.	Profesor regular
2015	Occurrence, Variability and Human Exposure to Polychlorinated Dibenz-p-dioxins (PCDDs), Polychlorinated Dibenzofurans (PCDFs) and Dioxin-Like Polychlorinated Biphenyls (DL-PCBs) in Dairy Products from Chile during the 2011-2013 Survey. Chemosphere. 2015. 126: 78-87.	Paper científico	Pizarro-Aránguiz N., Galbán-Malagón CJ. , Ruíz-Rudolph P., Madaleno AE., Araya-Jordán C. and San Martín BV	Profesor regular
2015	Molecular Epidemiology of Avian Malaria in Wild Breeding Colonies of Humboldt and Magellanic Penguins in South America. Ecohealth. 2015. 12: 267-277.	Paper científico	Sallaberry-Pincheira, N., D. Gonzalez-Acuña, Y. Herrera-Tello, G. P. M. Dantas, G. Luna-Jorquera, E. Frere, A. Valdes-Velasquez, A. Simeone & J. A. Vianna	Profesor regular
2015	Influence of seasonal food availability on the dynamics of seabird feeding flocks at a coastal upwelling area. 2015. PLoS ONE 10(6): e0131327.	Paper científico	Anguita, C. & A. Simeone	Profesor regular
2015	Effect of UV radiation on habitat selection by Girella laevis and Graus nigra (Kyphosidae). Journal of Fish Biology. 2015. 86: 812-821.	Paper científico	Pulgar J. Lagos P, Maturana D, Valdés M, Aldana M, Pulgar VM	Profesor regular
2015	Impact of predators and resource abundance on the physiological traits of Fissurella crassa. Hidrobiológica. 2015. 25: 165-173.	Paper científico	García-Huidobro MR, Pulgar JM , Pulgar VM, Aldana M	Profesor regular
2015	Identification and evaluation of components present in antifouling paints used in aquaculture, and its possible effects on marine sediments of southern Chile. Latin American Journal of Aquatic Research. 2015. 43: 351-366.	Paper científico	Vera, R; Duarte, C. Pinilla, E; Murillo, V; Oyarzun, M; Aroca, G.	Profesor regular

Año	Título	Tipo de trabajo académico original publicado	Autor	Vinculo del Docente con la Unidad
2015	Isolation and characterisation of eight microsatellite markers of the thorn-tailed Rayadito <i>Aphrastura Spinicauda</i> . <i>Ardeola</i> , 62(1), 179-183	Paper científico	Yáñez, D., Quirici, V., Castaño-Vila, G.J., Poulin, E., Vásquez, R.A.	Profesor regular
2015	CO ₂ -Driven Ocean Acidification Disrupts the Filter Feeding Behavior in Chilean Gastropod and Bivalve Species from Different Geographic Localities. <i>Estuaries and Coasts</i> . 2015. 38: 1163-1177.	Paper científico	Vargas, CA; Aguilera, VM; San Martín, V; Manríquez, PH; Navarro, JM; Duarte, C ; Torres, R; Lardies, MA; Lagos, NA	Profesor regular
2015	Response to oxidative stress induced by high light and carbon dioxide (CO ₂) in the biodiesel producer model <i>Nannochloropsis salina</i> (Ochrophyta, Eustigmatales). <i>Revista de Biología Marina y Oceanografía</i> . 2015: 50, S1: 163-175.	Paper científico	Karen Yangüez, Carlos Lovazzano, Loretto Contreras-Porcía , Nicole Ehrenfeld	Profesor regular
2015	Identification of proteins involved in the tolerance responses to desiccation stress in the red seaweed <i>Pyropia orbicularis</i> (Rhodophyta, Bangiales). <i>Proteomics</i> . 2015. 15: 3954-3968.	Paper científico	Camilo López-Cristoffanini, Javier Zapata, Fanny Gaillard, Philippe Potin, Juan A. Correa & Loretto Contreras-Porcía	Profesor regular
2015	Environmental and economic analysis of residual woody biomass transport for energetic use. <i>International Journal of Life Cycle Assessment</i> , 20 (7), 1033-1043.	Paper científico	E. Muñoz , S. Vargas and R. Navia.	Profesor regular
2015	Methodology for determining the suitability of land for the cultivation of highbush blueberry: a case study on a farm in southern Chile. <i>Ciencia e Investigación Agraria</i>	Paper científico	Vera, L. , R. Montalba, L. Vieli, E. Jorquera and I. González.	Profesor regular
2015	Simplified life cycle assessment applied to structural insulated panels homes. <i>Revista Ingeniería de Construcción</i> . 30 (1), 33-38.	Paper científico	J.P. Cárdenas, E. Muñoz , C. Riquelme, F. Hidalgo. 2015	Profesor regular
2015	Waste management in touristic regions. <i>Waste Management and Research</i> . 33 (7), 593-594.	Paper científico	E. Muñoz , and R. Navia. 2015	Profesor regular
2014	Electrooxidation of 2-chlorophenol and 2,4,6-chlorophenol on glassy carbon electrodes modified with graphite-zeolite mixtures. <i>Journal of Applied Electrochemistry</i> . 44 (12), 1295-1306.	Paper científico	Fernández, F., Berríos, C., Garrido-Ramírez, E.G. , Escalona, N., Gutiérrez, C., Ureta-Zañartu, M.S.	Profesor regular
2014	Ocean acidification affects predator avoidance behaviour but not prey detection in the early ontogeny of a keystone species. <i>Marine Ecology Progress Series</i> . 2014. 502: 157-167.	Paper científico	Manríquez, PH, Jara, ME, Mardones, ML, Torres, R, Navarro, JM, Lardies, MA, Vargas, CA, Duarte, C & Lagos, NA.	Profesor regular
2014	Chemical-electrochemical approaches to chalcopyrite passivation behavior. <i>Chalcopyrite: Chemical Composition, Occurrence and Uses</i> , 1-50.	Capítulo de libro	Debernardi, G. , Carlesi, C.	Profesor adjunto
2014	Sources and Fate of Polycyclic Aromatic Hydrocarbons in the Antarctic and Southern Ocean Atmosphere. <i>Global Biogeochemical Cycles</i> . 2014. 28: 1424-1436	Paper científico	Cabrerizo A., Galbán-Malagón C. , Del Vento S., and Dachs J.	Profesor regular
2014	Evidence of philopatry and natal dispersal in Humboldt penguins. <i>Emu</i> . 2014. 114: 69-73. .	Paper científico	Simeone, A. & R. S. Wallace	Profesor regular
2014	At-sea abundance and distribution of skuas and jaegers (Charadriiformes: Stercorariidae) at coastal waters off central Chile. <i>Revista Chilena de Historia Natural</i> . 2014. 87: 6.	Paper científico	Simeone, A. , C. Anguita & G. Luna-Jorquera.	Profesor regular
2014	Combined effects of temperature and ocean acidification on the juvenile individuals of the mussel	Paper científico	Duarte, C. , J.M. Navarro, K. Acuña, R. Torres, P.H. Manríquez, M.A.	Profesor regular

Año	Título	Tipo de trabajo académico original publicado	Autor	Vinculo del Docente con la Unidad
	Mytilus chilensis. Journal of Sea Research. 2014. 85: 308-314.		Lardies, C.A. Vargas, N.A. Lagos, V. Aguilera	
2014	Winter Migration of Magellanic Penguins (Spheniscus magellanicus) along the Southeastern Pacific. Waterbirds. 2014. 37: 203-209.	Paper científico	Skewgar, E., P.D. Boersma & A. Simeone	Profesor regular
2014	Variable feeding behavior in Orchestoidea tuberculata (Nicolet 1849): exploring the relative importance of macroalgal traits. Journal of Sea Research. 2014. 87: 1-7.	Paper científico	Duarte, C. , K. Acuña, J.M., Navarro, I. Gómez, E. Jaramillo & P. Quijón	Profesor regular
2014	Effects of ocean acidification on larval development and early post-hatching traits in Concholepas concholepas. Marine Ecology Progress Series. 2014. 514: 87-103.	Paper científico	Manríquez PH, Jara ME, Torres R, Mardones ML, Lagos NA, Lardies MA, Vargas CA, Duarte C , Navarro JM	Profesor regular
2014	Increased parasitism of limpets by a trematode metacercaria in Fisheries-Management Areas of Central Chile: effects on host growth and reproduction. Ecohealth. 2014. 11:215-226.	Paper científico	Aldana M, Pulgar JM , Orellana N, Ojeda FP, García-Huidobro MR.	Profesor adjunto y regular
2014	Desiccation stress in intertidal seaweeds: effects on morphology, antioxidant responses and photosynthetic performance. Aquatic Botany. 2014. 113:90-99.	Paper científico	María R. Flores-Molina, Daniela Thomas, Carlos Lovazzano, Alejandra Núñez, Javier Zapata, Manoj Kumar, Juan A. Correa, Loretto Contreras-Porcía	Profesor regular
2014	Pyropia orbicularis sp. nov. (Rhodophyta, Bangiaceae) based on a population previously known as Porphyra columbina from the central coast of Chile. Phytotaxa. 2014. 158: 133-153.	Paper científico	María Eliana Ramírez, Loretto Contreras-Porcía , Marie-Laure Guillemain, Juliet Brodie, Catalina Valdivia, María Rosa Flores-Molina, Alejandra Nuñez, Cristian Bulboa Contador , Carlos Lovazzano	Profesores regulares
2014	Physiological plasticity of Dictyota kunthii (Phaeophyceae) to copper excess. Aquatic Toxicology. 2014. 150: 220-228.	Paper científico	Sordet C, Contreras-Porcía L , Lovazzano C, Goullitquer S, Andrade S, Potin P, Correa JA	Profesor regular
2014	Life cycle assessment of macro-algae (seaweed) cultivation and processing for biofuel production. Journal of Cleaner Production. 2014. 75: 45-46.	Paper científico	Douglas Aitken, Cristian Bulboa , Alex Godoy-Faundez, Juan L Turion-Gomez & Blanca Antizar-Ladislao	Profesor regular
2014	Nutrient uptake efficiency of Gracilaria chilensis and Ulva lactuca in an IMTA system with the red abalone Haliotis rufescens. Latin American Journal of Aquatic Research. 2014. 42: 523-533.	Paper científico	Juan Macchiavello & Cristian Bulboa .	Profesor regular
2014	Cultivation of red seaweeds: a Latin American perspective. Journal of Applied Phycology. 2014. 26: 179-727.	Paper científico	Leila Hayashi, Cristian Bulboa , Paul Kradolfer, Gonzalo Soriano & Daniel Robledo.	Paper científico
2014	Baseline corticosterone and stress response in the Thorn-tailed Rayadito (Aphrastura spinicauda) along a latitudinal gradient. General and Comparative Endocrinology, a98, 39-46.	Paper científico	Quirici, V. , Venegas, C.I., González-Gómez, P.L., Castaño-Villa, G.J., Wingfiels, J.C. Vásquez, R.A.	Paper científico
2014	Regional climate feedbacks in Central Chile and their effect on air quality episodios and meteorology. Urban Climate.	Paper científico	Mena-Carrasco, M. , Saide, P., Delgado, R., Hernandez, P., Spak, S., Molina, L., Carmichael, G., Jiang, X.	Profesor regular

Fuente: Comité de Autoevaluación

En relación con las publicaciones generadas en los últimos 5 años por académicos que realizan clases en la carrera hay más de 100 publicaciones ISI o Scopus. Uno de los desafíos de la carrera es involucrar estudiantes de pregrado en las investigaciones realizadas por los docentes, este objetivo ha sido incluido en el plan de desarrollo de la carrera 2018-2022. Los avances realizados hasta la fecha incluyen 15 presentaciones a congresos nacionales e internacionales, realizadas por estudiantes de la carrera.

4.5.2 Desarrollo de publicaciones de los docentes para mejorar docencia

El cuerpo académico constantemente desarrolla y actualiza material que incide directamente en el mejoramiento del proceso de enseñanza-aprendizaje. Es así, que paralelamente al perfeccionamiento de los académicos, la implementación del Modelo Educativo de la Universidad y la innovación curricular, el equipo de académicos ha desarrollado guías de laboratorio, rúbricas, guías de trabajo personal y grupal, documentos de lectura y otros documentos para apoyar la formación de los estudiantes basada en metodologías que incorporen al estudiante como constructor de su propio aprendizaje.

Estos materiales se encuentran al alcance de los estudiantes en sus respectivas asignaturas, digitalizados o impresos según la actividad lo requiera (anexo complementario 9). La tabla siguiente muestra un listado de documentos utilizados para las actividades teórico-prácticas.

Tabla 60. Material educativo Académicos

Título	Tipo de material educativo	Autor	Vínculo del docente con la unidad
Laboratorio destilación	Guía de Laboratorio Operaciones Unitarias (IAMB 660)	Elizabeth Garrido	Directora de carrera
Laboratorio de Sedimentación	Guía de Laboratorio Operaciones Unitarias (IAMB 660)	Elizabeth Garrido	Directora de carrera
Laboratorio determinación de isoterma de adsorción	Guía de Laboratorio Operaciones Unitarias (IAMB 660)	Elizabeth Garrido	Directora de carrera
Laboratorio columnas de adsorción	Guía de Laboratorio Operaciones Unitarias (IAMB 660)	Elizabeth Garrido	Directora de carrera
Laboratorio Filtración	Guía de Laboratorio Operaciones Unitarias (IAMB 660)	Elizabeth Garrido	Directora de carrera
Determinación del Contenido de Agua, Densidad aparente, densidad real y porosidad.	Guía laboratorio Contaminación y Remediación de Suelos (IAB234)	Sebastián Lira	Profesor regular
Determinación de pH, conductividad eléctrica, porcentaje de saturación y textura del suelo	Guía laboratorio Contaminación y Remediación de Suelos (IAB234).	Sebastián Lira	Profesor regular
Determinación de materia orgánica	Guía laboratorio Contaminación y Remediación de Suelos (IAB234).	Sebastián Lira	Profesor regular
Determinación de nitrógeno	Guía laboratorio Contaminación y Remediación de Suelos (IAB234).	Sebastián Lira	Profesor regular
Determinación de fósforo de una muestra de suelo	Guía laboratorio Contaminación y Remediación de Suelos (IAB234).	Sebastián Lira	Profesor regular
Biorremediación de suelos con <i>Eisenia Foetida</i> .	Guía laboratorio Contaminación y Remediación de Suelos (IAB234).	Sebastián Lira	Profesor regular
Guía de Taller Ecotoxicología	Guía laboratorio Ecotoxicología (IAB132)	Loretto Contreras	Profesor regular
Guía de Taller n°3 Introducción a la Ecología	Guía laboratorio Introducción a la Ecología (IAB112)	Rosina Quirici	Profesor regular

Título	Tipo de material educativo	Autor	Vínculo del docente con la unidad
Guía de Taller n°1 Introducción a la Ecología	Guía laboratorio Introducción a la Ecología (IAB112)	Rosina Quirici	Profesor regular
Introducción a la Ecología	Guía laboratorio Introducción a la Ecología (IAB112)	Rosina Quirici	Profesor regular
Guía de terreno: Diversidad y Estructura Comunitaria	Guía laboratorio Introducción a la Ecología (IAB112)	Rosina Quirici	Profesor regular
Ficha de trabajo N° 1 Proyecto de Título Ingeniería Ambiental	Proyecto de Título (IAB400)	Edmundo Muñoz	Profesor regular
Ficha de trabajo N° 2 Proyecto de Título	Proyecto de Título (IAB 400)	Edmundo Muñoz	Profesor regular
Guía general para la presentación y entrega de Tesis de Pregrado, Magister y Doctorado.	Proyecto de Título (IAB400)	Edmundo Muñoz	Profesor regular
Presentación curso Taller Seminario Proyecto de Título	Proyecto de Título (IAB400)	Edmundo Muñoz	Profesor regular
Normas bibliográficas	Proyecto de Título (IAB400)	Edmundo Muñoz	Profesor regular
Laboratorio 2: sólidos	Guía Laboratorio Laboratorio de tratamiento de Residuos Líquidos (IAB233)	Verónica Droppelmann	Profesor adjunto
Laboratorio 1: coagulación	Guía Laboratorio Laboratorio de tratamiento de Residuos Líquidos (IAB233)	Verónica Droppelmann	Profesor adjunto
Laboratorio 3: dbo	Guía Laboratorio Laboratorio de tratamiento de Residuos Líquidos (IAB233)	Verónica Droppelmann	Profesor adjunto
LABORATORIO 4: NMPCF	Guía Laboratorio Laboratorio de tratamiento de Residuos Líquidos (IAB233)	Verónica Droppelmann	Profesor adjunto
Laboratorio determinación VUO, KLa, IVL y VSZ	Guía Laboratorio Laboratorio de tratamiento de Residuos Líquidos (IAB233)	Sebastián Lira	Profesor regular

Fuente: Comité Autoevaluación

Además de la generación de material docente, el cuerpo académico se ha preocupado de desarrollar aplicaciones que desarrollan nuevas tecnologías, procesos y herramientas, como manifestaciones de creación ligada a la docencia e investigación.

Tabla 61. Aplicaciones que desarrollan nuevas tecnologías, procesos, herramientas y usos

Nombre	Tipo de aplicación que desarrolla nueva tecnología, procesos, herramientas o uso	Autor	Vínculo del docente con la unidad
Pruebas de diagnóstico en ciencias básicas	Pruebas de diagnóstico en la plataforma Blackboard para las asignaturas de química, biología y matemáticas. Disponible para todos los estudiantes de primer año	Depto. de Ciencias Químicas, Ciencias Biológicas y Matemáticas	Académicos de los Departamentos de Ciencias Biológicas, Matemáticas y Ciencias Químicas
Curso de nivelación en matemáticas, biología y comprensión lectora	Curso online en la plataforma Blackboard disponible para todos los estudiantes de primer año.	Departamento de Matemáticas, Departamento de Ciencias Biológicas y VRA	Académicos de los Departamentos de Ciencias Biológicas y Matemáticas. Académicos de la Facultad de Educación y Ciencias Sociales

Fuente: Comité Autoevaluación

La elaboración de material docente para mejorar la enseñanza y la publicación de trabajos originales es reconocida y valorada por estudiantes y titulados. En la encuesta a los estudiantes declaran en un 80% que han recibido materiales de enseñanza, aplicado herramientas o nuevos métodos de trabajo elaborados por docentes. Mientras que el 90% de los titulados indica que en distintos cursos recibió material de enseñanza elaborado por los docentes, un 67% señala que sus profesores desarrollaban trabajos académicos originales en su disciplina conducentes a mejorar la docencia. En el caso de los académicos, un 93% señala que la carrera promueve la elaboración de material educativo, y un 100% declara que la carrera promueve la generación de trabajos académicos.

4.6 Síntesis Analítica DIMENSIÓN CONDICIONES DE OPERACIÓN

A nivel institucional la Universidad Andrés Bello posee una estructura organizacional pertinente a los desafíos propuestos por la Institución y definida en sus estatutos y en el Reglamento General. Respalda en reglamentos y decretos, que le explicitan y le otorgan la debida formalidad. El Gobierno Universitario radica en autoridades unipersonales y cuerpos colegiados, cuyos roles y funciones están debidamente formalizados en los estatutos, reglamento general u otra normativa definidas por las autoridades superiores.

La Facultad es dirigida por el Decano, quien es asesorado por el Consejo de Facultad. Del Decanato depende la Dirección de Escuela. De esta última dirección dependen las Direcciones de Carrera, lo que permite el seguimiento del plan de estudios. Los Directores de Carrera cuentan con un Secretario Académico, el que trabaja directamente con los docentes regulares, adjuntos y con los estudiantes.

Las funciones y atribuciones de las autoridades de la Carrera de Ingeniería Ambiental se encuentran establecidas formalmente en el Reglamento Orgánico de la Universidad. Las autoridades de la Carrera poseen las calificaciones, experiencia e idoneidad necesaria para cumplir sus funciones y responsabilidades. La unidad dispone de los recursos financieros necesarios que le permiten entregar una docencia de calidad, sustentable y orientada al servicio del alumno y al cumplimiento del perfil de egreso. La gestión presupuestaria a nivel de Universidad se lleva a cabo con altos estándares de calidad y de control en función del cumplimiento de la misión y propósitos declarados.

La institución cuenta con mecanismos claros que regulan la adquisición de recursos, es así como, anualmente cada unidad elabora un presupuesto que incluye gastos operacionales (OPEX) e inversiones (CAPEX), para adquisición y actualización de recursos. La Carrera de Ingeniería Ambiental cuenta con una estructura de administración financiera que responde al modelo organizacional definido. Cuenta con los recursos financieros necesarios para el cumplimiento de los objetivos planteados y desarrollo de iniciativas que se propone en su tarea formadora. Durante toda su trayectoria, la Carrera no ha sufrido mayores amenazas en cuanto a su funcionamiento, y ha podido dar respuesta en plenitud al plan de estudios ofertado.

En la Carrera se utilizan distintos sistemas de administración tanto para la gestión académica y administrativa, lo que permite tener un control e información fidedigna, actualizada y oportuna. Estos sistemas de información permiten recolectar, almacenar y comunicar información para apoyar los procesos, siendo los más importantes: Banner, PeopleSoft, Workflow, Intranet, Gestión académica y Registro curricular.

La Carrera cuenta con un cuerpo académico que le permite cumplir con las actividades del plan de estudios y el perfil de egreso declarado. De acuerdo a la planificación estratégica de la Facultad, se establecen los objetivos de desarrollo de la unidad y el cuerpo académico que se requiere para cumplir con estos objetivos. La incorporación de docentes a la Carrera se ajusta a los procedimientos y mecanismos formales asociados a los procesos de selección y contratación de recursos humanos que utiliza la Universidad, garantizando idoneidad, tanto de las autoridades y personal de administración académica como del cuerpo docente. La incorporación de docentes adjuntos se ajusta a la determinación de perfiles por asignatura, es decir, existir una pertinencia entre los antecedentes curriculares del

profesor propuesto y los requerimientos establecidos para cada materia. Al respecto, la carrera ha definido como una línea de desarrollo el fortalecer su planta de académicos regulares por medio de la implementación de un plan de contratación de un académico que potencie los ámbitos de desempeño del perfil de egreso.

La Carrera cuenta con mecanismos formales y sistemáticos destinados a la evaluación de la actividad docente, a través de encuestas docentes realizadas por los alumnos. Los resultados de estos procesos evaluativos son comunicados a los profesores y sirven de retroalimentación para el mejoramiento continuo de la enseñanza, además, estimulan la comunicación y retroalimentación de la dirección con los académicos de la unidad. A nivel institucional, existe la evaluación de desempeño realizada por todos los colaboradores, que tiene como finalidad evaluar la gestión del desempeño y logro de objetivos en concordancia con la estrategia institucional y su desarrollo.

Existe una política central de perfeccionamiento de los académicos que se expresa mediante la posibilidad de acceder a fondos concursables a través de Proyectos de Perfeccionamiento Docente y Proyectos de Mejoramiento de la Calidad de la Docencia. Junto a esto, la Dirección de Innovación y Desarrollo Docente ofrece capacitaciones al cuerpo docente que tienen como propósito principal el adecuado desarrollo del proceso formativo de los estudiantes. Por otra parte, la institución ha implementado un proceso de jerarquización docente para reconocer la experiencia y el perfeccionamiento de los docentes que participan en la formación profesional de los estudiantes.

La UNAB, consecuente con su misión y definiciones, se caracteriza por contar con una infraestructura apropiada a las necesidades, con equipamiento tecnológico informatizado y en red y la disponibilidad de laboratorios y equipos computacionales en cantidad y calidad adecuados a la demanda actual. En el caso de la Facultad, para la formación disciplinar de los estudiantes, se cuenta con el Laboratorio de Ingeniería Ambiental que está a disposición exclusiva para la Carrera y entrega a los alumnos un lugar altamente equipado para el aprendizaje. La infraestructura de cada campus es proporcional a la cantidad de estudiantes y actividades de la Carrera. Sin embargo, la percepción estudiantil considera aún insuficiente la cantidad de espacios de estudio, así como también los recintos y servicios de alimentación.

La Universidad no hace distinciones en la utilización de los recursos disponibles. Los laboratorios y talleres que se disponen están abiertos al uso de todos los estudiantes. Estos recintos cuentan con equipamiento suficiente en cantidad y actualización según las necesidades de las distintas carreras. Las actividades realizadas en estos laboratorios se desprenden de los resultados de aprendizaje que establece el plan de estudios y de cada una de las asignaturas que lo componen.

Desde el punto de vista de la biblioteca, ésta garantiza a sus docentes y alumnos el acceso expedito a sus instalaciones, recursos y apoyo de personal especializado. Las bases de datos y recursos digitales son suficientes en cantidad y actualización para satisfacer los requerimientos que derivan de la formación de profesionales, en virtud del cumplimiento de los perfiles de egreso declarados. Los procedimientos de adquisición de material bibliográfico son conocidos y derivan de las necesidades recogidas por la Carrera en función de los programas de estudio.

La institución cuenta con Direcciones que facilitan el bienestar y la participación estudiantil. Algunas están encargadas de administrar y coordinar la entrega de beneficios económicos a los estudiantes, estos beneficios incluyen apoyo económico interno y externo. La difusión de estos beneficios es percibida como insuficiente por parte de los estudiantes. Otras Direcciones los orientan en aspectos de la vida universitaria, proporcionando acceso a orientación vocacional, información de seguros, créditos, convenios, becas, pase escolar, atención psicológica o de asistencia social.

La participación de los estudiantes se realiza a través del Centro de Estudiantes en los Consejos de Carrera, además de las diferentes instancias en las que son recibidos de manera personal o grupal. De manera externa a la unidad, los alumnos se relacionan con la DGDE, quienes apoyan todas las actividades deportivas, recreativas y aquellas

relacionadas al funcionamiento propio de los centros de estudiantes. Otra importante, organización estudiantil dentro de la Carrera son los estudiantes delegados de CECADES, quienes representan y canalizan los intereses de los estudiantes en materias ambientales, como también promueven la participación conjunta y crear conciencia ambiental entre sus miembros y la sociedad, a través de diversas actividades organizadas por los alumnos. La Carrera, alineada con su planificación, constantemente apoya y financia al centro de alumnos y a CECADES, apoyando además la participación de los estudiantes en las actividades extracurriculares (gremiales, deportivas, culturales, científicas y de esparcimiento).

Los académicos de la Carrera desarrollan publicaciones ISI o Scopus, además de poseer proyectos relacionados con la disciplina, además de ser ampliamente reconocidos por estudiantes, académicos y titulados por la elaboración de material para mejorar la enseñanza y por desarrollar trabajos académicos originales en su disciplina conducentes a mejorar la docencia. Una meta incluida en el plan de desarrollo de la carrera es aumentar el número de estudiantes que participa en investigaciones.

Fortalezas

- La Carrera cuenta con una estructura organizacional adecuada para su gobierno y para la toma de decisiones, permitiendo el desarrollo de las distintas áreas de formación.
- La Unidad dispone de un equipo directivo idóneo, con altas calificaciones avaladas por sus grados académicos, formación en el ámbito educacional y con experiencia para el desempeño de sus funciones, siendo éstas reconocidas y valoradas por todos los estamentos de la Unidad.
- En la Unidad funcionan distintos organismos colegiados que le permiten a todos los estamentos una participación y comunicación expedita, en todos los procesos académicos y de gestión de la Carrera.
- La gestión presupuestaria a nivel de la Carrera se lleva a cabo con altos estándares de calidad y de control del cumplimiento de la misión y propósitos declarados.
- La carrera cuenta con un equipo de profesores que lidera el proceso formativo y que es ampliamente conocido y valorado por estudiantes, académicos y titulados.
- La Carrera promueve el perfeccionamiento disciplinar de sus académicos incentivando el perfeccionamiento y la participación en cursos, congresos y eventos científicos nacionales e internacionales.
- El personal administrativo, técnico y de apoyo de la unidad se encuentra debidamente capacitado permitiendo responder adecuadamente a las necesidades de desarrollo del plan de estudios.
- La Universidad cuenta con los servicios de un Sistema de Bibliotecas que contribuye a una formación disciplinaria de excelencia, permitiendo a estudiantes y académicos estar conectados con fuentes de información académica y profesional de primer nivel con cantidad y cobertura homogénea.
- La Unidad dispone de la infraestructura y equipamiento necesaria para garantizar el proceso de enseñanza aprendizaje acorde al desarrollo de la disciplina, donde destacan: equipamiento para ensayos de aguas residuales y lodo, como planta piloto de tratamiento biológico de aguas residuales, planta piloto osmosis inversa y laboratorios de ensayo y computación para desarrollo de proyectos de título.
- La Unidad cuenta con estructuras organizacionales, recursos y mecanismos diversos y robustos que brindan servicios de apoyo estudiantil, ya sea para situaciones de índole socioeconómica, de salud física y mental y, en general, en pos del desarrollo integral de los estudiantes.
- La Unidad favorece la organización y participación de los estudiantes considerándolos para la toma de decisiones, según corresponda.
- El cuerpo académico desarrolla y promueve la investigación y la creación de material docente que incide en el mejoramiento del proceso de aprendizaje.

Debilidades

- La Carrera debe fortalecer la composición del cuerpo académico regular que dicta cursos en la carrera en las líneas de desarrollo y ámbitos de desempeño del perfil de egreso.

- La difusión de beneficios y ayudas, ofrecidas por el Estado y la Universidad, a los que pueden optar los estudiantes, es percibida como insuficiente por los estudiantes.
- Los estudiantes perciben que los espacios de esparcimiento en el Campus República, no son suficientemente confortables.
- Aun cuando se promueve, la carrera debe fortalecer la participación de estudiantes en publicaciones de los académicos de la Carrera.

V. DIMENSIÓN RESULTADOS Y CAPACIDAD DE AUTORREGULACIÓN

5.1 Efectividad y Resultado del Proceso Educativo

5.1.1 Mecanismos y criterios de admisión e ingreso

A partir de 2012 la Universidad es parte del Sistema Único de Admisión (SUA) y comparte las regulaciones del sistema y criterios de admisión de las universidades del Consejo de Rectores.

La política de admisión de la UNAB considera dos tipos de ingresos: Sistema de Admisión Regular (regulado por SUA) y Sistema de Admisión Especial.

Sistema de Admisión Regular: esta vía de admisión se rige bajo la normativa del Sistema Único de Admisión. De esta manera, cuando se postula a una carrera o programa habiendo egresado de la Enseñanza Media y habiendo rendido la Prueba de Selección Universitaria (PSU), debe cumplir con uno de los siguientes requisitos:

- Proceso Postulación Sistema Único de Admisión: pruebas PSU de los últimos dos años (Admisión Selectiva). La postulación se debe realizar mediante portal habilitado por DEMRE en fechas establecidas.
- La Universidad establece un puntaje de postulación mínimo ponderado PSU de 450 puntos.

Sistema de Admisión Especial: corresponde a las vías de ingreso extraordinarias para pregrado. Las que consideran las siguientes características:

- Proceso Postulación Directo a quienes hayan rendido la PSU con más de dos años de antigüedad.
- Postulantes que acrediten aptitud universitaria con estudios anteriores, logros académicos especiales, talentos destacados o experiencia laboral significativa.
- Postulantes que hayan cursado el último año de la Enseñanza Media en el extranjero.
- Postulantes con Bachillerato Internacional, Bachillerato Francés u otro Bachillerato reconocido por la Universidad.
- Vía trabajador, que incluye postulantes que trabajen de manera regular en el área relacionada con la carrera a la cual postulan.
- Ingreso para personas en situación de discapacidad.

Los criterios de selección y admisión a la carrera, están claramente definidos y se encuentran a disposición de los interesados en la página WEB de la universidad www.unab.cl. En dicho sitio, los postulantes encuentran el simulador de becas y beneficios (<http://becasybeneficios.unab.cl/>), portal al cual el postulante accede para informarse en forma inmediata de los beneficios que le otorga la universidad de acuerdo a los puntajes obtenidos.

La Dirección de Admisión y Difusión visita establecimientos educacionales para informar acerca del proceso de ingreso a la universidad. Por otro lado, convoca a ferias vocacionales, aulas con puertas abiertas, en las que se comparte con estudiantes Secundarios saberes vinculados a las aspiraciones vocacionales. Además, se mantiene funcionando durante todo el año la oficina de atención de público, estableciendo mecanismos de comunicación expedita con los postulantes a través de correos y redes sociales.

El detalle de las matrículas y vacantes de la Carrera por tipo de admisión, entre los años 2014-2018, se presenta en la Tabla a continuación:

Tabla 62. Matrículas y vacantes de la Carrera, por tipo de admisión durante los últimos 5 años

Tipo de Admisión	Año 2014	Año 2015	Año 2016	Año 2017	Año 2018
Postulantes admisión regular	135	120	154	126	70
Admisión regular	90	81	72	51	45
Postulantes admisión especial	13	6	26	23	21
Admisión especial	7	5	8	4	2
Matrícula efectiva	97	86	80	55	47

Fuente: Dirección General de Planificación y Análisis Institucional

En el Gráfico 6 y Tablas 63 y 64 a continuación, se presentan los puntajes promedio de PSU de admisión a la carrera durante los últimos 5 años, la caracterización de los estudiantes y las ponderaciones de la PSU para ingresar a la carrera.

Gráfico 6. Puntaje PSU promedio admisión, años 2014-2018

Fuente: Dirección General de Planificación y Análisis Institucional

Tabla 63. Caracterización de estudiantes, años de ingreso 2014-2018

2014			2015			2016			2017			2018		
PPLM	PMX	PMI	PPLM	PMX	PMI	PPLM	PMX	PMI	PPLM	PMX	PMI	PPLM	PMX	PMI
561,8	656,0	451,0	557,1	662,5	451,5	548,2	649,0	458,5	549,7	649,0	460,5	555,8	671,5	480

PPLM: Promedio / PMX: Máximo / PMI: Mínimo

Fuente: Dirección General de Planificación y Análisis Institucional

Tabla 64. Ponderaciones actuales para postulación carrera

Notas de Enseñanza Media (NEM)	Ranking	PSU Lenguaje y Comunicación	PSU Matemáticas	Prueba Optativa Ciencias o Ciencias Sociales
20%	10%	20%	40%	10%

Fuente: www.unab.cl

5.1.2 Mecanismos de apoyo académico a los estudiantes

La unidad considera las condiciones de ingreso de sus estudiantes de acuerdo a los requerimientos específicos del plan de estudios, haciéndose cargo a través de diversos mecanismos que contemplan apoyar de forma efectiva y constante al estudiante durante el desarrollo de la carrera. Dentro de éstos se pueden destacar:

Modelo de Retención Estudiantil UNAB. Mecanismo diseñado por la Universidad tendiente a facilitar la incorporación e integración de los nuevos estudiantes tanto en el plano académico como en el extra académico, para asegurar su permanencia, progresión y éxito académico, contribuyendo a evitar su deserción, orientando así las acciones de la carrera para su ejecución con el apoyo operativo de la VRA que provee los espacios y apoyos necesarios para desarrollarlo.

Este Modelo se expresa en cuatro instancias: Diagnóstico, Apoyos Académicos extracurriculares, Acompañamiento y Apoyo Integral y Desarrollo de Habilidades de Aprendizaje, los cuales se explican en la siguiente figura.

Figura 28. Modelo de Retención UNAB

Fuente: Vicerrectoría Académica

El eje central en el modelo de retención de la Universidad lo constituye el Centro Integral de Acompañamiento y Desarrollo del Estudiante (CIADE) el que tiene por objetivo acompañar y orientar integralmente a los estudiantes de forma personalizada en los ámbitos académicos, vocacionales y motivacionales, con el fin de contribuir en su proceso de incorporación, desarrollo y éxito universitario, articulando los cuatro pilares del modelo y en constante comunicación y coordinación según los requerimientos de la carrera.

Diagnóstico

Para poder dirigir adecuadamente las acciones remediales y de apoyo a la progresión académica de los estudiantes primero se realiza un diagnóstico. Este análisis preliminar se hace mediante entrevistas personales, encuesta a

estudiantes de primer año y pruebas de diagnóstico, lo que permite identificar factores protectores y de riesgo en relación con la permanencia universitaria.

Los antecedentes obtenidos durante este proceso permiten centrar el trabajo, anticipar acciones y dirigir intervenciones de manera más estratégica y ajustada a las necesidades de los estudiantes y, a su vez, trazar lineamientos para la replicabilidad del modelo, permitiendo ampliar la cobertura a más estudiantes.

La Vicerrectoría Académica diseña y organiza las actividades de diagnóstico y nivelación para los alumnos nuevos, mediante el Programa de Inducción Académica (PIA-UNAB.), que consiste en una instancia de entrega de información y recibimiento temprano del estudiante de primer año, centrada en facilitar la incorporación del estudiante a la Universidad. Para su implementación, funciona un Comité de Inducción que incluye a las Unidades centrales de la Universidad que se coordinan con las Direcciones Académicas de Sedes y con las Facultades, las que participan en la planificación y gestión de todas las actividades relacionadas con este proceso.

Al momento de matricularse, los estudiantes reciben información sobre la Universidad, la carrera, y rinden las pruebas de diagnóstico. Uno de los primeros antecedentes diagnósticos que se aplican a los estudiantes nuevos es la Encuesta a Estudiantes de Primer Año, cuyos resultados complementan la caracterización que se realiza a todos los estudiantes matriculados vía SUA y que quedan a disposición de las direcciones académicas en la plataforma QlikView. Esta encuesta se responde vía online y considera aspectos académicos, familiares, socioeconómicos, socioculturales, vocacionales, de percepción y expectativas, discapacidad, técnicas de estudio, tiempo libre, uso de tecnología y redes sociales, entre otros.

Las pruebas de diagnóstico, aplicadas a estudiantes de primer año según las asignaturas de ciencias básicas que le correspondan cursar en el primer semestre, son diseñadas por los departamentos especializados en las áreas de Biología, Química y Matemática, constituyendo la oferta de cursos de nivelación que se dictan como parte del Modelo de Retención. Los resultados de las pruebas diagnósticas orientan a los estudiantes en el acceso a los cursos de nivelación. Estos cursos son impartidos en modalidad blended u online en las áreas de ciencias básicas, según las asignaturas de primer semestre de su Plan de Estudio.

Una semana antes de iniciar las actividades académicas, en cada Campus se realiza la bienvenida a los Estudiantes. En ese evento, los alumnos son recibidos por las autoridades de la Universidad y de la Facultad. En esta instancia, se les informa sobre el funcionamiento de la Biblioteca, las actividades coordinadas por la Dirección General de Desarrollo Estudiantil, los servicios de apoyo a estudiantes, presentación de las Direcciones de Carrera. La carrera de Ingeniería Ambiental además realiza una actividad de Bienvenida en las dependencias del Hospital Médico Veterinario ubicado en Colina, organizada con el apoyo del Centro de Estudiantes de la carrera, en el cual participan estudiantes, personal administrativo y académicos de la carrera.

Figura 29. Imágenes de Bienvenida alumnos de primer año en Hospital Médico Veterinario de Colina

Apoyos académicos extracurriculares

Los apoyos académicos extracurriculares permiten mejorar el rendimiento académico de los estudiantes en las asignaturas que se han detectado como prioritarias, como son: Química, Biología y Matemática, desarrollando tutorías.

Tutorías

Las tutorías se constituyen como un espacio de estudio y reforzamiento, y se diseñan y ofrecen a los estudiantes de primer año que hayan sido alertados durante el proceso de caracterización que se realiza en la etapa de Diagnóstico del Modelo de Retención.

Las tutorías se imparten en los CIADE de cada Campus y son coordinadas con la Facultad. Son dictadas por estudiantes destacados y capacitados, como una estrategia que apela a la empatía y aprendizaje entre pares. Los estudiantes tutores son seleccionados en conjunto con los Departamentos, considerando los siguientes criterios: ser estudiantes regulares de alguna Carrera de la Universidad, cursar entre el 4° y 10° semestre de la Carrera, tener un promedio acumulado igual o superior a 5,0, presentar una carta de recomendación y demostrar una clara motivación por el ejercicio docente.

Acompañamiento y apoyo integral

El acompañamiento y apoyo integral permite conocer la situación de estudiantes en riesgo de deserción mediante un sistema de alerta temprano con apoyo de una plataforma electrónica para seguimiento personalizado, que permite identificar necesidades y acciones a seguir. Para abordar esta compleja tarea, la Universidad dispone de profesionales

del CIADE en cada Campus, donde los estudiantes reciben contención y derivación efectiva para resolver problemas y dudas, en el caso de considerarse necesario.

Se han definido como factores de acompañamiento integral aquellos relacionados con aspectos personales (necesidad de asesoría o atención psicológica, derivaciones a unidades específicas como la Dirección General de Desarrollo Estudiantil, la Dirección de Inclusión, Empleos UNAB, entre otros); aspectos pedagógicos (talleres de técnicas y estrategias de estudio, asesorías individuales), y aspectos académicos (derivación a Tutorías académicas según asignaturas).

Desarrollo de habilidades y aprendizaje

De manera complementaria a las tutorías, los estudiantes pueden acceder a talleres realizados en el CIADE de cada Campus, los que tienen por objetivo desarrollar habilidades académicas para el aprendizaje y proporcionar las herramientas necesarias para enfrentar de mejor manera las distintas etapas de su paso por la Universidad. La oferta programática es semestral, en módulos de dos horas y consideran talleres de las siguientes líneas de desarrollo:

- Autoconocimiento y Manejo del Estrés: el taller busca que los estudiantes reconozcan estrategias personales para lograr un mayor conocimiento de sí mismos, así como utilizar estrategias orientadas a mejorar la tolerancia a la frustración y manejar el estrés que se genera al incorporarse a la vida universitaria.
- Técnicas y Estrategias de Estudio: el objetivo de este taller es que los estudiantes realicen una planificación estratégica de sus estudios y organización de su tiempo para la vida universitaria.
- Comunicación Efectiva: este taller ayuda a desarrollar y potenciar en los estudiantes habilidades de expresión oral, identificando fortalezas y debilidades personales para optimizar su comunicación tanto oral como corporal.

Además, se realizan asesorías Psicoeducativas, que son intervenciones individuales breves, a la que pueden acceder estudiantes de primer año o cursos superiores una vez derivados por la coordinadora CIADE de su respectivo campus o sede. En las asesorías se abordan temáticas de autoconocimiento y orientación vocacional, motivación académica, estrategias de estudio, manejo de ansiedad y estrés universitario, entre otros.

Adicionalmente, a partir del proceso de innovación curricular la identificación de alumnos en riesgo se ha incorporado como un proceso estable dentro de la carrera, de tal modo de detectar oportunamente a los alumnos con bajo rendimiento y entregarles las herramientas de apoyo necesarias. Para ello la carrera ha creado un procedimiento de retención (anexo 5, sección D) el cual permite aplicar medidas correctivas en asignaturas críticas, de tal modo de mejorar las tasas de aprobación y retención.

La carrera de Ingeniería ambiental entiende como asignatura crítica, aquella que posee un promedio de reprobación igual o mayor al 30% durante los 2 últimos períodos. Este tipo de asignatura tiene una gestión diferenciada dependiendo de la unidad académica que la imparte, identificándose dos tipos de asignaturas críticas: asignaturas de Departamento, y asignaturas de Carrera.

Para la identificación de una asignatura crítica, al finalizar cada semestre, el Secretario Académico de la Carrera analiza los resultados de aprobación y reprobación de cada asignatura de la carrera de acuerdo a lo indicado anteriormente. Para cada asignatura crítica de departamento identificada, el coordinador académico solicita al inicio del semestre a cada unidad académica el calendario de evaluación semestral y *Syllabus* de cada asignatura crítica. A partir de esta información, el coordinador genera un calendario virtual en formato calendar Outlook, el que es compartido con el Secretario Académico y la Directora de Carrera.

Periódicamente el coordinador académico envía un mail a los alumnos(as) con copia a Secretario Académico, recordando la fecha, hora y sala de cada evaluación de las asignaturas críticas.

Transcurridos 15 días de cada evaluación, el coordinador académico solicita los resultados de las evaluaciones no registradas en Banner a los respectivos Departamentos y Carrera. En estas evaluaciones se identifican los alumnos(as) con notas inferiores a 4,0, los que son incorporados al registro IAMB-PR002 (anexo complementario 13).

A cada alumno(a) incorporado en el registro IAMB-PR002, se le envía un mail, el cual contiene una encuesta para identificar el motivo de la baja calificación. La encuesta online contiene la información indicada en el registro IAMB-PR003 (anexo complementario 13). Para identificar la causa de la baja evaluación la encuesta incorpora 5 alternativas, estas son:

1. No estudié
2. Falta de motivación
3. Estudié, pero la asignatura es difícil para mí
4. No le entiendo al profesor
5. Otro

Cuando el alumno elija la alternativa a) de la encuesta (IAMB-PR003), se le solicita participar del taller de habilidades y aprendizaje del CIADE denominado “**Optimiza tus estrategias y acciones para los estudios**”, el cual se enfoca en gestionar y optimizar la utilización del tiempo para lograr las metas.

Cuando el alumno elija la alternativa b) de la encuesta (IAMB-PR003), se le solicita una **Asesoría Psicoeducativa**, con una profesional del CIADE, donde se abordan temáticas de autoconocimiento y orientación vocacional, motivación académica, estrategias de estudios, ansiedad y estrés, entre otros que los profesionales del CIADE consideren necesario.

Cuando el alumno elije la alternativa c) de la encuesta (IAMB-PR003) se le solicita participar en una “**Tutoría Académica**” del CIADE, asociado a la asignatura crítica. La inscripción se realiza por el coordinador académico, quien verifica la participación del estudiante.

Si el 50% de los alumnos elije la alternativa d) de la encuesta (IAMB-PR003), el director de la Carrera solicita entrevista con el director de departamento o con el académico cuando este corresponda a la Carrera. En esta entrevista se analiza el resultado de la encuesta y la metodología de enseñanza del profesor.

En relación a los mecanismos de apoyo a los estudiantes, el 100% de los académicos considera que “la carrera se ocupa de ofrecer actividades de nivelación”, y que “la carrera interviene con estrategias de apoyo”. Mientras que, en el caso de los estudiantes, la percepción de las estrategias de apoyo de la carrera hacia los estudiantes es menor, donde un 76% de los estudiantes declara que “la carrera interviene con estrategias de apoyo para el mejoramiento de resultados académicos” y un 69% afirma que “la carrera provee actividades de nivelación suficientes”, mientras que un 60% indica que “hay mecanismos de orientación o tutorías cuando son necesarios”. Con respecto a los titulados de la carrera, un 79% afirma que “la carrera se ocupó de nivelar a sus estudiantes con respecto a los requerimientos del plan de estudio”, y un 55% afirmó que la carrera intervino con estrategias de apoyo para el mejoramiento de resultados académicos de los estudiantes.

5.1.3 Resultados y progresión académica

La Carrera dispone de herramientas para realizar el seguimiento del avance curricular de sus estudiantes y una revisión continua de diferentes indicadores académicos (Ej. retiros temporales o definitivos, porcentajes de aprobación de asignaturas, registro de evaluaciones durante el avance del semestre, tasas de retención, evaluaciones docentes, etc.). Para esto, la unidad dispone de datos que son proporcionados por diferentes sistemas que la Institución dispone para

este propósito (Ej. Banner, QlikView, etc.), los cuales son actualizados periódicamente. Además, la UNAB cuenta con una unidad de apoyo permanente correspondiente a la Dirección General de Planificación y Análisis Institucional, entidad encargada de recolectar diversa información de los estudiantes, procesarla y emitir informes actualizados con esta información de forma periódica o frente a una solicitud específica.

Este conjunto de información con el que la Carrera cuenta, le permite realizar un diagnóstico sistemático de los resultados académicos, evaluar los antecedentes e implementar medidas apropiadas, discutidas en las instancias pertinentes, con el objetivo de corregir problemas de aprobación de asignaturas, tasas de retención, tiempos de titulación y también para mantener y fortalecer aspectos en que los indicadores arrojan buenos resultados.

En relación con la progresión académica y causales de eliminación, la Carrera se rige bajo el Reglamento General del alumno de pregrado. Este reglamento establece que la reprobación en dos oportunidades de dos asignaturas, pertenecientes al Plan de Estudios, constituye una causal de pérdida de la calidad de alumno regular y la correspondiente eliminación académica del estudiante. En este mismo sentido, la existencia de otra situación que exceda la condición antes señalada, es decir, un mayor número de asignaturas reprobadas en dos oportunidades o una misma asignatura reprobada más de dos veces, constituye también causal de eliminación académica.

Es importante destacar que antes de proceder con el proceso de eliminación académica, el sistema central de gestión académica detecta a los estudiantes en tal condición y les asigna el estatus de bloqueados académicamente, información que llega automáticamente al estudiante. El estudiante en dicho estatus tiene la opción de elevar una solicitud de continuidad de estudios la que llega a la Directora de Carrera a través de la plataforma Workflow. Quienes elevan solicitud son entrevistados por ella para conocer más antecedentes sobre las causas de su bajo rendimiento académico, y de esta forma, tomar la decisión de rechazar o acoger la solicitud. En caso de ser aceptada, la Directora de Carrera puede fijar condiciones para la continuidad de estudios del estudiante las que no son materia de apelación. En caso de ser rechazada, el estudiante puede apelar la decisión ante el Decano, la que, si es también rechazada, la solicitud puede ser elevada hasta la Vicerrectoría Académica quien tiene la decisión final e inapelable.

Al analizar la evolución de las eliminaciones académicas para Ingeniería Ambiental durante el período 2013 al 2017, (Tabla 65) se puede establecer que se produjeron en total 30 casos en el período, para todos los niveles de la carrera, produciéndose la mayor cantidad en el primer año de estudio de la carrera.

Tabla 65. Estudiantes eliminados académicamente años 2013-2017

Año de la Carrera	2013	2014	2015	2016	2017
Primero	3	6	4	4	7
Segundo	1	3	-	-	2
Tercero	-	-	-	-	-
Cuarto	-	-	-	1	-
Quinto	-	-	-	-	-
Total	4	9	4	4	9

Fuente: Dirección General de Planificación y Análisis Institucional

Respecto a las principales causales de retiro no académico y su frecuencia entre los años 2013 a 2017, se destaca la variable vocacional y financiera. Desde la Dirección de Carrera, DGDE y CIADE se orienta a los estudiantes para que canalicen sus dificultades y mantengan su calidad de alumno regular en la UNAB. También se han aumentado y mejorado los canales de comunicación de la Carrera, para que al momento de postular los futuros estudiantes cuenten con un amplio rango de información disponible que los guíe en su futuro profesional.

Tabla 66. Principales causales de retiro no académico

Causal de retiro no académico	Cantidad de casos			
	2014	2015	2016	2017
Vocacional-Cambio de Carrera	10	11	6	5
Financiera	5	6	17	3
Disconformidad con el Servicio	2	0	0	3
Traslado de Institución	4	4	4	1
Salud	3	1	1	1
Familiar	1	0	1	1
Traslado al extranjero	0	0	1	1
Traslado de ciudad	0	0	0	1
TOTAL	25	22	30	16

Fuente: Dirección General de Planificación y Análisis Institucional

La Carrera realiza diferentes acciones para evaluar de forma periódica el logro de sus objetivos educacionales, el avance de sus estudiantes en el Plan de Estudios y el cumplimiento del Perfil de Egreso. Entre estas cabe destacar:

- 1) Análisis de los resultados académicos en las diferentes asignaturas, para conocer y tomar acciones en aquellos casos donde el resultado no fuese satisfactorio, lo cual se discute en el Consejo de Carrera.
- 2) Aplicación del procedimiento de retención en asignaturas críticas.
- 3) Análisis de las evaluaciones de las prácticas con el propósito de verificar los resultados de aprendizaje en etapas intermedias del progreso académico.
- 4) Vigilancia de las tasas de deserción con el propósito de tomar medidas oportunas por parte de la Dirección de la Carrera.
- 5) Comunicación periódica con representantes del Centro de Alumnos para detectar de forma oportuna problemas en alguna asignatura. La Carrera tiene una política **de puertas abiertas** para fomentar una relación fluida con los estudiantes, además de las instancias formales como los Consejos de Carrera y asambleas estudiantiles que organiza la dirección de la Carrera.

Es importante señalar que el seguimiento periódico de la progresión académica ha permitido a la institución tomar medidas oportunas y diseñar políticas para mejorar estos índices, lo cual explica la baja sostenida en los retiros no académicos de la Carrera en los últimos años, con excepción del año 2016, en el cual aumentaron los retiros no académicos debido a las movilizaciones estudiantiles que afectaron a la Carrera e Institución durante ese año.

Respecto a la causal vocacional, la Carrera ha intensificado los esfuerzos para dar a conocer de manera amplia las áreas de proyección laboral en la que se desempeña un Ingeniero Ambiental UNAB a los potenciales postulantes. A esto se suma una información temprana a los estudiantes de primer año que ingresan a la Universidad, especialmente en el curso de Introducción a la Ingeniería Ambiental, donde se realizan charlas de titulados de la carrera con el fin de que los estudiantes de primer año conozcan las opciones laborales futuras. Respecto a este punto, el 87% de los estudiantes encuestados declaran conocer el campo laboral para el cual se están preparando.

Por otro lado, la Universidad dispone del Comité de Retención Financiera como parte del Modelo de Retención, quien estudia y resuelve los casos que presenten vulnerabilidad económica para continuar sus estudios en la Carrera. En este punto es importante mencionar que durante el segundo semestre de 2017 y primer semestre de 2018, la carrera derivó dos casos al Comité de Retención, obteniéndose resultados positivos y evitando el retiro de los estudiantes por

motivos financieros.

Cabe reiterar que la Carrera tiene una política de puertas abiertas donde los estudiantes acuden libremente para informar sobre situaciones extra-académicas que impactan su rendimiento académico y por lo tanto su progresión curricular. En estos casos, los estudiantes son derivados, a través de la Directora de carrera, a unidades de apoyo que ofrece la UNAB como la Dirección General de Desarrollo Estudiantil o el CIADE que brinda atención psicológica, asesorías psicoeducativas, orientación del comité de finanzas, entre otras, para ayudarlos en estos aspectos. Por ejemplo, las asesorías psicoeducativas parten con una evaluación diagnóstica, y de acuerdo a su resultado se prosigue con sesiones dirigidas por una Psicóloga Educativa que aborda temas de aprendizaje, motivación académica y exploración vocacional. Todas las medidas señaladas apuntan a mejorar los resultados académicos de nuestros estudiantes, contribuyendo así a su retención, propiciando una mejor experiencia estudiantil.

En la siguiente tabla se da cuenta sobre el porcentaje de retención de primer año en la carrera.

Tabla 67. Tasa de retención al 1er año, período 2013-2017

Tasa de retención al primer año				
Año 2013	Año 2014	Año 2015	Año 2016	Año 2017
65,2%	58,1%	65,4%	55,1%	74,5%

Fuente: Dirección General de Planificación y Análisis Institucional

Respecto de las tasas de retención al primer año, podemos ver que en el período 2013-2017 se registra una variación alrededor de 10 puntos porcentuales sin una tendencia estable, registrándose una baja significativa en el año 2016 producto, principalmente, a retiros no académicos por causa vocacional y por las movilizaciones estudiantiles. En el año 2017, la tasa de retención aumentó considerablemente, registrándose un aumento en 19,4 puntos porcentuales comparado con el período anterior, lo cual se atribuye principalmente al proceso de innovación curricular y se espera que a futuro este valor siga aumentando, considerando todas las acciones que la carrera está implementado para mejorar la experiencia estudiantil y con ello la retención y progresión de sus estudiantes. En relación a la retención de segundo año, no se evidencian mayores diferencias, no obstante, la data disponible no permite evidenciar aún los efectos generados por la innovación curricular, no obstante, la tendencia en la aprobación de asignaturas y en la programación académica de los cursos permiten adelantar que el indicador mostrará un alza en 2019.

Tabla 68. Porcentaje de retención al segundo año según cohorte

Tasa de retención al segundo año			
Año 2013	Año 2014	Año 2015	Año 2016
46,4 %	49,5%	53,1%	47,4%

Fuente: Dirección General de Planificación y Análisis Institucional

En relación a los indicadores de egreso, titulación y tiempo real de titulación, la carrera presenta resultados que no satisfacen las metas de la carrera, no obstante, las medidas pro progresión, la innovación curricular –que incluye las actividades de titulación al interior de la duración real de la carrera- debiesen mejorar estos resultados en el tiempo.

Tabla 69. Indicadores de egreso, titulación y tiempo real de titulación de la carrera

Cohorte	2008	2009	2010	2011	2012
Año máximo de título oportuno	2013	2014	2015	2016	2017
Tasa de egreso por cohorte	53,8%	48,5%	58,1%	50,0%	43,9%
Tasa de titulación por cohorte	42,3%	33,3%	41,9%	40,9%	36,8%
Tasa titulación oportuna por cohorte	4,5%	5,3%	17,2%	18,8%	8,5%
Tiempo real de titulación	14,6	14,7	13,2	14,1	14,2

Fuente: Dirección General de Planificación y Análisis Institucional

El principal factor que explica estos resultados es que en el antiguo plan de estudio los alumnos desarrollaban su actividad de titulación una vez que obtenían su calidad de egresado luego de cursar los 10 semestres académicos. Muchos de los alumnos de la carrera inmediatamente después de obtener la calidad de egresados optaban por ejercer la profesión y postergar su titulación, lo que automáticamente demora la titulación oportuna y aumenta la duración real de la carrera. Desde el año 2016 a la fecha, la carrera ha realizado esfuerzos para que los alumnos que se encuentran en calidad de egresados y están ejerciendo en el medio laboral terminen su proceso de titulación, para lo cual deben elaborar y defender su proyecto de título y rendir el examen de conocimientos relevantes de acuerdo a lo establecido en el DUN 1062-2006, que rige el plan antiguo. Para esto, la carrera les da la posibilidad a los egresados de asistir al curso de proyecto de título en el cual se les da orientación por parte de los profesores del curso para que puedan finalizar con éxito su proceso de titulación.

En el último proceso de innovación se incorporó la actividad de titulación dentro de la duración formal del plan de estudios de la carrera, donde los estudiantes desarrollan su proyecto de título en el marco del curso Integrador III: Proyecto de Título, en este los alumnos son guiados semana a semana por los profesores del curso, permitiéndoles finalizar con éxito sus proyectos en el semestre. Adicionalmente en el plan innovado se incluyó la asignatura Integrador I, en la cual los alumnos desarrollan un proyecto donde deben aplicar los conocimientos y habilidades desarrolladas hasta el octavo semestre de la carrera. Este curso les permite llegar mejor preparados a Integrador III donde desarrollan su Proyecto de Título. Hasta la fecha se han titulado 16 alumnos bajo el alero del curso Integrador III: Proyecto de Título, de ellos 5 corresponden al segundo semestre de 2017 y 11 al primer semestre de 2018, por lo cual se espera que los indicadores de progresión académica mejoren en el tiempo.

Aun cuando, la duración real de la carrera alcanza los 14,2 semestres en 2017, es menor a la que registra el SIES para carreras similares (15,9 semestres)⁵, por lo que se espera que, con las medidas descritas anteriormente, la carrera **no tan solo mejore sus resultados de progresión académica**, sino que también, mantenga una posición comparativa mejor **al promedio del sistema** para carreras afines.

Entre los procesos que ha introducido la Carrera para mejorar sus resultados, se encuentra el procedimiento de retención de la carrera (detallado en el punto anterior), el cual permite identificar asignaturas críticas, de manera de aplicar medidas correctivas que permitan mejorar las tasas de aprobación y retención de la Carrera.

Un ejemplo de la aplicación del procedimiento de retención de la Carrera es el caso del curso Cálculo I, dictado durante el primer semestre del año 2017. Luego de la primera evaluación, se aplicó la encuesta del procedimiento de retención a los estudiantes (Figura 30). La Encuesta fue respondida por 43 estudiantes, quienes en un 69,8% coincidieron con la cuarta alternativa de la encuesta "**No le entiendo al profesor**". Los resultados de la encuesta se presentan en la

⁵ La comparación se realizó en base a Ingeniería en Medio Ambiente.

Figura 31. De acuerdo a los resultados de las encuestas a los estudiantes, el Director de Carrera expuso los resultados al Director del Departamento de Matemáticas con el propósito de buscar estrategias para revertir dicha situación. Finalmente, el Director del Departamento conversó con los docentes involucrados, quienes mejoraron sus estrategias de enseñanza, dando como resultado un aumento en la tasa de aprobación en la asignatura de 16,9 puntos porcentuales comparado con el año anterior.

Figura 30. Imagen encuesta de Cálculo I (I semestre 2017), procedimiento de retención Ingeniería Ambiental

Figura 31. Respuesta encuesta de Cálculo I (I semestre 2017), procedimiento de retención Ingeniería Ambiental

Adicionalmente, se realiza por parte de la Carrera la solicitud de repetir las asignaturas críticas en el semestre siguiente, de manera tal de reducir el retraso en el avance curricular de los estudiantes y darles la oportunidad de repetir el curso inmediatamente después de haberlo reprobado, sin la necesidad de esperar hasta el próximo año para rendirlo nuevamente.

Las actividades mencionadas anteriormente, han tenido diferentes grados de impacto en los porcentajes de aprobación de cursos críticos. La evolución de la tasa de aprobación de asignaturas críticas de la carrera durante el periodo 2014-2018 se presenta en la siguiente Tabla.

Tabla 70. Evolución de la aprobación en asignaturas críticas, periodo 2014-2018

Asignatura	2014	2015	2016	2017	2018
Química general	44,2%	42,1%	36,2%	38,9%	41,20%
Cálculo I	26,1%	45,7%	45,6%	62,5%	37%
Algebra I	55,7%	52,1%	45,1%	66,3%	75,80%
Cálculo II	66,7%	53,8%	44,6%	67,3%	79,20%
Física I	60,4%	53,8%	57,4%	78,9%	100%
Electricidad, Magnetismo y Ondas	81,6%	77,6%	57,4%	69,6%	100%
Fisicoquímica	64,3%	72,1%	69,0%	75,4%	53,3%

Fuente: Dirección General de Planificación y Análisis Institucional

Como se evidencia en la Tabla 70, de las 7 asignaturas críticas de la carrera durante el período 2014-2018, 4 de ellas han mejorado sustancialmente su porcentaje de aprobación durante el último periodo, superando el 70% de aprobación, estas asignaturas son: Algebra I, Cálculo II, Física I y Electricidad, Magnetismo y Ondas. Mientras que 3 asignaturas (Química General, Cálculo I y Fisicoquímica) siguen teniendo bajos porcentajes de aprobación, para lo cual la Carrera ha establecido un programa en conjunto con el CIADE para entregar los diferentes mecanismos de apoyo a los estudiantes que cursan dichas asignaturas.

En relación al porcentaje de aprobación de las asignaturas de la carrera, se observa en la Tabla 71 un aumento en la tasa de aprobación de asignaturas durante el último periodo.

Tabla 71. Porcentaje de aprobación de asignaturas de la carrera

Año 2014	Año 2015	Año 2016	Año 2017
80,65	79,15	78,75	83,1

No se consideran los cursos de Formación General e Inglés

Fuente: Dirección General de Planificación y Análisis Institucional

5.1.4 Vínculo con titulados y empleadores y análisis de empleabilidad

Con el objetivo de conocer la situación de ocupación y empleabilidad de sus titulados, la UNAB dispone de la Dirección de Egresados, quien a través de su programa Alumni, creado en agosto de 2009, responde a la necesidad de la Universidad y nuestros exalumnos de mantener un vínculo permanente y trascendente con su Facultad, autoridades, profesores y compañeros. Se aspira a reforzar los lazos de pertenencia de los egresados con su Universidad y de éstos entre sí, con el fin de que los profesionales formados en la institución cuenten con un espacio que les permita mantener el contacto, a su vez que la Universidad pueda acceder a información relevante, tanto para mejorar la oferta académica, como para entregar herramientas útiles a su posterior incorporación al mercado laboral. Aun cuando las instancias están a nivel institucional, a nivel de carrera se debe reforzar el vínculo directo con sus titulados.

Por otro lado, la Vicerrectoría de Aseguramiento de la Calidad periódicamente ejecuta encuestas a los egresados con el fin de obtener información respecto a empleabilidad, su percepción de la formación recibida, así como su interés en continuar estudios de postgrado. El resultado de estas encuestas es enviado a las autoridades respectivas a nivel central y también a las unidades académicas, para que tomen las acciones estratégicas que correspondan. La ejecución de estas encuestas está bajo el amparo de un Sistema de Gestión de Calidad certificado con la norma ISO 9001:2015.

La encuesta de opinión realizada el año 2018 a los titulados de la carrera, contiene respuestas de titulados de las 10

últimas cohortes, con una empleabilidad del 83,5%, de los cuales el 60,53% se desempeña en el sector privado y el 39,47% en el sector público. A continuación, se muestra el promedio de las respuestas favorables de los titulados, por criterio de autoevaluación según las encuestas realizadas:

Tabla 72. Promedio del porcentaje de las respuestas favorables por criterio de evaluación de la Encuesta de Titulados

Criterio de Evaluación	Resultado
CRITERIO II: INTEGRIDAD	87%
CRITERIO III: PERFIL DE EGRESO	82%
CRITERIO IV: PLAN DE ESTUDIOS	65%
CRITERIO VII: PERSONAL DOCENTE	76%
CRITERIO VIII: INFRAESTRUCTURA Y RECURSOS	43%
CRITERIO IX: PARTICIPACIÓN Y BIENESTAR	55%
CRITERIO X: CREACIÓN E INVESTIGACIÓN	79%
CRITERIO XI: EFECTIVIDAD	55%
CRITERIO XII: CAPACIDAD DE AUTORREGULACIÓN	69%
DIMENSIÓN I: PROPÓSITOS E INSTITUCIONALIDAD	78%
DIMENSIÓN II: CONDICIONES DE OPERACIÓN	63%
DIMENSIÓN III: RESULTADOS Y AUTORREGULACIÓN	62%

Fuente: Encuesta Titulados 2018

De los resultados de la evaluación realizada por los titulados de la carrera destacan: el criterio Integridad, perfil de egreso, personal docente, creación e investigación y propósitos e institucionalidad. En relación al plan de estudios, la opinión favorable de los estudiantes es de 65%, lo cual se puede explicar, debido al reciente proceso de innovación de la carrera, los titulados con el nuevo plan de estudios todavía son pocos, por lo que se espera que la opinión de los estudiantes respecto a este criterio pueda mejorar considerablemente en el tiempo.

A partir del presente año, la carrera de Ingeniería Ambiental conforma el Consejo de Titulados como un mecanismo para obtener información respecto de la pertinencia del perfil de egreso de la carrera, recoger debilidades y fortalezas de nuestros titulados, además de conocer su situación laboral. Lo cual permite formalizar y mantener un contacto permanente con nuestros egresados, entregando información relevante para realizar los ajustes necesarios en pos de asegurar estándares de calidad y mejoras continuas acorde a las necesidades presentes y futuras. En la Figura 32 se presenta una imagen referencial del Consejo de Titulados realizado por la Carrera en abril del presente año.

Figura 32. Consejo de Titulados de la Carrera de Ingeniería Ambiental realizado en abril de 2018

Adicionalmente, la carrera ha creado el “Círculo de Titulados” con el objetivo de mantener una relación permanente con sus Titulados que permita fomentar actividades de formación continua y vinculación con el medio relacionadas con las necesidades de los titulados de la carrera. Hasta la fecha se cuenta con una base de datos de 133 titulados (Figura 33), la cual crece cada año, y a través de la cual se les envían ofertas de trabajo, invitaciones a consejos de titulados, u otra, en donde se obtiene retroalimentación del perfil de egreso.

Es importante además mencionar que algunos de los titulados de la Carrera, participan en proyectos de investigación de académicos de la Carrera, participan, también, en los cursos y Diplomados en temas atinentes a la Carrera y otros se integran a la docencia como parte del equipo académico de la Carrera ya sea como profesores regulares o adjuntos.

Figura 33. Imagen referencial del sitio de BBDD Círculo de Titulados

Respecto al vínculo con los empleadores, cada año la Vicerrectoría de Aseguramiento de la Calidad planifica una consulta a este estamento. El promedio de las respuestas favorables de los empleadores por criterio de autoevaluación consultado en la encuesta se muestra a continuación:

Tabla 73. Promedio del porcentaje de las respuestas favorables por criterio de autoevaluación de la Encuesta de Empleadores

Criterio de Evaluación	Resultado
CRITERIO II: INTEGRIDAD	88%
CRITERIO III: PERFIL DE EGRESO	81%
CRITERIO IV: PLAN DE ESTUDIOS	61%
CRITERIO V: VINCULACIÓN CON EL MEDIO	57%
CRITERIO XI: EFECTIVIDAD	63%
CRITERIO XII: CAPACIDAD DE AUTORREGULACIÓN	71%

Fuente: Encuesta empleadores 2018

Formalmente, la Carrera ha consultado a los empleadores para retroalimentar el perfil de egreso y plan de estudios durante el proceso de innovación curricular y el proceso de autoevaluación de la carrera. Adicionalmente, a partir

del presente año, se ha formalizado el Consejo de Empleadores, el que se concibe como una mesa de trabajo colaborativo con los representantes de empresas privadas, públicas y organizaciones no gubernamentales ligadas a la disciplina, con la principal finalidad de hacerlos parte del proceso de mejoramiento continuo y obtener su retroalimentación a partir de su experiencia laboral con nuestros titulados o como referentes externos, respecto al Perfil de Egreso, Plan de Estudio de la Carrera y el sello distintivo de la Universidad. En este Consejo participa la Directora de Carrera, Secretario Académico, los académicos de gestión de la Carrera y Alumni. En la Figura 34, se presenta una imagen referencial del Consejo de Empleadores realizado por la Carrera en octubre del presente año.

Figura 34. Consejo de Empleadores de la Carrera de Ingeniería Ambiental realizado en octubre de 2018

5.2 Autorregulación y Mejoramiento Continuo

5.2.1 Políticas y mecanismos de autorregulación

La Universidad Andrés Bello identifica en su quehacer institucional al aseguramiento de la calidad como un eje fundamental en el ejercicio académico y administrativo. Es así que reconoce un Modelo de Aseguramiento de la Calidad que tiene como parámetros los criterios de evaluación de agencias y organizaciones nacionales e internacionales. Dentro de este marco, la Universidad define más de 60 mecanismos de aseguramiento de la calidad, entre los que se destacan:

Tabla 74. Principales mecanismos de Aseguramiento de la Calidad UNAB

Ámbito	Mecanismos
Gestión institucional	<ul style="list-style-type: none"> ▪ Reglamento General Unab ▪ Plan de presupuesto anual ▪ Plan maestro de infraestructura ▪ Plan de capacitaciones ▪ Plan Estratégico Institucional ▪ Plan de desarrollo de Facultad ▪ Planes operativos anuales de Facultad ▪ Certificaciones ISO 9001:2008/ 9001:2015 ▪ Código de ética y conducta ▪ Reglamento de servicio de biblioteca

Ámbito	Mecanismos
	<ul style="list-style-type: none"> ▪ Encuestas ▪ Página Web institucional
Docencia de pregrado	<ul style="list-style-type: none"> ▪ Modelo educativo Unab ▪ Reglamento de admisión de pregrado ▪ Reglamento de alumno de pregrado ▪ Reglamento de títulos y grados ▪ Reglamento del académico ▪ Reglamento de evaluación de desempeño académico ▪ Política de compromiso docente ▪ Reglamento de jerarquización académica ▪ Reglamento de responsabilidad docente de los académicos regulares ▪ Normas para la selección de académicos ▪ Pruebas Nacionales
Investigación	<ul style="list-style-type: none"> ▪ Política de investigación ▪ Comités académicos de ética
Vinculación con el medio	<ul style="list-style-type: none"> ▪ Política de vinculación con el medio ▪ Modelo de vinculación con el medio

Fuente: Vicerrectoría de Aseguramiento de la Calidad

Dentro de este contexto, la Carrera de Ingeniería ambiental ha incorporado una cultura de aseguramiento de la calidad, que ha permitido potenciar los procesos formativos y ha incorporado una cultura de evaluación y de análisis, que se encuentra fuertemente respaldada por la Institución, a través de la Vicerrectoría de Aseguramiento de la Calidad y por la Vicerrectoría Académica.

De esta manera, la unidad identifica los mecanismos de autorregulación, que hacen posible que la carrera cuente con procesos autorregulados tendientes al mejoramiento continuo de sus objetivos y propósitos, perfil de egreso y plan de estudios. Es importante destacar que es la ejecución periódica, sistemática y análisis de estos mecanismos en su conjunto lo que permite establecer acciones de mejora continua, toma de decisiones y ajustes menores en distintos focos del proceso formativo.

Dentro de los mecanismos de autorregulación implementados por la Carrera, se encuentran:

1. Implementación de procesos de autoevaluación, planteándose metas y objetivos a través de indicadores y medios de verificación que permiten monitorear e implementar acciones de mejora continua, lo que se operacionaliza a través de distintos espacios de encuentro entre los directivos de la Carrera, orientando acciones hacia la mejora en los resultados del proceso de enseñanza aprendizaje, identificar fortalezas, debilidades, amenazas y oportunidades de mejora, por medio de las siguientes estrategias:
 - Evaluación del aprendizaje y mecanismos sistemáticos de alerta temprana: detectar a aquellos que se encuentran en riesgo académico y entregar ayuda a tiempo para orientar los esfuerzos y revertir la situación.
 - Evaluación de los recursos humanos: análisis de la evaluación del desempeño de los académicos a través de los resultados de los instrumentos de evaluación docente.
 - Perfil de egreso, seguimiento a través de los egresados y empleadores: consultas a los actores claves con el fin de conocer la forma en que se desempeñan los egresados y el ajuste percibido entre su formación y los requerimientos del medio laboral para medir la efectividad de la carrera.
2. Cuerpos colegiados, que velan por la autorregulación y el mejoramiento continuo. En estas instancias se evalúan rigurosamente los mecanismos de autorregulación de los aspectos esenciales de la carrera, como los objetivos y propósitos, perfil de egreso y plan de estudio.
3. Sistema *Assessment* del aprendizaje estudiantil, lo que permite recoger información relevante para el análisis de

resultados cuantitativos y cualitativos de asignaturas de alta y baja aprobación e integradoras. Este análisis permite diseñar y ejecutar planes de acción, con su respectivo seguimiento, con el fin de asegurar los resultados de aprendizaje.

4. Comité de Innovación Curricular, organismo que tiene por función generar procesos constantes de monitoreo y aseguramiento de la calidad del currículum como promesa formativa frente a los estudiantes, comunidad universitaria y contexto laboral ampliado; evaluar permanentemente la implementación del Plan de Estudio y proponer los ajustes y modificaciones microcurriculares que considere oportunas, coordinando las acciones de implementación; generar espacios de reflexión y debate que servirán para la toma de decisiones consensuadas sobre el proceso de implementación, monitoreo y evaluación del Plan de Estudios; solicitar la intervención de referentes técnicos, docentes o expertos que puedan realizar diferentes aportes o contribuciones al proceso.

Es así como la ejecución de los distintos mecanismos declarados permite el desarrollo de procesos de autorregulación lo que facilita el monitoreo de la gestión académica y administrativa con el fin de alcanzar sus propósitos, objetivos y perfil de egreso, además de generar actividades que conduzcan a tomar decisiones para la mejora continua. Esto se resume en la siguiente Tabla:

Tabla 75. Mecanismos de autorregulación

Ámbito	Mecanismos
Objetivos y Propósitos	<ul style="list-style-type: none"> ▪ Análisis sistemático de resultados académicos. ▪ Análisis de las evaluaciones de práctica. ▪ Encuestas de Autoevaluación ▪ Seguimiento de la actualización y cumplimiento de las normativas institucionales y de carrera. ▪ Reuniones de la Dirección con los estudiantes. ▪ Seguimiento plan de mejora
Perfil de Egreso	<ul style="list-style-type: none"> ▪ Asignaturas Integradoras. ▪ Seguimiento de la actualización y cumplimiento de las normativas institucionales y de carrera. ▪ Empleabilidad de los titulados. ▪ Seguimiento plan de mejora.
Plan de Estudios	<ul style="list-style-type: none"> ▪ Evaluación del aprendizaje y mecanismos sistemáticos de alerta temprana. ▪ Informe semestral de asignaturas. ▪ Encuestas de titulados y empleadores. ▪ Informe de tasa de aprobación asignaturas. ▪ Evaluación Docente.

Fuente: Comité Autoevaluación

La efectividad de los mecanismos y procesos de autorregulación se respaldan por el reconocimiento de los distintos actores de la carrera. Es así como un 100% de los académicos señala que la carrera utiliza instrumentos que le

permiten fortalecer su capacidad de autorregulación, y que realiza periódicamente procesos de autoevaluación. Junto con lo anterior, un 100% asegura que “la carrera integra en sus procesos de mejora continua las recomendaciones que imparten entidades de acreditación reconocidas cuando corresponde”.

Por otro lado, los alumnos en un 74% están de acuerdo con la afirmación “la carrera periódicamente realiza procesos relacionados con la mejora continua”; así también un 78% de los alumnos afirman que “he visto mejoras en la carrera desde que ingresé a esta, en pos de asegurar la calidad”. Para cerrar podemos mencionar que un 69% de los titulados aseguran que “mientras fui estudiante, vi mejoras en la carrera desde que ingresé, en pos de asegurar la calidad de la formación impartida”.

5.2.2 Etapas del proceso de Autoevaluación

Planificación del proceso y preparación de documentación

La Carrera, en conjunto con la Vicerrectoría de Aseguramiento de la Calidad, fueron las responsables de definir el plan y las estrategias para desarrollar el proceso de autoevaluación. Además, definieron la documentación base para realizar el proceso, recolectando la evidencia que permitiera sustentar los juicios establecidos en el informe, y capacitar y asesorar a las distintas unidades en materias relacionadas con los criterios de autoevaluación y acreditación de carrera de pregrado, propuestos por la CNA.

La planificación del proceso de autoevaluación consistió en las siguientes instancias y actividades:

Tabla 76. Principales actividades desarrolladas en el proceso de autoevaluación

Actividades	Mar-Jun 2017	Jun-Dic 2017	Ene-Jun 2018	Jun - Nov 2018
Definición del plan de trabajo	X			
Aprobación del plan de trabajo	X			
Recolección de información base	X			
Análisis de información base	X			
Implementación de instrumentos de recolección de información de opinión		X	X	X
Desarrollo del proceso de autoevaluación y redacción del informe	X	X	X	X
Análisis de información por los equipos responsables de cada área	X	X	X	
Entrega borrador 1		X		
Revisión borrador 1		X		
Entrega borrador 2			X	
Revisión borrador 2			X	
Entrega borrador 3				X
Revisión borrador 3				X
Aprobación del informe				X
Finalización del proceso y socialización de resultados a la comunidad de la carrera				X
Difusión interna de información y resultados de la UNAB				X
Socialización de fortalezas y debilidades a la comunidad				X

Fuente: Vicerrectoría de Aseguramiento de la Calidad

El proceso de autoevaluación conllevó un intenso trabajo colaborativo.

Implementación de instrumentos de recolección de información de opinión

Como parte del plan de trabajo se definieron los informantes clave a quienes se les aplicarían los distintos instrumentos de recolección de información de opinión. En paralelo, se establecieron las distintas instancias mediante las cuales se recolectaría la información.

Como parte de los informantes clave, se identificaron: académicos, estudiantes, titulados y empleadores. Entre las técnicas definidas para recolectar la información se estableció la encuesta de opinión.

La definición de los informantes clave es la siguiente:

- **Académicos:** se refiere a docentes –regulares y adjuntos- que al momento de aplicar los instrumentos de recolección de información desarrollaban docencia a nivel de pregrado a estudiantes de la carrera.
- **Estudiantes:** corresponde a estudiantes de pregrado de la carrera en que desarrollan su proceso formativo.
- **Titulados:** estudiantes que han finalizado su proceso formativo en los últimos 5 años.
- **Empleadores:** representantes del sector profesional que actúan como jefatura de los exalumnos de la carrera.

Por su parte, las técnicas de recolección de información empleadas consistieron en encuestas de opinión: cuestionarios aplicados a los informantes clave de la Universidad, elaborados sobre la base de las exigencias de la CNA, revisados y validados por el equipo de la Vicerrectoría de Aseguramiento de la Calidad, resguardando aspectos de confiabilidad y validez.

La participación de los informantes clave en las distintas instancias se presenta en la siguiente Tabla:

Tabla 77. Participaciones en el proceso de autoevaluación

Informante	Año 2017	Año 2018
Estudiantes	123	125
Académicos	28	18
Titulados	68	39
Empleadores	10	7

Fuente: Vicerrectoría de Aseguramiento de la Calidad

Instrumentos de recolección de información

Uno de los mecanismos para la generación de información relevante para la autoevaluación lo constituyó la aplicación de encuestas a todos los informantes clave de la carrera. Tomando en consideración los criterios y propuestas emanados de la CNA, sumado a los temas estratégicos y de interés de la Institución, se generaron los distintos instrumentos, mediante un proceso acucioso y sistemático que integró la mirada y la orientación de los principios y objetivos del mismo. Se optó por encuestas de carácter voluntario a todos los estamentos, con el objeto de que, principalmente los estudiantes, no se vieran obligados a responder, lo que podría haber alterado su percepción.

Este proceso de Aplicación de Encuestas está incluido en el Sistema de Gestión de Calidad de la Vicerrectoría de Aseguramiento de la Calidad, certificado bajo la Norma ISO 9001:2015 por la empresa DNV-GL. Es así como, por medio de un procedimiento, se describen las etapas de planificación, generación del instrumento, con sus respectivas revisiones, verificaciones y validaciones por parte de los estamentos correspondientes, seguimiento de las campañas comunicacionales y reporte de los resultados.

Los resultados de estas encuestas, presentados mediante informes y bases de datos, fueron derivados a las instancias de decisión como insumo relevante para la generación de mecanismos y acciones de mejora. Así, esta información fue un elemento de entrada relevante para el proceso de autoevaluación.

Metodología y resultados de la aplicación

La recolección de información a informantes clave mediante encuestas de percepción se realizó en dos ocasiones. Una en el año 2017 y al finalizar el primer semestre académico 2018, ambos bajo la gestión y supervisión de la Vicerrectoría de Aseguramiento de la Calidad. Se utilizó un procedimiento *online*, enviando el instrumento a la totalidad de académicos, jornada y part-time, de la carrera, pertenecientes a la Facultad como a otros departamentos que dependan sus servicios. En cuanto a los estudiantes, se refiere a todos aquellos matriculados activos en todas sus versiones. Para el caso de los titulados, se trata de todos quienes hayan cumplido satisfactoriamente su plan de estudios y cuenten con su examen de grado rendido y aprobado en los últimos 5 años. Finalmente, en empleadores se consideró a jefatura directa de titulados de la carrera. Para tales efectos, se utilizó en primer lugar el *software* LISA (Lisa Survey Application), el cual permite almacenar y gestionar el cuestionario, en cuanto a la generación de las variables, su estructuración y, por último, como repositorio de las respuestas. Paralelamente, se utilizó el *software* EMMA (Enhanced Email Marketing Application), cuya finalidad es gestionar y procesar la base de correos electrónicos de los distintos estamentos. Esta gestión permite el seguimiento pormenorizado de las bases de datos, indicando el nivel de respuesta, y generar las estrategias de apoyo y acompañamiento necesarios para obtener mayor representatividad en los resultados.

Figura 35. Visualización de softwares adquiridos por la Universidad para la aplicación de encuestas

Fuente: *Software* LISA y EMMA – Empresa VrWeb

En el caso de las encuestas de Estudiantes, Académicos y Titulados se logró reunir una muestra que en todos los casos permitió entregar resultados con un margen de error de $\pm 5\%$ a un nivel de confianza de 95%. Se valoró la posibilidad de ejecutar el proceso de encuesta bajo la voluntariedad de los actores, para no influir en el desarrollo de las respuestas.

El proceso de autoevaluación se inició con la formalización del Comité de Autoevaluación en abril de 2017, el cual está compuesto por:

Tabla 78. Comité Autoevaluación

Nombre	Cargo
Elizabeth Garrido	Directora Escuela de Ciencias Ambientales y Sustentabilidad
Sebastián Lira	Secretario Académico de la Carrera
Edmundo Muñoz	Académico de la Carrera Director de Postgrado y Formación Continua
Gianfranco Debernardi	Académico de la Carrera

Fuente: Comité Autoevaluación

El Comité de Autoevaluación de la carrera adoptó la siguiente lógica de trabajo:

Tabla 79. Responsabilidad Proceso Autoevaluación

Áreas de trabajo	Integrantes	Funciones
Formulario de antecedentes	Comité de Autoevaluación Vicerrectoría de Aseguramiento de la Calidad	Recopilación de información para la estructura del Formulario de Antecedentes
Propósitos e institucionalidad de la carrera	Comité de Autoevaluación	Desarrollo de la Dimensión I del Informe de Autoevaluación
Condiciones de operación	Comité de Autoevaluación	Desarrollo de la Dimensión II del Informe de Autoevaluación
Autorregulación y mejoramiento continuo	Comité de Autoevaluación	Desarrollo de la Dimensión III del Informe de Autoevaluación
Recopilación de evidencias	Comité de Autoevaluación Vicerrectoría de Aseguramiento de la Calidad	Recopilación de los anexos
Revisiones y validaciones	Directora de Carrera Decano Dirección de Aseguramiento de la Calidad Vicerrectoría de Aseguramiento de la Calidad	Revisiones periódicas de los insumos del Informe, indicando comentarios y sugerencias. Aprobó en última instancia el presente informe
Síntesis y planes de mejora	Comité de Autoevaluación Directora de Carrera Decano Director de Carrera Vicerrectoría de Aseguramiento de la Calidad	Identificación de fortalezas/debilidades. Generación plan de mejora e inversión

Fuente: Comité Autoevaluación

La conformación de estas áreas de trabajo permitió que el proceso cumpla con los propósitos de participación, integración, evaluación y análisis crítico. Se procedió en primera instancia a la programación de cada una de las actividades que se llevarían a cabo. Durante todo el proceso de Autoevaluación, la carrera estuvo asesorada por la Vicerrectoría de Aseguramiento de la Calidad y por la Dirección de Aseguramiento de la Calidad de la Facultad de Ciencias de la Vida.

El proceso contempló la revisión de políticas, procedimientos y resultados del devenir institucional en las distintas áreas autoevaluadas, así como el análisis de los resultados de la información de opinión emitida por los informantes clave. En cuanto a la redacción del Informe de Autoevaluación, la Vicerrectoría de Aseguramiento de la Calidad definió la estructura del mismo distribuyendo a la Carrera las tareas de analizar y establecer la información necesaria y pertinente para dar cuerpo a un primer borrador. Este fue revisado por el equipo de la Vicerrectoría de Aseguramiento de la Calidad junto con la Dirección de Aseguramiento de la Calidad de la Facultad de Ciencias de la Vida, quienes hicieron observaciones, profundizaron orientaciones y plantearon sugerencias de mejora.

La iteración con la carrera descrita en los párrafos anteriores se produjo hasta el desarrollo de sucesivas versiones, produciéndose varias revisiones, ediciones y mejora por los equipos responsables de la Carrera y Facultad, con la asesoría de la Vicerrectoría de Aseguramiento de la Calidad.

Tras el desarrollo de nuevos borradores, que incluyeron la definición de las fortalezas y debilidades y el plan de mejora, la carrera presentó los principales análisis y resultados a las autoridades de la Institución, que validaron el informe y el Plan de Mejora diseñado.

Finalización del proceso y socialización de resultados a la comunidad

El proceso de autoevaluación finalizó con la aprobación del Informe de Autoevaluación y la entrega de los antecedentes necesarios para el desarrollo del proceso de acreditación a la Agencia.

A mediados del primer semestre de 2018, la Carrera inició la implementación de la fase de socialización de resultados, la que se intensifica en los meses de septiembre y octubre de 2018.

En paralelo a las actividades de socialización de resultados, el Informe de Autoevaluación fue distribuido a la comunidad, al igual que su resumen a la comunidad universitaria.

Síntesis Dimensión Autorregulación y Mejoramiento Continuo

La carrera cuenta con reglamentos y mecanismos de admisión claramente definidos, consistente con el plan de estudio y que son aplicados de manera sistemática en los procesos de admisión. La Universidad es parte del Sistema Único de Admisión (SUA) compartiendo de esta forma las regulaciones del sistema, y criterios de admisión, de las Universidades pertenecientes al Consejo de Rectores. Los criterios de selección y admisión (regular y especial) a la carrera, están claramente definidos y se encuentran a disposición de los interesados en la página Web de la universidad, además son ampliamente difundidos por la dirección de admisión en establecimientos educacionales, ferias vocacionales, redes sociales, etc.

La Carrera considera las condiciones de ingreso de sus estudiantes de acuerdo a los requerimientos específicos del plan de estudios, haciéndose cargo a través del Modelo de Retención Estudiantil UNAB, de apoyar de forma efectiva y constante al estudiante. Lo que permite facilitar la incorporación e integración de los nuevos estudiantes tanto en el plano académico como en el extra académico, para asegurar su permanencia, progresión y éxito académico, contribuyendo a evitar su deserción, orientando así las acciones de la carrera para su ejecución con el apoyo operativo de la VRA que provee los espacios y apoyos necesarios para desarrollarlo.

Entre los mecanismos de apoyo al estudiante, utilizados por la carrera se encuentran: el Programa de Inducción Académica que entrega información y recibimiento temprano del estudiante de primer año, centrada en facilitar la incorporación del estudiante a la Universidad, pruebas de diagnóstico aplicadas a estudiantes de primer año en asignaturas de ciencias básicas, cursos de nivelación, tutorías, atenciones psicológicas, asesorías psicoeducativas, talleres de técnicas y estrategias de estudio, talleres de autoconocimiento y manejo de estrés, etc. La carrera además cuenta con un procedimiento de retención que permite aplicar medidas correctivas en asignaturas críticas, de tal modo de mejorar las tasas de aprobación y retención.

En relación a las políticas y mecanismos de autorregulación, la Carrera se preocupa de evaluar periódicamente los objetivos y propósitos, perfil de egreso y el logro de aprendizajes establecidos en el Plan de Estudios a través del proceso de autoevaluación, cuerpos colegiados, sistema *assessment* del aprendizaje estudiantil y comité de Innovación curricular.

La carrera se rige bajo el Reglamento General de alumno de pregrado que rige la progresión académica y las causales de eliminación.

La Carrera dispone de herramientas para realizar el seguimiento del avance curricular de sus estudiantes y una revisión

continua de diferentes indicadores académicos, a través de datos que son proporcionados por diferentes sistemas que la Institución dispone para este propósito (Ej. Banner, QlikView, etc.). La carrera evalúa la progresión de todos sus estudiantes, realizando un análisis sistemático de las causas de deserción, retención, progresión, asignaturas críticas y tiempo de titulación de los estudiantes, considerados por cohorte, que le permite realizar un diagnóstico sistemático de los resultados académicos, evaluar los antecedentes e implementar medidas apropiadas, discutidas en las instancias pertinentes, con el objetivo de corregir problemas y fortalecer aspectos en que los indicadores arrojan buenos resultados.

El seguimiento periódico de la progresión académica ha permitido a la Institución tomar medidas oportunas y diseñar políticas para mejorar estos índices, lo cual se ha visto reflejado en la disminución sostenida de los retiros no académicos durante los últimos años. Adicionalmente, es importante destacar que en el último periodo se ha registrado un aumento en la tasa de retención de primer año de la carrera de 19,4 puntos porcentuales comparada con el periodo anterior, mientras que de las 7 asignaturas críticas de la carrera durante el período 2014-2018, 4 de ellas han mejorado su porcentaje de aprobación, superando el 70%. Con respecto a la tasa de aprobación de asignaturas, también se han visto mejoras durante el último período. La efectividad de los mecanismos y procesos de autorregulación se respaldan por el reconocimiento de los académicos de la carrera quienes en un 100% señalan que la carrera utiliza instrumentos que le permiten fortalecer su capacidad de autorregulación, y que realiza periódicamente procesos de autoevaluación. Junto con lo anterior, un 100% asegura que “la carrera integra en sus procesos de mejora continua las recomendaciones que imparten entidades de acreditación reconocidas cuando corresponde”.

La carrera conoce las tasas de ocupación y características de empleabilidad de sus titulados a través del programa Alumni, de la Dirección de Egresados, el cual responde a la necesidad de la Universidad y Carrera de mantener un vínculo permanente y trascendente con sus titulados. Para ello ha conformado el Consejo de Titulados como un mecanismo para obtener información respecto de la pertinencia del perfil de egreso de la carrera, recoger debilidades y fortalezas de nuestros titulados, además de conocer su situación laboral. Lo cual permite formalizar y mantener un contacto permanente con nuestros egresados, entregando información relevante para realizar los ajustes necesarios en pos de asegurar estándares de calidad y mejoras continuas acorde a las necesidades presentes y futuras. En este mismo sentido, la carrera además cuenta con el Consejo de Empleadores, el que se concibe como una mesa de trabajo colaborativo con los representantes de empresas privadas, públicas y organizaciones no gubernamentales ligadas a la disciplina, con la principal finalidad de hacerlos parte del proceso de mejoramiento continuo y obtener su retroalimentación a partir de su experiencia laboral con nuestros titulados o como referentes externos, respecto al Perfil de Egreso, Plan de Estudio de la Carrera y el sello distintivo de la Universidad. Adicionalmente, la Vicerrectoría de Aseguramiento de la Calidad ejecuta periódicamente encuestas a los egresados con el fin de obtener información respecto a empleabilidad, su percepción de la formación recibida, así como su interés en continuar estudios de postgrado.

La Universidad reconoce un Modelo de Aseguramiento de la calidad como eje fundamental en el ejercicio académicos y administrativo, definiendo mecanismos de aseguramiento de la calidad en los ámbitos de gestión institucional, docencia de pregrado, investigación y vinculación con el medio.

La carrera incorpora una cultura de aseguramiento de la calidad, utilizando diferentes mecanismos de autorregulación en pos del mejoramiento continuo de sus objetivos y propósitos, perfil de egreso y plan de estudios. La ejecución periódica, sistemática y análisis de estos mecanismos en su conjunto permite establecer acciones de mejora continua, tomar decisiones y ajustar el proceso formativo.

Entre los mecanismos de autorregulación implementados por la Carrera se encuentran: la evaluación de aprendizaje y mecanismos sistemáticos de alerta temprana; análisis de evaluación de desempeño de los académicos, seguimiento del perfil de egreso a través de los egresados y empleadores, cuerpos colegiados, sistema *assessment* del aprendizaje estudiantil y comité de innovación curricular. La efectividad de los mecanismos y procesos de

autorregulación se respaldan por el reconocimiento de los académicos de la carrera quienes declaran en un 100% que la carrera utiliza instrumentos que le permiten fortalecer su capacidad de autorregulación, y que realiza periódicamente procesos de autoevaluación, asegurando además en un 100% que “la carrera integra en sus procesos de mejora continua las recomendaciones que imparten entidades de acreditación reconocidas cuando corresponde”.

El proceso de autoevaluación consideró la participación de informantes claves (académicos, estudiantes, titulados y empleadores) a quienes se les realizó una encuesta de percepción para recolectar evidencia que permitiera sustentar los juicios establecidos en el presente informe. Tomando en consideración los criterios y propuestas emanados de la CNA, sumado a los temas estratégicos y de interés de la Institución. Se utilizó un procedimiento *online*, enviando el instrumento a la totalidad de los informantes claves. En el caso de las encuestas de Estudiantes, Académicos y Titulados se logró reunir una muestra que en todos los casos permitió entregar resultados con un margen de error de $\pm 5\%$ a un nivel de confianza de 95%. Se valoró la posibilidad de ejecutar el proceso de encuesta bajo la voluntariedad de los actores, para no influir en el desarrollo de las respuestas.

Fortalezas:

- La Carrera cuenta con reglamentos y mecanismos de admisión explícitos y de público conocimiento. Estas normas son aplicadas de manera sistemática en la admisión y son consistentes con las exigencias del plan de estudios.
- La Carrera ha articulado políticas y mecanismos para apoyar al estudiante, a través de programas de inducción académica, pruebas de diagnóstico, cursos de nivelación, tutorías, estrategias de estudios, talleres de autoconocimiento, entre otros., de tal manera de fortalecer los hábitos y técnicas de estudio de los estudiantes, identificando tempranamente problemas de retención.
- La Carrera se preocupa de evaluar periódicamente los objetivos y propósitos, perfil de egreso y el logro de aprendizajes establecidos en el Plan de Estudios a través del proceso de autoevaluación, cuerpos colegiados, sistema *assessment* del aprendizaje estudiantil y comité de Innovación curricular.
- La Carrera dispone de herramientas para realizar el seguimiento del avance curricular de sus estudiantes y una revisión continua de diferentes indicadores académicos, a través de datos que son proporcionados por diferentes sistemas que la Institución dispone para este propósito (Ej. Banner, QlikView, etc.).
- La Carrera realiza un análisis sistemático de las causas de deserción, retención, progresión, asignaturas críticas y tiempos de titulación de los estudiantes y define acciones tendientes a su mejoramiento, las que hasta ahora muestran efectos positivos.
- La carrera ha aumentado la tasa de retención de primer año, disminuido el número de asignaturas críticas (de alta reprobación) y mejorado el porcentaje de aprobación de asignaturas durante los últimos años.
- La carrera incorpora una cultura de aseguramiento de la calidad, utilizando diferentes mecanismos de autorregulación en pos del mejoramiento continuo de sus objetivos y propósitos, perfil de egreso y plan de estudios. La ejecución periódica, sistemática y análisis de estos mecanismos en su conjunto permite establecer acciones de mejora continua, tomar decisiones y ajustar el proceso formativo.
- La Carrera ha tenido procesos de autoevaluación, ya sea en el proceso de innovación curricular y actualmente en autoevaluación para la acreditación, considerando la participación de informantes claves internos/externos – académicos, estudiantes, egresados y empleadores.

Debilidades:

- Es necesario continuar mejorando los indicadores de progresión académica con el propósito de disminuir el tiempo real de titulación y aumentar la tasa de titulación total de la carrera.
- Si bien la Carrera y la Universidad implementa mecanismos de nivelación y apoyo a los estudiantes, estos se deben reforzar en un trabajo en conjunto con el CIADE de tal manera de mejorar la opinión de los estudiantes y titulados respecto a la existencia de mecanismos de orientación y tutorías cuando son necesarios (55% titulados y 60% estudiantes con respuestas favorables).
- Es necesario fortalecer el vínculo con empleadores y titulados.

VI. PLAN DE MEJORA

DIMENSIÓN 1: PROPÓSITOS E INSTITUCIONALIDAD DE LA CARRERA

- Aun cuando todos los estudiantes han participado en una o más actividades de Vinculación con el Medio (VcM) a lo largo de su carrera, la instalación del concepto ha presentado dificultad, toda vez que solo el 56% de los estudiantes encuestados reconoce haber participado en actividades de VcM. Por lo que la carrera debe intensificar la difusión de los instrumentos de VcM que utiliza.
- La carrera debe fortalecer la evaluación del impacto externo en las actividades de VcM que desarrolla.
- La carrera debe intensificar la difusión de las actividades de titulación de la carrera (el 43% de los estudiantes declara que conoce el proceso de titulación).
- La carrera debe fortalecer la internacionalización de los estudiantes.
- La carrera debe consolidar su vínculo con titulados y empleadores, además de proveer mayores instancias para que los estudiantes se vinculen con profesionales del medio profesional y conozcan mayores características de ocupación y empleabilidad de los titulados de la carrera.

Objetivo	Indicador	Meta del periodo	Acciones	Verificador	Responsable Directo	Meta /Recursos (M\$)				
						2018	2019	2020	2021	2022
Intensificar la difusión de los instrumentos de VcM que utiliza la carrera	% de opiniones favorables en encuestas	80 % de estudiantes con respuesta favorable	Implementar al final de cada semestre un seminario de cierre de las actividades de VcM donde se presente al entorno interno y externo, los resultados de las actividades de VcM realizadas en las asignaturas que tributan a VcM	Programa de actividades Fotos Lista de asistencia	Equipo de Gestión de la Carrera Docentes Regulares y adjuntos	56%	60%	65%	70%	80%
	Nº de cursos de la carrera que incorporan instrumentos de VcM en los <i>Syllabus</i>	5 cursos	Establecer un Plan Anual de Vinculación con el Medio que incorpore instrumentos de VcM en asignaturas de las carreras	Plan Anual de VM <i>Syllabus</i> de las asignaturas Evidencias de resultados (informes, presentaciones, videos, etc.)	Dirección de Vinculación con el Medio	2	2	3	4	5
Recursos para el Objetivo (M\$)						300	300	400	500	600
Fortalecer la evaluación del Impacto externo en los instrumentos de VcM que utiliza la carrera	% de actividades de VcM con evaluación de impactos externos	100%	Incorporar en el Plan Anual de Vinculación con el Medio, la medición de impactos externo de las actividades de VcM	Plan Anual de VcM Resultados de la evaluación de Impactos externos	Equipo de Gestión de la Carrera Dirección de Vinculación con el Medio	30%	45%	65%	85%	100%
Recursos para el Objetivo (M\$)						Incluido en costos de operación				

Objetivo	Indicador	Meta del periodo	Acciones	Verificador	Responsable Directo	Meta /Recursos (M\$)				
						2018	2019	2020	2021	2022
Intensificar la difusión de actividades de titulación de la carrera	% de opiniones favorables en encuestas	80% de estudiantes con respuestas favorables	Incorporar información del proceso de titulación de la carrera en los <i>Syllabus</i> de los cursos: Introducción a la Ingeniería Ambiental e Integrador I. Proyecto de Ingeniería	<i>Syllabus</i> de las asignaturas	Equipo de Gestión de la Carrera Académicos de los cursos Introducción a la Ingeniería Ambiental e Integrador I.	43%	50%	60%	70%	80%
Recursos para el Objetivo (M\$)						Incluido en costos de operación				
Internacionalización de los estudiantes de la carrera	N° acumulado de alumnos que realizan actividades de intercambio en el extranjero	15	Trabajar en conjunto con la Dirección de Relaciones Internacionales de la UNAB para desarrollar un plan de Internacionalización de la carrera	Actas de reuniones con Dirección de Relaciones Internacionales Plan de Internacionalización	Equipo de Gestión de la Carrera Dirección de Relaciones Internacionales	6	8	10	12	15
Recursos para el Objetivo (M\$)						Incluido en costos de operación				
Total Recursos para la Dimensión						300	300	400	500	600

DIMENSIÓN 2: CONDICIONES DE OPERACIÓN

- La Carrera debe fortalecer la composición del cuerpo académico regular que dicta cursos en la carrera en las líneas de desarrollo y ámbitos de desempeño del perfil de egreso
- La difusión de beneficios y ayudas, ofrecidas por el Estado y la Universidad, a los que pueden optar los estudiantes, es percibida como insuficiente por los estudiantes.
- Los estudiantes perciben que los espacios de esparcimiento en el Campus República, no son suficientemente confortables.
- Aun cuando se promueve, la carrera debe fortalecer la participación de estudiantes en publicaciones de los académicos de la Carrera.

Objetivo	Indicador	Meta del periodo	Acciones	Verificador	Responsable Directo	Meta /Recursos (M\$)				
						2018	2019	2020	2021	2022
Fortalecer la composición del cuerpo académico que dicta asignaturas en la carrera que tributan al saber especializado	% de asignaturas dictadas por académicos regulares que tributan al saber especializado de la carrera	80%	Implementar un plan de contratación de académicos regulares que potencien las líneas de desarrollo y ámbitos del perfil de egreso	Programación académica	Decano de la Facultad Dirección General de Recursos Humanos	55%	60%	65%	70%	80%
Recursos para el Objetivo (M\$)						Por convenir de acuerdo a precio de mercado				
Incrementar la difusión de los beneficios y ayudas existentes para los estudiantes	% de opiniones favorables en encuestas	75%	Mantener actualizada la información de becas y beneficios en la web	Registro web	Equipo de Gestión de la Carrera	53%	58%	65%	70%	75%
			Enviar semestralmente a través de mail y redes información sobre becas y beneficios	Registro de mail Imágenes de redes sociales	Dirección General de Desarrollo Estudiantil					
Recursos para el Objetivo (M\$)						Incluido en costos de operación				
Incrementar la percepción de los estudiantes respecto a la calidad de los espacios de estudio, recreación y esparcimiento	% de opiniones favorables en encuesta	75% de respuestas favorables en la encuesta a estudiantes	Se analizará con la Vicerrectoría de Servicios Universitarios y Asuntos Estudiantiles la calidad de los espacios	Registro fotográfico	Equipo de Gestión de la Carrera Vicerrectoría de Servicios Universitarios y Asuntos Estudiantiles Sistema de Bibliotecas	68%	70%	72%	74%	75%
Recursos para el Objetivo (M\$)						Incluido en costos de operación				

Objetivo	Indicador	Meta del periodo	Acciones	Verificador	Responsable Directo	Meta /Recursos (M\$)				
						2018	2019	2020	2021	2022
Fortalecer la participación de estudiantes en publicaciones de académicos de la carrera	% de alumnos titulados que participan en publicaciones científicas	20%	Promover la participación de estudiantes en proyectos de investigación, a partir del curso Integrador I	Publicaciones científicas generadas por estudiantes en el contexto de asignaturas integradoras	Equipo de Gestión de la Carrera Académicos de la Carrera Dirección General de Investigación	0%	5%	10%	15%	20%
	Número de Proyectos postulados	5	Comprometer la postulación a Fondos Internos y Externos para financiar proyectos de Investigación	Proyectos postulados de investigación		2	2	3	4	5
Recursos para el Objetivo (M\$)						Incluido en costos de operación				
Total Recursos para la Dimensión						Por convenir de acuerdo a precio de mercado				

DIMENSIÓN 3: AUTORREGULACIÓN Y MEJORAMIENTO CONTINUO

- Es necesario continuar mejorando los indicadores de progresión académica con el propósito de disminuir el tiempo real de titulación y aumentar la tasa de titulación oportuna de la carrera.
- Si bien la Carrera y la Universidad implementa mecanismos de nivelación y apoyo a los estudiantes, estos se deben reforzar en un trabajo en conjunto con el CIADE de tal manera de mejorar la opinión de los estudiantes y titulados respecto a la existencia de mecanismos de orientación y tutorías cuando son necesarios (55% titulados y 60% estudiantes con respuestas favorables).
- Es necesario fortalecer el vínculo con empleadores y titulados.

Objetivo	Indicador	Meta del periodo	Acciones	Verificador	Responsable Directo	Meta /Recursos (M\$)				
						2018	2019	2020	2021	2022
Aumentar indicadores de progresión académica	Tasa de titulación oportuna	29%	Monitoreo y apoyo a los estudiantes a través de la implementación del plan de retención de la carrera para asignaturas críticas	Mail a los estudiantes Resultados de las encuestas Informe de resultados de procedimiento de retención	Equipo de gestión de la carrera CIADE	12.6%	16.7%	20.8%	24.9%	29.0%
			Reuniones periódicas con Departamento para definir acciones de seguimiento y apoyo en asignaturas con alto porcentaje de reprobación	Actas de reunión con departamentos % de aprobación de asignaturas de alta reprobación		Dirección de Aseguramiento de la Calidad FAC	14,2	13,8	13,4	13,0
	Tiempo real de titulación	12,5 semestres	Reuniones periódicas con estudiantes con retraso en su avance curricular	Informe de la unidad de apoyo						
			Concluir los procesos de titulación acorde al plan de estudios innovado	Actas de titulación						
Recursos para el Objetivo (M\$)						Incluido en costos de operación				
Reforzar mecanismos de nivelación y apoyo a estudiantes	% opinión favorables en encuestas de estudiantes y titulados	80% opinión favorable de estudiantes	Elaborar un plan anual de apoyo y nivelación de estudiantes en conjunto con el CIADE	Actas reunión Plan de apoyo	Equipo de gestión de la carrera CIADE	60%	65%	70%	75%	80%
Recursos para el Objetivo (M\$)						Incluido en costos de operación				

Objetivo	Indicador	Meta del periodo	Acciones	Verificador	Responsable Directo	Meta /Recursos (M\$)				
						2018	2019	2020	2021	2022
Fortalecer vinculo con empleadores y titulados	Consolidar Consejo de titulados de la Carrera	Uno anual	Convocar y realizar un Consejo de Titulados al año	Acta de consejo Lista de asistentes fotos	Equipo de gestión de la carrera	1	1	1	1	1
	Consolidar Consejo de Empleadores de la Carrera	Uno anual	Convocar y realizar un Consejo de Empleadores al año	Acta de consejo Lista de asistentes fotos		1	1	1	1	1
	Involucrar a titulados y empleadores en las actividades de VcM desarrollada por la Carrera	Número de actividades de VcM donde participan titulados y/o empleadores	Invitar a titulados y empleadores a participar en actividades asociadas a VcM	Lista de titulados o empleadores participantes	Dirección de Vinculación del Medio	0	1	1	2	2
Recursos para el Objetivo (M\$)						250	250	250	250	250
Total Recursos para la Dimensión						250	250	250	250	250

Universidad
Andrés Bello®