ACTUALIZACIÓN CURRICULAR EN LA INGENIERÍA INDUSTRIAL
1. introducción

La producción incluye generalmente los aspectos tales como el análisis, planeación, control de la producción, control de calidad, diseño de recursos, seguridad, ambiental y otros aspectos de la manufactura de clase mundial como son: la formación de materiales, cortado, modelado, planeación, etc. Los sistemas de manufactura se centran en la integración del proceso de manufactura, generalmente por medio de control por computadora y comunicaciones. Finalmente ergonomía que trata con la ecuación humana. La ergonomía física ve al ser humano como un dispositivo biomecánico mientras que la ergonomía informativa examina los aspectos cognoscitivos de seres humanos. Tomando en cuenta estos aspectos acordes con la época actual procedemos a realizar el diseño curricular de la carrera de Ingeniería Industrial de la Facultad de Mecánica de la ESPOCH. La base de este diseño está fundamentada en la guía Institucional la misma que es compatible con los indicadores de evaluación y Acreditación del País y el Mundo.

1.1. DEFINICIÓN E IMPORTANCIA DE LA CARRERA.
Fundamentalmente, la ingeniería industrial tiene sus cimientos en cualquier sistema de producción. El Ingeniero Industrial analiza y especifica componentes integrados de las personas, de las máquinas, y de recursos para crear sistemas eficientes y eficaces que producen las mercancías y los servicios beneficiosos integrados al buen vivir de la sociedad. En su ámbito profesional su desempeño lo realiza enmarcado en la realidad actual y proyección futura de la demanda productiva nacional e internacional, participando activamente en el proceso de transformación del país, con espíritu crítico y mentalidad de servicio.
1.2. ACTUALIDAD DE LA CARRERA Y RELACIÓN CON EL CONTEXTO SOCIAL EXTERNO
La carrera de Ingeniería Industrial Nacional e Internacional tiene pertinencia debido al cambio vertiginoso que experimenta la ciencia y la tecnología a nivel mundial, el aumento de la población sumado a las necesidades insatisfechas de la sociedad cada vez más exigentes del derecho del ser humano a alcanzar el buen vivir. La Ingeniería Industrial se fundamenta en los sistemas de gestión integrados de: producción, automatización, modelación, seguridad, ambiental. De esta forma contribuye al desarrollo del País. Rep. Dominicana tiene inmensos recursos naturales que explotar que se anotan:

· Petróleo, gas natural.

· Minería.

· Producción agrícola, pecuaria.

· Transportación terrestre, marítima fluvial y aérea.

· Industria variada: transformación de materia prima, alimentos, farmacéutica, pesca, textil, otros.

· Recursos energéticos renovables: agua, viento, sol, geotermia, biomasas, entre otros.
Por lo que en cada una de estas manifestaciones productivas y sociales, se requiere de: fuerza, movimiento y energía.
Recordando que un País desarrollado no se cualifica por su índice per cápita sino por su capacidad de producción y uso de energía, que está íntimamente relacionada con la formación y gestión del Ingeniero Industrial.
1.3. BREVE DESCRIPCIÓN DE LA EVOLUCIÓN CURRICULAR.
La Facultad de Mecánica, consciente de su responsabilidad en el desarrollo socio-económico de la región y el país, amplió su cobertura educativa con la creación de las carreras de tecnología, por lo que el 2 de diciembre de 1980 se crea la ESCUELA DE TECNOLOGÍA MECANICA. Posteriormente luego de un estudio en base a las necesidades del entorno, la demanda social y el desarrollo científico-tecnológico actual, se crea el 22 de junio de 1999 por resolución N.- 211HCP-99 del H. Consejo Politécnico la ESCUELA DE INGENIERÍA INDUSTRIAL, siendo anteriormente parte de esta Escuela la carrera de Tecnología Mecánica.

2. DATOS INFORMATIVOS DE LA CARRERA.
Nombre de la institución: Escuela Superior Politécnica de Santiago.
Nombre de la facultad: Facultad de Mecánica.
Nombre de la escuela: Ingeniería Industrial.
Nombre de la carrera: Ingeniería Industrial.
Título que otorga la carrera: Ingeniero Industrial.
Mención que otorga la carrera: No existe.
Área del conocimiento de la carrera: Ingeniería, industria y construcción.
3. MISIÓN – VISIÓN DE LA CARRERA
3.1. Misión:

Formar ingenieros industriales competentes, su accionar se sustenta en la base del conocimiento de las ciencias básicas y de la ingeniería, se adapta fácilmente a trabajar en equipos multidisciplinarios, contribuyendo de manera eficaz en la solución de problemas en el ámbito de su especialidad: producción, productividad, calidad, seguridad y del ambiente, actuando con responsabilidad ética y social, en correspondencia con el desarrollo de la región y del país.

3.2. Visión:

Alcanzar la excelencia en la formación profesional de ingenieros industriales con liderazgo, capaces de contribuir al desarrollo sustentable del país con la práctica de valores éticos, morales y responsabilidad social, para alcanzar el régimen del buen vivir.

4. OBJETIVOS DE LA CARRERA
4.1. Objetivo General.
Formar Ingenieros Industriales con una sólida competencia técnica en el planeamiento y control de operaciones, diseño y mejora de procesos, formulación y evaluación de proyectos, gestión de operaciones logísticas, así como desarrollo de procesos de automatización industrial, fomentando el desarrollo de los pueblos según las políticas del Plan Nacional del Buen Vivir.
4.2. OBJETIVOS ESPECÍFICOS.
· Reflejar su desempeño en sistemas de gestión integral, calidad, seguridad, ambiente y responsabilidad social.

· Demostrar una sólida competencia técnica en el planeamiento y control de operaciones, diseño y mejora de procesos, formulación y evaluación de proyectos, gestión de operaciones logísticas, así como desarrollo de procesos de automatización industrial.

· Trabajar e interactuar en los diferentes niveles de un proyecto de ingeniería, logrando la mejora continua de la productividad y avanzando en su campo de desarrollo profesional.

· Comunicar efectivamente y participar en grupos multidisciplinarios de trabajo, desempeñándose como líderes o miembros activos, logrando las metas y resultados propuestos.

· Conducir correctamente respetando los estándares y principio éticos de la profesión, proyectándose como ciudadanos y profesionales responsables.

· Capacitar y actualizar continuamente, asimilando los avances en su profesión y complementar estudios de especialización y posgrado.

· Innovar productos, procesos y sistemas, mejorando sus resultados y satisfaciendo las necesidades de los grupos de interés, o desarrollando la propia empresa como proyecto personal.
4.3 OBJETIVOS EDUCACIONALES DE LA ESCUELA DE INGENIERÍA INDUSTRIAL

· La Escuela de Ingeniería Industrial, forma y capacita profesionales con habilidades y conocimientos que le permiten:

· Demostrar una sólida competencia técnica en el diseño, mejora e instalación de sistemas integrados de producción de bienes y servicios, integrados por personas materiales y equipos, sustentados con conocimientos y habilidades de la matemática, física y sociales junto con los principios y métodos del análisis y diseño de ingeniería.

· Contar con habilidades para el correcto desempeño profesional aplicando conocimientos de métodos de trabajo, gestión de la calidad, gestión de la producción, el análisis y diseño de plantas de producción de bienes y servicios, la logística, la ingeniería económica y la administración del capital humano y material.

· Contar con habilidades para la comunicación efectiva tanto oral como escrita, pensamiento crítico y creativo, trabajo en equipo como en multidisciplinarios para aportar ética y profesionalmente con soluciones reales a los problemas del entorno social, productivo y ambiental.

· Estar abierto al cambio y búsqueda de la mejora continua, la instrucción autónoma y la actualización sobre las nuevas tendencias tecnológicas para el aprendizaje para toda la vida.

5. DESCRIPCIÓN ACADÉMICA ADMINISTRATIVA DE LA CARRERA

La Carrera de Ingeniería Industrial forma parte de la Facultad de Mecánica y su estructura institucional, siendo sus dependencias y Autoridades al momento.
6. REQUISITOS DEL ASPIRANTE
6.1. PERFIL de ingreso del estudiante
Bachiller Físico Matemático, Bachiller Técnico, Bachiller Internacional, Bachiller del Sistema Nacional de Educación Media (Bachillerato Unificado); con las siguientes competencias mínimas:
· Capacidad de lectura comprensiva.
· Capacidad de razonamiento lógico.
· Capacidad de expresión oral y escrita.
· Capacidad de análisis y síntesis.
· Capacidad de autoestima y decisión de profesionalización.
· Habilidad en el manejo de TIC´s.
· Habilidad en la expresión gráfica (dibujo).
· Observación y práctica de valores éticos y morales.
6.2. Requisitos de INGRESO de los estudiantes
Para la inscripción, los aspirantes deben cumplir los siguientes requisitos:

a) Certificado de aprobación del sistema de ingreso a la ESPOCH por parte del SNNA

b) Fotocopia de la cédula de identidad;

c) Fotocopia del certificado de votación, si le corresponde;

d) Fotocopia del título de bachiller, debidamente refrendado ó acta de grado certificada ó certificación del colegio que cursa el último año de bachillerato;

e) Fotocopia del título profesional (de poseerlo); y,

f) Pago de tasas correspondientes a través de Tesorería.
6.3. Perfil de egreso del estudiante
El estudiante al finalizar su formación profesional, debe ser capaz de demostrar sus capacidades relacionadas con conocimientos (saber), habilidades y destrezas (saber hacer) y actitudes (saber ser) en relación con las necesidades del contexto, particularmente:
· Diseñar, planificar, coordinar, dirigir, ejecutar y evaluar procesos de producción y desarrollo industrial, adaptación de tecnologías, métodos de trabajo y control de calidad de los sistemas productivos, considerando aspectos éticos, de optimización de recursos y de sustentabilidad industrial y ambiental.

· Realizar actividades de reingeniería, diseño de plantas industriales, automatización de procesos, utilizando modernas técnicas informáticas e investigaciones de mercado sobre la necesidad de fabricar nuevos productos.

· Realizar análisis técnicos económicos, desempeñar funciones administrativas y de dirección de personal, con iniciativa, liderazgo, creatividad, pensamiento social y humanista.
· Analizar y evaluar el entorno global, nacional, regional y municipal como bases para desarrollar una actividad empresarial.

· Planear, diseñar métodos de producción y de servicios, optimizando recursos para la operación de plantas industriales y/o servicios con performance competitiva

· Programar, organizar, poner en marcha y controlar de los procesos productivos de la empresa. Realizar una evaluación técnica y económica de éstos y formular una predicción de su comportamiento

· Integrar los elementos que constituyen un sistema o un proceso: personas, tecnología, máquinas, equipos, materiales e información, para optimizar su rendimiento y calidad, reduciendo sus costos y respetando factores medioambientales, en un marco de desarrollo sustentable

· Aplicar la computación, la informática y sistemas de automatización a las actividades de producción industrial y a los servicios de administración.

· Formar parte de equipos de trabajo junto a otros profesionales para tomar decisiones a nivel de la administración estratégica de la empresa y asesora técnicamente a los diferentes departamentos.

· Diseñar productos y servicios que satisfagan las necesidades del mercado con responsabilidad social.

· Identificar los problemas industriales y organizacionales desde una perspectiva económico- financiera y administrativa, para proponer, ejecutar y evaluar alternativas de solución, atendiendo a las tendencias y normativas internacionales así como a la demanda social.

· Gestionar sistemas de planeación y control de producción de bienes industriales orientados a la satisfacción de los clientes, con miras al logro de máximos niveles de productividad, competitividad y protección ambiental.
6.4. Requisitos de Graduación
a) Haber aprobado el plan de estudios;

b) Haber realizado las prácticas pre-profesionales establecidas por la carrera;

c) Haber matriculado y defendido exitosamente su trabajo de graduación;

d) Informe favorable de Secretaría Académica Institucional; y,

e) Haber cumplido con las obligaciones establecidas en la normatividad institucional (donación de libros, certificados de no adeudar a las diferentes dependencias de la Institución, ingreso de datos).

El trabajo de titulación o graduación será mediante la realización y defensa de:

Tesis de grado, proyectos de desarrollo, pre-inversión, inversión, social (20 créditos);

Una vez cumplidos los requisitos establecidos en cada Facultad, Extensión, Centro de Apoyo, (mínimo 80 % del programa de estudios vigente), el estudiante deberá matricularse para desarrollar su trabajo de titulación, teniendo un tiempo de hasta dos períodos académicos (un año calendario) para su culminación, a partir de lo cual cada matrícula será por período académico.

El estudiante que ha concluido su diseño curricular y su trabajo de titulación o graduación, podrá inmediatamente solicitar los trámites de defensa e incorporación.

El estudiante deberá matricularse en su sistema de titulación o graduación en forma obligatoria en el período académico inmediatamente posterior.
7. Macrocurrículo

7.1. Fundamentación Filosófica

El fundamento filosófico institucional, constituye el norte de la acción educativa de carácter académico, científico, investigativo, vinculación y gestión, y sobre esta base se diseña el tipo de Universidad que requiere el encargo social, con una noble visión, misión, objetivos, políticas y estrategias para enfrentar los retos y desafíos de la ciencia y la sociedad.

La filosofía educativa está centrada en el desarrollo del estudiante con su realidad natural y social, al cual debe interactuar dialécticamente no solo para describirla y explicarla sino para interpretarla y transformarla, considerando los principios del saber, saber hacer, saber ser, aprender a convivir, aprender a emprender, aprender a conservar.

El docente y el estudiante deben partir de una acción crítica constructivista, propositiva en doble vía en el proceso de enseñanza aprendizaje, generando el desarrollo del pensamiento, los sentimientos y convicciones que se promueva un actitud reflexiva, crítica, creativa, autónoma, solidaria, participativa, comprometida y abierta a las diferentes corrientes del pensamiento universal y axiológicos. Por tanto, la actividad docente debe constituirse en un facilitador, guía, orientador en la construcción del conocimiento, es decir el docente se constituye en una cadena de praxis educativa y el estudiante se convierte en protagonista o actor del proceso de construcción del conocimiento.

En tal virtud, la filosofía educativa, procura un balance entre los desarrollos: individual, social, ecológico y humanístico, a la vez que orienta el quehacer de la Institución a partir de la definición de su identidad y de sus fines.

El desarrollo individual implica el conocimiento de sí mismo, desarrollo armónico y congruencia entre pensamiento, sentimiento y acción, así como el reconocimiento y satisfacción de necesidades físicas, mentales, sociales y espirituales. Esto supone, la capacidad de autodefinición, autoestima y autocrítica; el desarrollo armónico, se deriva de la variedad de actividades educativas emprendidas y del rendimiento estudiantil.

El desarrollo social, propone el conocimiento de la problemática en base de las necesidades del entorno, la orientación de su servicio social como apoyo para el desarrollo de la colectividad, su interacción con distintos sectores relacionados con la formación de los estudiantes, su intervención en el trabajo comunitario, su incorporación al desarrollo de grupos sociales vulnerables y participación de los estudiantes en programas que les exijan carácter de emprendedores con la finalidad de sustentar la condición económica del nuevo profesional y la sociedad.

El desarrollo ecológico, dimensiona su compromiso con la conservación del ambiente y la biodiversidad, implica demostrar su participación en programas relacionados con el uso racional de recursos naturales y la promoción y fomento de la educación ambiental.

El desarrollo humanístico, se refiere al grado que alcance el estudiante en el conocimiento, la armonía de su desarrollo mental, corporal y espiritual y la congruencia entre las competencias cognoscitivas y profesionales desarrolladas por los estudiantes que deberán agregar su realización como persona y su formación en valores por encima de lo material.

Gráfico 1. Filosofía Institución: Formación competente e integral del Profesional
7.2. Fundamentación Pedagógica
Su carrera de Ingeniería Industrial han decidido dirigir sus esfuerzos hacia tres vértices donde se sustente la actividad pedagógica.
Conformar una estructura dinámica y flexible en sus programas de estudio que le permita anticipar los cambios sociales y de ser el caso enfrentarlos adecuadamente bajo el enfoque constructivista y crítico;

1. Adecuar sus sistemas y procesos administrativos - académicos con las exigencias de los nuevos tiempos, ya que debe formar integralmente hombres y mujeres capaces de convertirse en los constructores del conocimiento futuro;

2. Transitar hacia una nueva conceptuación y organización del quehacer académico mediante la gestión multidisciplinaria e interdisciplinaria.

[image: image1]
Gráfico 2: Fundamentación Pedagógica: Actividad Educativa

Las tareas que se ejecuten en estas vertientes son conjuntadas y dirigidas por el Modelo Educativo, construido por la comunidad institucional, que imprime sinergia y proporcione características académicas en su tarea educativa, estableciendo pautas y condiciones que orienten el sistema educativo hacia el logro de los estándares e indicadores que identifican a la educación de calidad: eficacia, eficiencia, vigencia, pertinencia y equidad.
7.3. COMPETENCIAS Genéricas del Profesional de la Carrera
Se sustenta en el ejercicio de competencias genéricas que son comunes para todos los estudiantes y profesionales, a saber: (1)
· Capacidad de análisis, síntesis y manejo de información,

· Capacidad de investigación formativa y generativa (científica y aplicada)

· Capacidad de comunicación oral y escrita en más de un idioma.

· Habilidad en el manejo de TIC´s.

· Capacidad en planificación estratégica, gestación y evaluación de proyectos.

· Capacidad de emprendimiento.

· Capacidad de desarrollar el trabajo en equipo,

· Habilidades para el auto aprendizaje y autorregulación,

· Observación de valores éticos y morales

· Conocimiento de sus deberes y derechos ciudadanos.

· Conocimiento de la realidad socioeconómica, cultural y ecológica del país.

(1) Tomado del Modelo Educativo, Proyecto Tunning

8. caracterización de la carrera
8.1. Evolución histórica de la carrera

La carrera de Ingeniería Industrial, ha sufrido algunos cambios en sus planes curriculares. Al inicio de sus actividades, cada profesor impartía su materia en base a un formato general. En Agosto de 1983 se pone a consideración el primer plan de estudios completo, el mismo que contiene el Reglamento de exámenes y evaluación de la Facultad de Mecánica, Reglamento de concatenación de materias, programación horaria, plan de materias con sus prerrequisitos, diagramas de concatenación por áreas de estudio y los planes analíticos de cada una de las materias. En los siguientes años se utilizó este boletín, hasta que se evidenció la necesidad de realizar algunos cambios para dar respuesta a las necesidades modernas del perfil profesional del ingeniero industrial. Se han puesto en vigencia algunos planes de estudio y se ha realizado varias reestructuraciones académicas, entre ellas fue la presentada el 15 de abril de 1998. Allí ya se prevé la implementación de créditos para la aprobación de las asignaturas. Luego, en diciembre de ese mismo año se publica un catálogo general de la Facultad de mecánica, en el que consta el plan de estudios. Posteriormente en el año 2004 se realizan algunos cambios al anterior catálogo. En los siguientes años se han sucedido cambios curriculares acorde a las necesidades y exigencias del contexto externo y el desarrollo de la ciencia, particularmente con el advenimiento de nuevas tecnologías, sistematización y automatización de procesos, emprendimiento, el cuidado y respeto al ambiente, entre otros, lo que ha permitido un currículo vigente dinámico, integral y moderno.

8.2. Práctica Profesional
· Se desempeña en el sector productivo:

 En pequeñas, medianas, grandes empresas, actuando sobre la gestión integral de la producción, sistemas de calidad, logística, mejora continua, seguridad, ergonomía, talento humano y ambiental.
· En el sector de servicios:

En planeación, evaluación y administración de proceso organizacionales. En el desarrollo de proyectos, emprendimiento, a través de asesorías, consultorías, planes de mejora continua y su ejecución.

· Instalación y mantenimiento de maquinaria y equipos.

· Evaluación ex – post y optimización de procesos de producción.
· Evaluación de los recursos disponibles en los procesos productivos.

· Participación en grupos interdisciplinarios para la elaboración de proyectos integrales.

· Evaluación y control de los impactos económicos, sociales y ambientales en el desarrollo de proyectos.

· Actualización de conocimientos según los requerimientos científicos, tecnológicos y socio humanísticos de su actividad.

· Emprendimiento y Administración de empresas, relacionada con las áreas medulares de la Ingeniería Industrial.
· Asesorías y consultorías en las áreas de la ingeniería industrial.
· Gestión Integral de Riesgos.
8.3. La vinculación de la carrera con dinámica del contexto

La Facultad de Mecánica, consciente de su responsabilidad en el desarrollo socioeconómico de la región y el país, amplió su cobertura educativa con la creación de las carreras de Tecnología, por lo que el 2 de diciembre de 1980, se crea la Escuela de Tecnología Mecánica. Posteriormente, luego de un estudio en base a las necesidades del entorno, la demanda social y el desarrollo científico- tecnológico, se crea el 22 de Junio de 1999, por resolución N.-211HCP-99 del H Consejo Politécnico la Escuela de Ingeniería Industrial, siendo parte de esta escuela la carrera de Tecnología Mecánica. Dentro de este proceso de formación, se ofertó a la sociedad profesionales competentes que han demostrado solvencia académica-profesional, con un alto posicionamiento a nivel nacional e internacional. La Carrera de Ingeniería Industrial, como parte de la Escuela de Ingeniería Industrial, ha desempeñado un papel preponderante en el desarrollo de la industria nacional dentro de sus diferentes componentes, y satisfactoriamente sus profesionales día a día implementan innovadores sistemas productivos que permiten la optimización de los recursos humanos, tecnológicos y financieros, demostrando así las competencias y habilidades adquiridas durante su formación profesional.

Los profesionales de la Escuela de Ingeniería Industrial han logrado un posicionamiento importante en empresas de todos los sectores productivos: manufacturero, textil, agroindustrial, minero, metalúrgico, automotriz y sobre todo en el ámbito petrolero; considerando también la creación de sus propias unidades productivas o empresas.

A nivel estudiantil desde el año 2003 se ha participado en los Congresos de Estudiantes de Ingeniería industrial a nivel nacional y de América Latina con la colaboración de la Asociación Latinoamericana de Escuelas de Ingeniería Industrial y Afines - ALEIAF, donde se obtuvo importantes premios y reconocimientos a proyectos presentados por los señores estudiantes, en sedes nacionales e internacionales, donde, la destacada participación de nuestros estudiantes ha merecido el primero y segundos lugares en sus participaciones, lo que demuestra la preparación y solvencia de los mismos en su proceso de formación.

El Emprendimiento ha sido un eje fundamental en el proceso de formación de los estudiantes, quienes han participado en Ferias de Ciencia y Tecnología organizadas por instituciones internacionales como el Ayuntamiento de Madrid, y también locales como el Municipio de Riobamba, La Prefectura de Chimborazo, las Cámaras de la Producción de Chimborazo, y otros, además aquellos organizados, eventos en los que se obtuvieron importantes reconocimientos como el premio obtenido organizada donde se alcanzó el Primer Lugar en la categoría Ciencia y Tecnología, donde se presentó una propuesta de producción ecológica que evidenció la capacidad académica de los estudiantes. En el mes de abril de 2012, se lleva cabo el Primer Congreso de Graduados de Ingeniería Industrial, evento que permitió conocer la realidad productiva del país, información que permitirá implementar actualizaciones curriculares en función de las nuevas demandas productivas y tecnológicas del entorno. La estrecha vinculación de la academia con el entorno se evidencia permanentemente en el desarrollo de prácticas pre-profesionales en importantes empresas del país, así como también en la oportunidad que éstas otorgan para desarrollar tesis de grado que permiten el mejoramiento continuo de los de los procesos de las mismas.

8.4. Definición del tipo de persona que forma la carrera
El profesional de ingeniería industrial deberá tener una apreciación y comprensión de nuestra identidad y cultura así como de la cultura universal, la multiplicidad de relaciones interpersonales y un sistema de valores, principios y actitudes esenciales para juzgar con inteligencia y discernimiento los procesos que se operan en las actividades particulares, sociales y profesionales, contribuyendo a resolverlos y transformarlos.

8.5. Descripción del proceso de formación en su dinámica y secuencia:

La Escuela de Ingeniería Industrial en su proceso de formación de profesionales iniciado en el año de 1980 con la carrera de Tecnología Mecánica, disponía de planes de estudio tomados de centros de educación superior similares, con un enfoque práctico, es decir que permitiera a los estudiantes desenvolverse en diferentes industrias, empresas públicas y privadas de forma eficiente y así enfrentar el desafío tecnológico de la época que representaba la naciente industria petrolera. El Plan curricular original de la carrera de Tecnología mecánica se implementa con docentes con formación en tecnología, provenientes de otras ciudades y universidades, quienes posteriormente viajaron a Italia, a través del convenio institucional, para su perfeccionamiento profesional. Así los constantes cambios que requerían la sociedad y el país evidenciaron la necesidad de implementar una opción educativa de formación terminal, surgiendo la Carrera de Ingeniería Industrial, especialidad producción en el año de 1999, para lo cual su planta docente se preparó con una formación de tercer y cuarto nivel, promoviendo por tanto el rediseño curricular que fue imprescindible. Un estudio profundo y comparativo de los contenidos de las asignaturas fue realizado, tomando además como base las experiencias de universidades nacionales e internacionales. Para el año 2004, se implementó una actualización curricular integral bajo la dirección de un especialista cubano, hecho que permitió a los estudiantes y planta docente insertarse en un nuevo proceso de actualización de conocimientos científicos y además introducirse en el manejo de herramientas tecnológicas, lo que provocó una concepción diferente y moderna del proceso de construcción del conocimiento.

8.6. Experiencias educativas que se PRIVILEGIAN para afianzar e impulsar el proceso de aprendizaje

· En la Carrera ha existido una matrícula media de alrededor de 200 estudiantes, misma que se ha mantenido a través del tiempo. Los períodos de más baja matrícula corresponden a los meses del ciclo costa y los más altos a los meses del ciclo sierra.

· La mayor parte de su planta docente se encuentra conformada por profesionales ingenieros industriales, graduados en la misma institución y que vienen capacitándose en formación universitaria, mediante maestrías en las áreas de las ciencias pedagógicas y de formación especializada, que se han constituido en su pilar para el desarrollo de la Carrera. Los profesionales docentes en un 90% poseen estudios de cuarto nivel y actualmente se encuentran en un nuevo proceso de capacitación a nivel de Ph.D.

· La infraestructura ha sido adecuada para el desarrollo de las actividades educativas, de igual forma se ha conjugado la teoría con la práctica (laboratorios y talleres) que han permitido la formación integral de sus profesionales.

· La realización de prácticas industriales en la formación del ingeniero industrial han dado resultados positivos especialmente en la preparación e inserción laboral de los mismos.

· El desarrollo de temas de tesis en las áreas de Seguridad e Higiene industrial; Métodos y tiempos, procesos de producción, control de calidad, protección ambiental, proyectos de propuestas productivas, entre otros, han dado una característica solvente de conjugación de la teoría (conocimientos) con la práctica (habilidades y destrezas) que sumados a su actitud profesional positiva, valores, y ética han convertido al ingeniero industrial en un profesional idóneo y competente reconocido a nivel de país y del exterior.

· La producción científica e intelectual se sustenta en los docentes de la Escuela de Ingeniería quienes han participado en la ejecución de proyectos de investigación dentro de la Escuela y fuera de ella. Dicha experiencia se ha visto reflejada en un elevado nivel de la academia.

8.7. Las regulaciones que permiten enmarcar la interacción del docente y estudiante.

Para conseguir los logros de aprendizaje se sustentan en la preparación y aplicación de los siguientes reglamentos, normativos e instructivos legales que han permitido el desarrollo y avance académicos de la Carrera, a saber:

· Reglamento de Régimen Académico, en sus versiones: 1992, 2006, 2014, 2016, que compatibilizan el proceso educativo con las exigencias y normas de la LOES, Reglamentos específicos.

· Reglamento Interno de la Facultad de Mecánica

· Otros reglamentos: prácticas estudiantiles, graduación.

· Formatos e Instructivos Académicos: Sílabo, Matriz de Logros de Aprendizaje, créditos

8.8. Métodos y técnicas para la práctica educativa

En el proceso educativo se han utilizado los siguientes métodos, técnicas y procedimientos para la práctica educativa y se anotan:

· Inductivo-deductivo

· Experimental

· Empírico

· Científico

· Comparativo

· Estadístico

· Práctico

· Dialéctico

· Deducción genética, otros.

Entre las técnicas para la práctica educativa se han priorizado:

· Observación estructurada

· Entrevista, encuesta, test.

· Práctica experimental, heurístico
9. PERFIL DE EGRESO DE LA CARRERA (PROFESIONAL)

9.1. caracterización del sector industrial
La industria Dominicana
, de carácter sobre todo manufacturero, se desarrolló inicialmente al amparo de una política de substitución de importaciones y de bajos costes. Si se compara con la de los países de su entorno, es de pequeñas dimensiones, medianamente desarrollada y bastante protegida. Hacia los años sesenta y con la visión puesta en el descenso de las importaciones, se aplicaron algunas políticas que permitieron aumentar levemente la base industrial del país; de esta forma, la industria local se inició en la producción de bienes con poca base tecnológica y con poco uso de mano de obra calificada, para ir progresivamente mejorando la calidad de los productos e incrementando los niveles tecnológicos, así como la participación de mano de obra calificada. Este proceso se vio reforzado posteriormente por dos hechos concretos: el ingreso de Rep. Dominicana en el Pacto Andino (1969) y la súbita ampliación del mercado a causa de los ingresos provenientes de la exportación de petróleo a partir de 1972. No obstante, la base financiera de origen petrolero, si bien reforzó una política sostenida de desarrollo industrial, no consiguió eliminar la sólida protección y asistencia estatal que, a la postre, deformaron ese desarrollo. Antes de estos sucesos, las industrias Dominicanas de los años cincuenta estaban representadas principalmente por las ramas de textiles, alimentos, bebidas, tabaco, refinado de petróleo y producción de cemento; en la actualidad el panorama no se ha modificado substancialmente y los sectores textil y alimentario mantienen su peso específico, junto con el petrolero y el cementero, aunque se han agregado otros de menor importancia como el calzado, el tabaco y los fertilizantes.

A partir del 2008 a la actualidad se desarrolla la industria en diferentes sectores que permiten que la dimensión de desarrollo humano se sustente, al amparo del Plan Nacional del Desarrollo y del Buen Vivir, como son:
Sector Energético (Petróleo y derivados, generación eléctrica)

Sector Industrial (textil, alimentos, químico y farmacéutico,

Sector Agrícola, pesca (productos agrícolas, ganadería, industrias agropecuarias, floricultura)
Sector Transporte: (aéreo, marítimo, fluvial, terrestre, multimodal público y privado de pasajeros y carga)
Sector Servicios Públicos y Privados (hospitales, cuarteles, administración pública, servicios alimentarios, hospedaje otros)
Todos estos sectores requieren de la presencia de energía, fuerza y movimiento para su desarrollo, por lo que el País en su desarrollo integral requiere la fuerza profesional de la ingeniería industrial en sus dimensiones humana, social, técnica, ecológica, bajo estas dimensiones está formado nuestro profesional en observación del modelo pedagógico institucional
9.2. Funciones

El ingeniero industrial es un profesional generalista, tiene conocimientos básicos sólidamente establecidos y una formación técnica - humanística equilibrada que le permite acceder a los requerimientos del sector industrial. Además, de su formación en los procesos industriales, participa en grupos multi e inter disciplinarios para lograr la preservación del ecosistema y del ambiente de trabajo, el uso racional de los recursos, la seguridad y salud del trabajador, la optimización de procesos de producción y de los servicios así como del desarrollo sustentable.

Sus valores, actitudes y conductas le permiten participar en forma activa y consciente en la transformación de la sociedad y del sector.

Su formación lo proyecta para continuar su carrera en temas de investigación sobre distintas especialidades del campo de la ingeniería industrial pudiendo acceder a los más altos niveles de postgrado.

Realizará estudios sobre la factibilidad, proyección, dirección, implementación y evaluación de los procesos así como de la administración de los recursos destinados a la producción y los servicios.
9.3. ubicación laboral

El profesional de la ingeniería industrial tiene su ubicación laboral en las diferentes empresas públicas y privadas donde cumple sus funciones al amparo de sus competencias genéricas, y prácticas profesionales que fueron anotadas con anterioridad, a saber:

· Empresas de producción y de servicios

· Empresas de asistencia técnica y transferencia de tecnología.

· Empresas consultoras

· Organismos e instituciones públicos y privados

· Instituciones de educación y capacitación.

· Empresas de comercialización de elementos, equipos, maquinaria, y otros.

· Emprendimiento y autoempleo

9.4. Puestos de trabajo.

El ingeniero industrial puede trabajar profesionalmente como:

· Gerente técnico de los procesos industriales, de proyectos, de desarrollo industrial

· Director del departamento de producción industrial

· Director de talleres industriales

· Jefe de diseño de proyectos industriales

· Jefe de servicios industriales

· Jefe del departamento de seguridad industrial

· Jefe técnico de métodos de producción

· Técnico de proyectos.

· Comercializador de equipos y maquinaria.

· Investigación y docencia

· Otros.

En tal virtud, luego del análisis del perfil profesional del ingeniero industrial con los elementos declarados en el macro currículo se concluye:

· La actualidad del diseño curricular de la Carrera de Ingeniería Industrial con las exigencias de una educación moderna, dinámica, flexible e innovadora.

· La compatibilidad del perfil profesional del ingeniero industrial con todos y cada uno de los elementos que fueron declarados en el macro currículo de la carrera, esto es: marco filosófico y pedagógico de la carrera, competencias genéricas y específicas del egresado, actualidad y práctica profesional, vinculación con la colectividad, tipo de persona, dinámica curricular, experiencias educativas, interacción docente-estudiante en el proceso de construcción del conocimiento y sus logros de aprendizaje, sustentada en métodos y técnicas actuales aplicadas en la formación del ingeniero industrial

9.5
RESULTADOS DE APRENDIZAJE

El graduado de Ingeniería Industrial tendrá:

	RESULTADOS GENERALES DEL PROGRAMA
	ATRIBUTOS CONCRETOS DEFINIDO PARA CADA RESULTADO DE APRENDIZAJE

	a. Capacidad para aplicar conocimientos de matemáticas, ciencia e ingeniería al análisis y resolución de diversos problemas relacionados a las áreas de la Ingeniería Industrial.
	1. Aplicación de los conocimientos de matemáticas, física y química

	
	2. Aplicación de los conocimientos fundamentales de la ciencia y la ingeniería

	b. Capacidad para diseñar y conducir experimentos de ingeniería, asociados a la especialidad, así como para analizar e interpretar datos y obtener conclusiones.
	1. Diseño de experimentos

	
	2. Conducir experimentos

	
	3. Análisis de datos

	
	4. Interpretación de datos

	c. Capacidad para aplicar distintas herramientas, técnicas de diseño de sistemas productivos, componentes y procesos que satisfagan las necesidades deseadas dentro de restricciones realistas (económicas, ambientales, sociales, políticas, éticas, de sanidad, seguridad, de manufactura) y su sostenibilidad
	1. Reconocimiento de la necesidad

	
	2. Definición del problema

	
	3. Planeación

	
	4. Control y dirección

	
	5. Recopilación de la información

	
	6. Generación de Ideas

	
	7. Modelamiento

	
	8. Factibilidad

	
	9. Evaluación

	
	10. Selección y decisión

	
	11. Implementación

	
	12. Comunicación

	
	13. Documentación

	
	14. Iteración

	d. Capacidad para trabajar como individuo y como miembro de equipos multidisciplinarios en diferentes campos o áreas en alcance, naturaleza y enfoque del plan de estudios de la carrera de Ingeniería Industrial
	1. Desarrollo de equipos

	
	2. Estilo interpersonal

	
	3. Participación

	
	4. Escucha activa

	
	5. Retroalimentación

	
	6. Generación de ideas

	
	7. Juicio usando hechos

	
	8. Compartir información

	
	9. Establecimiento de acuerdos, direcciones y normas

	
	10. Reuniones de dirección

	e. Capacidad para identificar, formular y resolver problemas de ingeniería, utilizando un enfoque de sistema que incluye a las personas, materiales, equipos, instalaciones, energía e información encontrados en la práctica de la Ingeniería Industrial
	1. Cuestionar las maneras como se hacen las cosas

	
	2. Mejorar lo que se ha hecho antes

	
	3. Generar soluciones potenciales a un problema determinado

	
	4. Sugerir nuevas aproximaciones para resolver problemas

	
	5. Disuadir a otros de precipitarse a concluir sin hechos

	
	6. Manejar efectivamente las incógnitas o las preguntas abiertas

	
	7. Utilizar fuentes apropiadas para encontrar información pertinente

	
	8. Estimar resultados

	
	9. Comparar cálculos para estimar y verificar errores

	
	10. Desarrollar criterios para la evaluación de soluciones propuestas

	
	11. Seleccionar las soluciones más apropiadas con base en un criterio de solución

	
	12. Seleccionar y documentar la solución que se recomienda

	
	13. Construir modelos de sistemas físicos, que incorporen los efectos necesarios para alcanzar la exactitud requerida a través de estimaciones apropiadas de magnitudes de parámetros en la entrada

	f. Comprensión de la responsabilidad ética y profesional
	1. Toma de decisiones éticas

	
	2. Doctrina de un código profesional de ética

	
	3. Evaluar las dimensiones éticas del profesional en ingeniería y la práctica científica

	
	4. Demostrar la práctica ética

	g. Capacidad para comunicarse de manera efectiva en forma oral y escrita
	1. Comunicar eficazmente información, conceptos e ideas por escrito

	
	2. Comunicar eficazmente en forma oral información, conceptos e ideas

	
	3. Comunicar en forma gráfica información, conceptos e ideas

	
	4. Adquirir y usar información de una variedad de fuentes e incluir sistemas de recuperación electrónicos

	h. Una amplia educación necesaria para entender el impacto de las soluciones de ingeniería Industrial en un contexto social, medioambiental, cultural, económico y global
	1. Entender el impacto de las soluciones de ingeniería en un contexto global, entre culturas y sociedades, áreas de impacto que incluyen pero no limitan el ambiente político y económico

	
	2. Entender el impacto de las soluciones de ingeniería en un contexto social, significando problemas asociados con los grupos de personas y sus creencias, prácticas y necesidades

	i. Reconocer la necesidad y la capacidad para comprometerse con el aprendizaje permanente durante toda la vida con la finalidad de favorecer la autonomía intelectual y el crecimiento personal
	1. Habilidad de lectura, escritura, escucha y habla

	
	2. Apreciación de que los estudiantes necesitan aprender en cada campo

	
	3. Seguir un plan de aprendizaje

	
	4. Identificar, recuperar y organizar la información

	
	5. Entender y recordar la información

	
	6. Habilidades de pensamiento critico

	j. Conocimiento de los temas contemporáneos
	1. Crear la conciencia respecto a la dirección de problemas socio – económicos de la nación

	
	2. Crear la conciencia respecto a dirigir problemas políticos a nivel nacional y local

	k. Capacidad de utilizar las técnicas, habilidades y herramientas modernas de ingeniería industrial para la práctica de su profesión
	Uso de técnicas de ingeniería modernas, habilidades y herramientas como el software, paquetes de simulación y equipos de diagnóstico

10. meso currículo.

10.1. bases teóricas y metodológicas del plan de estudios.

Los fundamentos teóricos de la educación politécnica, las caracterizaciones de la enseñanza de la carrera, del sector y del profesional se resumen para obtener las bases teóricas y metodológicas del plan de estudio. Se han formulado como los compromisos que contrae la Escuela en el proceso de formación del profesional.

· Formar un ingeniero, de perfil amplio, con sólidos conocimientos y un enfoque científico y humanista, que sea capaz de resolver con eficiencia los problemas del sector Industrial, según las demandas y necesidades presentes.

· Preparar a los docentes en su nuevo papel de formadores y guías de los estudiantes, ligando la enseñanza teórica con la actividad práctica, utilizando métodos y medios de la actual tecnología educativa, propiciando el razonamiento y el uso de bibliografía actualizada.

· Implantar métodos activos de enseñanza aprendizaje especialmente en la solución de problemas, el trabajo independiente y en grupo, con el objeto de eliminar la pasividad, el aprendizaje de memoria y los malos hábitos de estudio.

· Evaluar el desempeño de los docentes, el programa de estudio y el proceso enseñanza aprendizaje para mantener su calidad y pertinencia.

· Contribuir a la educación integral y a la formación multilateral y armónica de los estudiantes por intermedio de actividades curriculares y extracurriculares.

· Proporcionar al estudiante información de los sectores sociales en el contexto de la ingeniería industrial, para que en sus decisiones incluyan impactos sociales, políticos, económicos y ambientales.

· Garantizar en los estudiantes la adquisición de conocimiento, habilidades y destrezas y actitudes mediante actividades pedagógicas (clases teórico-prácticas, talleres y laboratorios modernos).

· Entregar a los estudiantes un entendimiento del significado de la ética profesional y sus responsabilidades en las decisiones cotidianas.

· Ofertar a los estudiantes programas de posgrado para que se involucre con la investigación.

· Evaluar al estudiante en correspondencia con los logros de aprendizaje, contenidos y métodos del plan de estudios.

· Proporcionar al futuro profesional de ingeniería industrial un panorama de la cultura universal y de la realidad nacional para una correcta aplicación de sus conocimientos en el bienestar colectivo.

· Promover el adecuado uso del idioma como medio de comunicación y desarrollo personal.

· Ofertar a los estudiantes la oportunidad de enrolarse en experiencias extra-universitarias como es la cooperación nacional e internacional, programas de intercambio y de relaciones industriales.

· Realizar y difundir investigaciones sobre problemas de interés nacional, regional y local que promuevan el desarrollo del sector y contribuyan a la actualización y especialización de sus profesionales.

· Promover actividades orientadas a un mayor acercamiento con el entorno social y cultural para lograr la educación integral de la comunidad de la Escuela de Ingeniería Industrial.

· Mejorar la eficiencia en la prestación de los servicios académicos y su apoyo logístico para la optimización del uso de los recursos humanos y físicos.

· Promover e impulsar el enlace con el Sector Productivo a través de Programas de Educación Continua, Investigación y centros de transferencia de tecnología.

· Alcanzar niveles de autonomía financiera y administrativa, para lograr mayor eficiencia y agilidad en el manejo de los recursos humanos, físicos y financieros y tener mayor flexibilidad en la organización de los grupos de trabajo.

· Establecer un programa de auto evaluación permanente de los grupos de trabajo y de la Escuela que permita su mejoramiento continuo y un alto índice de calidad en el desempeño de las funciones.

10.2
estructura curricular

Se ha considerado una articulación de las asignaturas en base de las diferentes Áreas Académicas o Ejes de Formación:

Área de Formación General: Incluye las asignaturas que permiten el conocimiento de la cultura general para el profesional, a saber: Introducción a la Ingeniería Industrial, Ética Profesional, Expresión Oral y Escrita, Metodología de la Investigación, Formación Integral, Realidad Nacional, Legislación Industrial, Cultura Física, Idiomas, y otras, de acuerdo a los requerimientos sociales, de la persona, de la industria y del país.

Área de Ciencias Básicas: Incluye asignaturas que sustentan la formación básica de la carrera, en el caso presente, Física, Algebra Superior, Análisis Matemático, Química, Programación, Expresión Gráfica (Dibujo), y otras, de acuerdo a los requerimientos.

Área de Básicas Específicas: Incluye asignaturas que sustentan las bases específicas o fundamentales de la carrera de Ingeniería, es decir aquellas asignaturas que brindan el cimiento de la carrera, en ella se encasillan la Termodinámica, Estática, Materiales, Resistencia de Materiales, Estadística, Métodos Numéricos, Dinámica, DAC, Electrotécnica, Electricidad, Mecánica de Fluidos, Electrónica Industrial, y otras, o aquellas asignaturas básicas que todo profesional de la Ingeniería debe conocer.

Área de Profesionalizantes: Incluye asignaturas que dan la formación específica al ingeniero industrial de acuerdo a las normas internacionales, requerimientos específicos del entorno social y de la producción, entre otras se anotan: Contabilidad y Costos, Logística, Calidad, Simulación de Procesos, Ergonomía, Ingeniería de la Producción, Automatización de Procesos, Ingeniería Económica, Instrumentación, Instalaciones, Seguridad, Protección Ambiental, Control de la Producción, y otras. Es importante recalcar que cada asignatura incluye en sus contenidos las partes teóricas y prácticas sustentadas en laboratorios, talleres con su respectiva valoración crediticia.

Además, la estructura curricular incluye prácticas pre profesionales, de vinculación con la colectividad, realización y defensa de tesis de titulación, eventos extracurriculares y demás requisitos académicos de la carrera. En las Áreas se incluyen los Objetivos Instructivos de Área o Logros o Resultados de Aprendizaje de las mismas, en compatibilidad con los Objetivos de Carrera, de Facultad, de Institución, que se compatibilizan con los logros o resultados de aprendizaje que se determinarán en los sílabos de las asignaturas, permitiendo una verdadera articulación entre el macro y el micro currículo, constituyéndose entonces el meso currículo como el eslabón de los otros dos estadios mencionados. Además de estas áreas están las sub áreas que facilitan la interacción curricular y permiten el desarrollo de programas de mejora continua a través de los trabajos de análisis y propuestas académicas desarrolladas en las áreas.
EL ÁREA DE FORMACIÓN GENERAL CONSTA DE LAS SIGUIENTES ASIGNATURAS:
	AREA DE FORMACIÓN GENERAL

	INTRODUCCIÓN A LA ING. INDUSTRIAL

	ÉTICA PROFESIONAL

	EXPRESIÓN ORAL Y ESCRITA

	METODOLOGÍA DE LA INVESTIGACIÓN

	FORMACIÓN INTEGRAL

	REALIDAD NACIONAL

	

EL ÁREA DE CIENCIAS BÁSICAS CONSTA DE LAS SIGUIENTES ASIGNATURAS:
	AREA DE CIENCIAS BÁSICAS

	ALGEBRA SUPERIOR

	TRIGONOMETRIA

	GEOMETRIA PLANA

	ALGEBRA LINEAL Y GEOMETRÍA ANALÍTICA

	ANALISIS MÁTEMÁTICO I

	ANALISIS MÁTEMÁTICO II

	ANALISIS MÁTEMÁTICO III

	FÍSICA GENERAL

	FÍSICA I Y LABORATORIO

	FÍSICA II Y LABORATORIO

	QUÍMICA GENERAL

	QUÍMICA APLICADA

	DIBUJO INGENIERIL

	DIBUJO INDUSTRIAL

	PROGRAMACIÓN I

	PROGRAMACIÓN II

EL ÁREA DE CIENCIAS BÁSICAS ESPECÍFICAS CONSTA DE LAS SIGUIENTES ASIGNATURAS:
	AREA DE CIENCIAS BÁSICAS ESPECÍFICAS

	ESTADÍSTICA

	ELECTROTECNIA

	DIBUJO ASISTIDO POR COMPUTADORA

	METROLOGÍA

	MATERIALES

	ELECTRICIDAD INDUSTRIAL

	ESTÁTICA

	MÉTODOS NUMÉRICOS

	PROCESOS DE MANUFACTURA

	ELECTRÓNICA INDUSTRIAL

	DINÁMICA

	RESISTENCIA DE MATERIALES

	MECÁNICA DE FLUIDOS

	TERMODINÁMICA

	ADMINISTRACIÓN DE EMPRESAS Y RRHH

	CONTABILIDAD Y COSTOS

	ELEMENTOS DE MÁQUINAS

	INVESTIGACIÓN OPERATIVA

EL ÁREA DE PROFESIONALIZANTE SE DIVIDE EN SUB ÁREAS Y CONSTA DE LAS SIGUIENTES ASIGNATURAS:
	AREA DE PROFESIONALIZANTES

	SUB ÁREAS

	DESARROLLO DE TECNOLOGÍAS

	SIMULACIÓN DE PROCESOS

	DISEÑO EXPERIMENTAL

	CAD - CAM

	SISTEMAS OLEOHIDRÁULICOS Y NEUMÁTICOS

	INSTALACIONES INDUSTRIALES

	INSTRUMENTACIÓN INDUSTRIAL

	MANTENIMIENTO INDUSTRIAL

	AUTOMATIZACION DE PROCESOS I

	AUTOMATIZACIÓN DE PROCESOS II

	SISTEMAS DE GESTIÓN INTEGRADOS

	GESTION DE CALIDAD

	SEGURIDAD E HIGIENE INDUSTRIAL

	PROTECCIÓN AMBIENTAL

	SISTEMAS DE GESTIÓN INTEGRADOS

	DISEÑO Y GESTIÓN DE LA PRODUCCIÓN, MANUFACTURA y EMPRENDIMIENTO

	INGENIERÍA DE PRODUCCIÓN

	INGENIERÍA DE PLANTAS

	INGENIERÍA DE MÉTODOS

	ERGONOMÍA

	LOGÍSTICA

	PROCESOS INDUSTRIALES

	CONTROL DE LA PRODUCCIÓN

	FORMULACIÓN Y EVALUACIÓN DE PROYECTOS

	INGENIERÍA ECONÓMICA

10.2.1 LÍNEAS DE INVESTIGACIÓN DE LA ESCUELA DE INGENIERÍA INDUSTRIAL

La Escuela de Ingeniería Industrial ha determinado como ejes de investigación a las Áreas Académicas dentro de las cuales se agrupan las diferentes asignaturas, así, se han estructurado programas dentro de los cuales nacen los trabajos de investigación y tesis de grado. A continuación se presentan estos programas:

1. FORMACIÓN EMPRESARIAL Y EMPRENDIMIENTO

· Programa de desarrollo de estudios técnico-económicos de factibilidad para la formación de plantas industriales de producción.

· Programas de desarrollo de estudios técnico-económicos de factibilidad para la incorporación y/o diversificación de productos en el mercado.

2. SISTEMAS DE GESTIÓN INTEGRADOS

· Programa para implementación de normas vinculadas a las tecnologías del Aseguramiento de la Calidad, Seguridad Industrial y Ambiente en una entidad pública o privada para la obtención de certificaciones nacionales e internacionales.

· Programa de desarrollo de soluciones reales a problemas relacionados con la Seguridad Industrial y Salud Ocupacional.

· Programa de desarrollo de Planes de Emergencia y Contingencia para el control y disminución de riesgos ocupacionales en entidades públicas o privadas.

DISEÑO Y GESTIÓN DE LA PRODUCCIÓN, MANUFACTURA
· Programa de desarrollo de nuevas metodologías de organización del trabajo.

· Programa de desarrollo de acciones enfocadas al mejoramiento de la productividad de una empresa.

· Programa de desarrollo de diferentes métodos de optimización de la cadena de suministros, logística y distribución.

3. DESARROLLO DE TECNOLOGÍAS

· Programa de diseño y construcción de soluciones innovadoras aplicables en cualquier área de la carrera.

· Programa de desarrollo de tecnologías y automatismo.

10.3. Matriz M1: Distribución de asignaturas por áreas o ejes académicos

La matriz 1 se sustenta en los Logros o Resultados de aprendizaje de las Áreas Académicas citadas, que han sido construidos por los integrantes de las mismas (docentes) en concordancia a los objetivos de la carrera, analizados por la Comisión de Carrera y debidamente aprobadas en las instancias directivas de Facultad e Institución con el propósito de sustentar el perfil profesional del Ingeniero Industrial, las Áreas Académicas han considerado los Valores Crediticios Porcentuales para cada una de ellas matriz que incluye las asignaturas que corresponden a cada Área Académica, en base a los problemas identificados en el desarrollo industrial y del contexto:

10.4. Matriz 1: Distribución de asignaturas por áreas de formación (Incluye los Objetivos o Logros de Aprendizaje de Áreas)
	BÁSICAS
	BÁSICAS ESPECIFICAS
	PROFESIONALIZANTE
	FORMACIÓN GENERAL

	Objetivos o Logros de Aprendizaje del Área (El estudiante al finalizar las asignaturas del Área Básica será capaz de):

- Definir, explicar y aplicar los fundamentos teóricos para desarrollar el raciocinio del pensamiento lógico para la solución de problemas relacionados con la carrera.
- Alcanzar el conocimiento a nivel constructivista de manera que se pueda obtener una formación holística de las ciencias básicas.
	Objetivos o Logros de Aprendizaje del Área (El estudiante al finalizar las asignaturas del Área Básica Específica será capaz de:

. Desarrollar la habilidad para usar las modernas técnicas, métodos y herramientas de la ingeniería necesarias para la práctica de su profesión.
- Formular y conducir experimentos, realizar el análisis los datos e interpretar resultados.
	Objetivos o Logros de Aprendizaje del Área

(El estudiante al finalizar las asignaturas del Área Profesionalizante será capaz de:

-Diseñar, implementar, operar y optimizar sistemas productivos, de seguridad, ambiente y responsabilidad social para obtener bienes o servicios que satisfacen requerimientos del sector industrial y la sociedad
. Identificar, formular y resolver problemas de ingeniería utilizando las técnicas, métodos y herramientas de la ingeniería industrial.
-Formular y administra proyectos de ingeniería industrial con criterios de calidad, seguridad, ambiente y responsabilidad social.
	Objetivos o Logros de Aprendizaje del Área (El estudiante al finalizar las asignaturas del Área Formación General será capaz de:

. Comunicarse de manera clara y convincente en forma oral, escrita y gráfica según los diferentes tipos de interlocutores o audiencias.
- Reconocer la importancia del aprendizaje continuo para permanecer vigente y actualizado en su profesión.

	· ALGEBRA SUPERIOR

· FÍSICA GENERAL

· GEOMETRÍA PLANA

· QUÍMICA GENERAL

· TRIGONOMETRÍA
· DIBUJO INGENIERIL

· ANALISIS MATEMÁTICO I

· FÍSICA I Y LABORATORIO

· ALGEBRA LINEAL Y GEOMETRÍA ANALÍTICA
· QUÍMICA APLICADA
· DIBUJO INDUSTRIAL

· ANALISIS MATEMÁTICO II

· FÍSICA II Y LABORATORIO

· PROGRAMACIÓN I

· ANÁLISIS MATEMÁTICO III

· PROGRAMACIÓN II

	· ELECTROTECNIA

· DIBUJO ASISTIDO POR COMPUTADORA

· METROLOGÍA

· ELECTRICIDAD INDUSTRIAL

· MATERIALES

· ESTADÍSTICA

· MÉTODOS NUMÉRICOS

· ESTÁTICA

· PROCESOS DE MANUFACTURA

· ELECTRÓNICA INDUSTRIAL

· DINÁMICA

· RESISTENCIA DE MATERIALES

· MECÁNICA DE FLUIDOS

· INVESTIGACIÓN OPERATIVA

· ELEMENTOS DE MÁQUINAS

· TERMODINÁMICA
· ADMINISTRACION DE EMPRESAS Y RECURSOS HUMANOS

· CONTABILIDAD Y COSTOS

	· INGENIERÍA DE LA PRODUCCIÓN

· LOGÍSTICA

· CAD CAM

· GESTIÓN DE CALIDAD

· SISTEMAS NEUMÁTICOS Y OLEOHIDRÁULICOS
· FORMULACIÓN Y EVALUACIÓN DE PROYECTOS

· AUTOMATIZACIÓN DEPROCESOS I
· INGENIERÍA DE MÉTODOS
· SIMULACIÓN

· ERGONOMÍA

· INGENIERÍA ECONÓMICA
· AUTOMATIZACIÓN DE PROCESOS II
· INSTRUMENTACIÓN INDUSTRIAL

· DISEÑO EXPERIMENTAL

· INSTALACIONES INDUSTRIALES

· INGENIERÍA DE PLANTAS

· MANTENIMIENTO INDUSTRIAL

· SISTEMAS INTEGRADOS DE GESTIÓN
· IMPACTO AMBIENTAL
· PSICOLOGÍA INDUSTRIAL

· PROCESOS INDUSTRIALES

· CONTROL DE LA PRODUCCIÓN
· SEGURIDAD E HIGIENE INDUSTRIAL.
· PROCESOS INDUSTRIALES.
	· INTRODUCCIÓN A LA INGENIERÍA INDUSTRIAL

· ETICA PROFESIONAL

· EXPRESIÓN ORAL Y ESCRITA

· METODOLOGÍA DE LA INVESTIGACIÓN

· FORMACIÓN INTEGRAL

· REALIDAD NACIONAL

· LEGISLACIÓN INDUSTRIAL

En la siguiente tabla se presenta un resumen de los valores crediticios porcentuales por Áreas de Formación de la Carrera

	ÁREA ACADÉMICA O EJE FORMACIÓN
	PORCENTAJE (%)

	CIENCIAS BÁSICAS
	27

	CIENCIAS BÁSICAS ESPECIFICAS
	30

	PROFESIONALIZANTES
	34

	FORMACIÓN GENERAL
	9

	Se considera el 25% de créditos que corresponden a la formación práctica mediante la recepción de laboratorios y talleres de las diferentes asignaturas de las Áreas Académicas

	 Distribuidos en las cuatro áreas de formación profesional

23

	TOTAL
	 100%

10.5. Matriz 2: Malla, Mapa o Red Curricular

La malla curricular tiene su base en la distribución sistematizada y secuencial de las asignaturas que han sido concertadas en las Áreas Académicas, distribuidas por niveles de formación y con una distribución equitativa de créditos en los niveles semestrales respectivos.
	CÓDIGO
	MATERIA
	
	
	
	

	
	
	
	
	
	

	
	PRIMER NIVEL
	H/S PRES
	H/S AUTON
	CRÉDITOS
	REQUISITOS

	IB10101
	ALGEBRA SUPERIOR
	64
	64
	4
	MATRÍCULA

	IB10201
	FISICA GENERAL
	64
	64
	4
	MATRÍCULA

	IB10311
	GEOMETRÍA PLANA
	48
	48
	3
	MATRÍCULA

	IB10401
	QUIMICA GENERAL
	48
	48
	3
	MATRÍCULA

	IB10501
	TRIGONOMETRIA
	48
	48
	3
	MATRÍCULA

	IB10601
	DIBUJO INGENIERIL
	48
	48
	3
	MATRÍCULA

	IG10701
	INTRODUCCIÓN ING. INDUSTRIAL
	48
	48
	3
	MATRÍCULA

	
	TOTAL
	
	
	23
	

	
	
	
	
	
	

	
	SEGUNDO NIVEL
	H/S PRES
	H/S AUTON
	CRÉDITOS
	REQUISITOS

	IB10802
	ANALISIS MATEMÁTICO I
	80
	80
	5
	IB10101, IB10301, IB10501

	IB10902
	FISICA I Y LABORATORIO
	80
	80
	5
	IB10201

	IB11002
	ALGEBRA LINEAL Y GEOMETRIA ANALITICA
	80
	80
	5
	IB10101, IB10311

	IB11102
	QUÍMICA APLICADA
	48
	48
	3
	IB10401

	IB11202
	DIBUJO INDUSTRIAL
	48
	48
	3
	IB10601

	IG11302
	ETICA PROFESIONAL
	48
	48
	3
	IG10701

	
	TOTAL
	
	
	24
	

	
	
	
	
	
	

	
	TERCER NIVEL
	H/S PRES
	H/S AUTON
	CRÉDITOS
	REQUISITOS

	IB11403
	ANALISIS MATEMÁTICO II
	80
	80
	5
	IB10802

	IB11503
	FISICA II Y LABORATORIO
	80
	80
	5
	IB10902

	II11603
	ELECTROTECNIA
	48
	48
	3
	IB11002, IB11102

	II11703
	DIBUJO ASISITIDO POR COMPUTAD.
	48
	48
	3
	IB11202

	II11803
	METROLOGÍA
	48
	48
	3
	IB11202

	II11903
	PROGRAMACION I
	48
	48
	3
	IB11002

	IG12003
	EXPRESION ORAL Y ESCRITA
	48
	48
	3
	IG11302

	
	TOTAL
	
	
	25
	

	
	
	
	
	
	

	
	CUARTO NIVEL
	H/S PRES
	H/S AUTON
	CRÉDITOS
	REQUISITOS

	IB12104
	ANÁLISIS MATEMATICO III
	80
	80
	5
	IB11403

	 II12204
	ELECTRICIDAD INDUSTRIAL
	64
	64
	4
	II11603

	II12304
	MATERIALES
	80
	80
	5
	IB11503

	II12404
	ESTADISTICA
	64
	64
	4
	II11403

	IP12504
	ADM. EMPR. Y REC. HUMANOS
	48
	48
	3
	II11903

	IB12604
	PROGRAMACION II
	48
	48
	3
	II11903

	
	TOTAL
	
	
	24
	

	
	
	
	
	
	

	
	QUINTO NIVEL
	H/S PRES
	H/S AUTON
	CRÉDITOS
	REQUISITOS

	II12705
	METODOS NUMÉRICOS
	48
	48
	3
	IB12104

	II12805
	ESTÁTICA
	64
	64
	4
	IB12104

	II12905
	PROCESOS DE MANUFACTURA
	80
	80
	5
	II12304, II12204

	IP13005
	CONTABILIDAD Y COSTOS
	48
	48
	3
	IP12504

	IG13105
	METODOLOGIA DE LA INVESTIG
	48
	48
	3
	IG12003

	II13205
	ELECTRÓNICA INDUSTRIAL
	80
	80
	5
	II12204

	
	TOTAL
	
	
	23
	

	
	
	
	
	
	

	
	SEXTO NIVEL
	H/S PRES
	H/S AUTON
	CRÉDITOS
	REQUISITOS

	II13306
	DINÁMICA
	80
	80
	5
	II12805

	II13406
	RESISTENCIA DE MATERIALES
	80
	80
	5
	II12805

	II13506
	MECANICA DE FLUIDOS
	64
	64
	4
	II12705

	II13606
	INVESTIGACIÓN OPERATIVA
	64
	64
	4
	II12404, IP13005

	II13706
	SEGURIDAD E HIGIENE INDUSTRIAL
	48
	48
	3
	II12905

	IG13806
	FORMACION INTEGRAL
	48
	48
	3
	IG13105

	
	TOTAL
	
	
	24
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	SÉPTIMO NIVEL
	H/S PRES
	H/S AUTON
	CRÉDITOS
	REQUISITOS

	II13907
	ELEMENTOS DE MÁQUINAS
	64
	64
	4
	II13306, II13406

	IG14007
	REALIDAD NACIONAL
	48
	48
	3
	IG13806

	IP14107
	INGENIERÍA DE PRODUCCIÓN
	80
	80
	5
	II13706

	IP14207
	LOGISTICA
	64
	64
	4
	II13606

	IP14307
	CAD CAM
	64
	64
	4
	II13306, II13406

	IP14407
	GESTION DE CALIDAD
	48
	48
	3
	II13606

	IP14507
	SISTEMAS NEUMATICOS Y OLEOH HIDRAULICOS
	48
	48
	3
	II13506

	
	TOTAL
	
	
	26
	

	
	
	
	
	
	

	
	OCTAVO NIVEL
	H/S PRES
	H/S AUTON
	CRÉDITOS
	REQUISITOS

	IP14608
	FORMUL. Y EVAL. DE PROYECTOS
	64
	64
	4
	IP14107

	II14708
	TERMODINÁMICA
	48
	48
	3
	IP14507

	IP14818
	AUTOMATIZACION DE PROCESOS I
	48
	48
	3
	IP14818

	IP14908
	INGENIERIA DE METODOS
	48
	48
	3
	IP14407

	IP15008
	SIMULACION
	48
	48
	3
	IP14207

	IP15108
	ERGONOMIA
	48
	48
	3
	IP14107

	IP15208
	INGENIERÍA ECONÓMICA
	48
	48
	3
	IP14407

	
	TOTAL
	
	
	22
	

	
	
	
	
	
	

	
	NOVENO SEMESTRE
	H/S PRES
	H/S AUTON
	CRÉDITOS
	REQUISITOS

	IP15309
	AUTOMATIZACIÓN DE PROCESOS II
	48
	48
	3
	IP14818

	IP15409
	INSTRUMENTACIÓN INDUSTRIAL
	48
	48
	3
	IP14808

	IP15509
	DISEÑO EXPERIMENTAL
	48
	48
	3
	IP15008

	IP15609
	INSTALACIONES INDUSTRIALES
	48
	48
	3
	IP14908

	IP15709
	INGENIERÍA DE PLANTAS
	48
	48
	3
	IP14908

	IP15809
	MANTENIMIENTO INDUSTRIAL
	48
	48
	3
	II14708

	IP15909
	SISTEMAS INTEGRADOS DE GESTIÓN
	48
	48
	3
	IP15208

	
	
	
	
	21
	

	
	
	
	
	
	

	

	
	DECIMO SEMESTRE
	H/S PRES
	H/S AUTON
	CRÉDITOS
	REQUISITOS

	IP16010
	IMPACTO AMBIENTAL
	48
	48
	3
	IP15609

	IP28310
	PSICOLOGÍA INDUSTRIAL
	48
	48
	3
	IP15709

	IP18010
	PROCESOS INDUSTRIALES
	48
	
	3
	IP15609

	IP28210
	LEGISLACION INDUSTRIAL
	48
	48
	3
	IP15909

	IP19510
	CONTROL DE LA PRODUCCION
	48
	48
	3
	IP15909

	
	OPTATIVA 3
	48
	48
	3
	

	
	TOTAL
	
	
	18
	

	
	
	
	
	
	

	CÓDIGO ASIGNATURA
	ASIGNATURA
	CRÉDITOS
	REQUISITOS

	IP20110

	DAC AVANZADO

	3
	IP14307

	IP20210
	CONTROL NUMÉRICO CAD/CAM/CIM
	3
	IP4307

	IP20310
	TECNOLOGÍA DEL PETROLEO
	3
	IP15609

	IP20410
	PROCESOS AGROINDUSTRIALES
	3
	IP15609

	IP20510
	PROCESOS TEXTILES
	3
	IP15709

	IP20610
	PROCESOS QUÍMICOS
	3
	IP15709

	IP20710
	INGENIERIA DE ALIMENTOS
	3
	IP15909

	IP20810
	MOTORES COMB.INTERNA
	3
	IP15809

	IP21110
	FINANZAS
	3
	IP15208

	IP21410
	RELACIONES INDUSTRIALES
	3
	IP15609

	IP21510
	METODOLOGÍAS DE VALORACIÓN DE RIESGOS
	3
	II13706

	IP21610
	PROCESOS DE MANUFACTURA II
	3
	II12905

	
	
	
	
	
	

A continuación se presenta un resumen de requisitos extra curriculares a la carrera y considerados necesarios como competencias del Ingeniero Industrial.

ASIGNATURAS QUE DEBEN SER APROBADAS EN EL DEPARTAMENTO DE IDIOMAS; Y DEPARTAMENTO DE DEPORTES Y RECREACIÓN.
	ASIGNATURA
	CREDITOS
	REQUISITOS

	INGLES I
	3
	

	INGLES I I
	3
	INGLES I

	INGLES I I I
	3
	INGLES I I

	INGLES IV
	3
	INGLES I I I

	CULTURA FISICA I
	3
	

	CULTURA FISICA I I
	3
	CULTURA FISICA I

	TALLERES FORMACION ARTISTICA
	3
	

Código de Identificación de las asignaturas:

IB=
Ingeniería Industrial Áreas Básicas

IG=
Ingeniería Industrial Formación General

II=
Ingeniería Industrial Básicas de la Ingeniería.

IP=
Ingeniería Industrial Profesionalizante.

TERCER CARACTER= Obligatoriedad de la materia

1=
Obligatoria

2=
Optativa

CUARTO, QUINTO, SEXTO CARACTER= Número de la materia.

SÉPTIMO =
Nivel.

Aprobar una (1) materia optativa.

REQUISITOS PARA LA GRADUACIÓN: PARA OPTAR POR EL TÍTULO DE INGENIERO INDUSTRIAL:

	MATERIAS OBLIGATORIAS
	227 CRÉDITOS

	FORMACIÓN GENERAL
	21

	CIENCIAS BÁSICAS
	62

	BÁSICAS DE LA INGENIERÍA
	67

	PROFESIONALIZANTES
	77

	MATERIAS OPTATIVAS DE LA PROFESIÓN
	3 CRÉDITOS

	CULTURA FÍSICA
	

	TALLERES DE FORMACIÓN ARTÍSTICA
	

	IDIOMA EXTRANJERO
	

	PRÁCTICAS PRE-PROFESIONALES /Matriculación- a partir de 8vo. Semestre.
	480 HORAS

	Tesis de Grado y Defensa
	20 Créditos

	T O T A L
	250 Créditos

Se incluye una representación gráfica de la distribución de las asignaturas anteriormente citadas en una presentación de red, malla, mapa curricular condensado.

MALLA CURRICULAR
10.6. Matriz 3: Desglose de contenidos mínimos
Esta matriz incluye los contenidos mínimos o títulos de las unidades, capítulos, que se convierten en los contenidos básicos para la elaboración de los sílabos de las asignaturas por parte de los docentes y son la base del diseño micro curricular.
	Nombre de la asignatura
	Contenidos mínimos
	Área o Eje de Formación
	Nº nivel
	Nº de créditos

	ALGEBRA SUPERIOR
	Lógica matemática. Teoría de los conjuntos. Números reales. Números complejos. Relaciones y funciones. Polinomios. Fracciones. Potenciación y Radicación.
	 Básica
	1
	4

	FÍSICA GENERAL
	Sistema de unidades. Gráficas y Funciones. Magnitudes escalares y vectoriales. Cinemática de una partícula. Leyes de Newton.
	 Básica
	1
	4

	GEOMETRIA PLANA
	Geometría Euclidiana. Introducción, segmentos rectilíneos y ángulos. Polígonos y cuadriláteros. Triángulos. Circunferencia. Aéreas.
	Básica
	1
	3

	QUÍMICA GENERAL
	I I Introducción. Estructura Atómica. Tabla Periódica. Nomenclatura Química. Enlace Químico. Estequiometria. Soluciones. Oxidación y reducción, soluciones.
	Básica
	1
	3

	TRIGONOMETRÍA
	Introducción a la trigonometría. Funciones trigonométrica. Análisis trigonométrico. Resolución triángulos rectángulos y oblicuángulos.
	Básica
	1
	3

	DIBUJO INGENIERIL
	Normalización. Dibujo geométrico. Dibujo de procesos. Perspectiva axonometría. Intersección y penetración. Desarrollo. Corte, secciones y roturas. Acotación. Tornillería.
	 Básica
	1
	3

	INTRODUCCIÓN A LA INGENIERIA INDUSTRIAL
	Evolución de los modelos productivos y administrativos; creación de empresa, organización y estandarización; gestión en la empresa; la ingeniería-desarrollo-ramas y roles. Definición de Ingeniería Industrial, funciones y campos de aplicación. Producción y productividad. Antecedentes de la Ingeniería Industrial. Plantas Industriales. Clasificación, actividades. Planeamiento y control de la producción. Empresa. Organización. Factores intervinientes. Ciclo de obtención e inversión de capitales en la empresa. Clientes. Ventas. Gastos. Caja. Inventario. Producto terminado. Producto en proceso. Materia prima. Equipamiento. Valor agregado.
	Formación General
	1
	3

	ANÁLISIS MATEMÁTICO I
	 Límites y continuidad de la función. Derivada y Diferencial. Análisis de la variación de las funciones. Teorema sobre las funciones derivadas. Curvatura de una curva. Integral indefinida, integral definida.
	Básica
	2
	5

	FÍSICA I Y LABORATORIO
	Cinemática. Ley de Newton. Trabajo energía y ´potencia. Impulso y cantidad de movimiento.
	 Básica
	2
	5

	ALGEBRA LINEAL Y GEOMETRÍA ANALÍTICA
	Geometría analítica. Geometría analítica línea recta. Geometría analítica las cónicas. Algebra lineal matrices. Algebra lineal determinantes. Secciones Lineales.
	 Básica
	2
	5

	QUÍMICA APLICADA
	Química inorgánica y su industria; termodinámica y termoquímica; equilibrio químico; ácidos y bases; electroquímica; prácticas de laboratorio. Ingeniería de reacciones: cinética de reacciones y diseño de reactores. Catalizadores. Química orgánica y su industria. Hidrocarburos. El petróleo
	 Básica
	2
	3

	DIBUJO INDUSTRIAL
	Pasadores, chavetas y elementos de seguridad. Rodamientos y obturadores. Elementos de transmisión de potencia y movimiento. Dibujo de conjuntos y despiece. Representación de tolerancias, ajustes y acabados superficiales. Representación de soldaduras. Interpretación y lectura de planos. Simbología para tuberías, instrumentación y control, neumática, hidráulica y código de colores. Dibujo Arquitectónico e Instalaciones.
	 Básicas
	2
	3

	ETICA PROFESIONAL
	La ética y la educación superior. La moral. Éticas teleológicas. Éticas deontológicas. Éticas y persona. Ética profesional.
	 Básicas
	2
	3

	ANÁLISIS MATEMÁTICO I I
	Integral definida. Aplicaciones de la integral definida. Funciones de dos o más variables. Integrales múltiples.
	 Básicas
	3
	5

	FÍSICA II Y LABORATORIO
	Cinemática y dinámica rotacional de cuerpos rígidos. Oscilaciones. Movimiento ondulatorio. Fluidos en reposo y fluidos en movimiento. Temperatura y calor.
	t
Básicas
	3
	5

	ELECTROTECNIA
	Naturaleza de la electricidad; Ley de OHM; Baterías y mallas eléctricas; circuitos de corriente alterna
	Básicas de la Ingeniería

	3
	3

	DIBUJO ASISTIDO POR COMPUTADORA
	Generalidad; Introducción al AUTO-CAD; Creación de objetos; dibujo con referencias; Comandos de selección-edición y modificación; Acotado; Bloques y referencias externas; Imprimir en 2D; Introducción al AUTO-CAD 3D; Creación de objetos en 3D; Modificación de sólidos; Imprimir en 3D.
	Básicas de la Ingeniería

	3
	3

	METROLOGÍA
	Generalidades; Normalización y números normales; Estructura del Sistema Internacional (S.I.); Medición y errores de medida; instrumentos de medida para magnitudes lineales; Instrumentos de verificación y medidas de ángulos; Rugosidad; Tolerancias dimensionales. Proceso de Medición. Procesos de calibración. Laboratorios de acreditación
	Básicas de la Ingeniería

	3
	3

	PROGRAMACIÓN I
	Introducción al uso de las herramientas Web 2.0, Google Docs, Páginas Web Blogs. Fundamentos de base de datos, Gestión de Bases de datos. Fundamentos de programación y teoría de algoritmos. Introducción al lenguaje interpretado Pseint.
	Básicas

	3
	3

	EXPRESIÓN ORAL Y ESCRITA
	Fundamentos de la comunicación: importancia actual de la comunicación. Comunicación verbal y escrita. Comunicación verbal-oral. Conocer las normas esenciales para poder usar con propiedad el español en forma verbal-oral. Cualidades de la voz; cualidades de la expresión; léxico; comunicación verbal; el discurso; lectura exploratoria; tipos de textos; géneros discursivos.
	Formación General

	3
	3

	ANÁLISIS MATEMÁTICO III.
	Ecuaciones diferenciales ordinarias de primer orden. Ecuaciones diferenciales de Nésimo orden. Sistemas de ecuaciones diferenciales. Series de Fourier y transformadas de La Place.
	Básica
	4
	5

	ELECTRICIDAD INDUSTRIAL
	Electromagnetismo; Motores eléctricos; Transformadores; Control industrial, lógica cableada e interfaz de potencia.
	Básica de Ingeniería

	4
	4

	MATERIALES
	Propiedades de los materiales; Aleaciones y diagramas de equilibrio; Diagrama hierro-carbono; Aceros Hierros fundidos; Aleaciones no ferrosas.
	Básica de Ingeniería

	4
	5

	ESTADÍSTICA
	Estadística básica; probabilidades; distribución de probabilidades; Teoría del muestreo; Aplicaciones.
	Básica de Ingeniería

	4
	4

	ADMINISTRACIÓN DE EMPRESAS Y RECURSOS HUMANOS.
	La administración de empresas; La empresa y su clasificación; Planeación estratégica; El recurso humano; Modelos de Gestión.
	Básica Específica

	4
	3

	PROGRAMACIÓN I I
	Diseño de programas para la resolución de problemas de ingeniería; Introducción a la programación visual basic; Arreglos, procedimientos y funciones; Métodos gráficos; Fundamentos de la POO.
	Básica
	4
	3

	MÉTODOS NUMÉRICOS
	Generalidades-números y errores; Cálculo de raíces de funciones no lineales; Sistemas de ecuaciones lineales; Interpolación y ajuste de curvas; Diferenciación e integración numérica; ecuaciones diferenciales e introducción al MEF.
	Básica de Ingeniería

	5
	3

	ESTÁTICA
	Introducción. Estática de partículas. Sistemas de fuerzas equivalentes. Cuerpos rígidos. Fuerzas distribuida centroides y fuerzas de gravedad. Momentos de inercia.
	Básica de Ingeniería

	5
	4

	PROCRESOS DE MANUFACTURA
	Introducción a los procesos de manufactura y manufactura en bancos; Fundamentos de soldadura y procesos; Procesos de torneado; Procesos de fresado; Procesos de rectificado; Procesos por deformación y termoformado.

	Básica de Ingeniería

	5
	5

	CONTABILIDAD Y COSTOS
	Unidad General. Contabilidad de Costos. Clasificación y elementos del costo de producción. Costo por órdenes de producción: Materia Prima. Costo por órdenes de producción: Mano de Obra. Costo por órdenes de producción: Gastos Generales de Fabricación. Resúmenes de Costos y Estrados Financieros. Presupuestación.
	Básica Específica

	5
	3

	METODOLOGÍA DE LA INVESTIGACION
	Introducción a la investigación científica. Proceso de investigación. Diseño de la investigación. Estadística aplica a la investigación. Diseño del informe de la investigación.
	Formación General
	5
	3

	ELECTRÓNICA INDUSTRIAL
	Fundamentos de electrónica y revisión de leyes básicas de la electricidad; Semiconductores circuitos rectificadores y estabilizadores; Transistores: tipos, función, identificación de pines. Electrónica Digital, funciones logísticas básicas, tablas de simplificación. PICS.

	Básica de ingeniería

	5
	5

	DINÁMICA
	Cinemática de partículas; cinética de partículas; cinemática de cuerpos rígidos; cinética de cuerpo rígido.
	Básica de Ingeniería.

	6
	5

	RESISTENCIA DE MATERIALES
	Tracción y compresión axial; tensiones de cortante; torsión; flexión; tensiones compuestas. Deformaciones. Ley de comportamiento. Criterios de plastificación.
	Básica de Ingeniería.

	6
	5

	MECÁNICA DE FLUIDOS
	Introducción a la mecánica de fluidos. Hidrostática. Hidrodinámica. Maquinas hidráulicas y ventiladores.
	Básica de Ingeniería.

	6
	4

	INVESTIGACIÓN OPERATIVA
	Naturaleza; análisis de decisiones; programación lineal; modelos de transporte; sistemas de líneas de espera; análisis de decisiones, aplicaciones de la I.O.
	Básica de Ingeniería.

	6
	4

	FORMACIÓN INTEGRAL
	Formación integral en la educación superior. Dimensiones ética y espiritual. Dimensiones cognitiva y afectiva. Dimensiones estética y corporal. Dimensiones comunicativa y sociopolítica.
	Formación general.

	6
	3

	ELEMENTOS DE MAQUINAS
	Transmisión por cadenas, transmisión por bandas; transmisión por cables y engranajes; Selección de cojinetes y rodamientos; Diseño de ejes; Tornillos de potencia.
	Básica de Ingeniería.

	7
	4

	SEGURIDAD E HIGIENE INDUSTRIAL
	Generalidades; Salud ocupacional; Accidentes de trabajo y enfermedades profesionales. Normas OSHA; Señales de seguridad
	Profesionalización
	6
	3

	REALIDAD NACIONAL
	Fundamentos político – económicos; Macroeconomía; Microeconomía; Realidad Nacional del Rep. Dominicana
	Formación General

	7
	3

	INGENIERÍA DE LA PRODUCCIÓN
	Introducción a la Ingeniería de la producción; Organización de la producción; Diagramas de procesos de trabajo; Programación de la producción; Planeación y control de la producción.
	Profesionalizante

	7
	5

	LOGÍSTICA
	Introducción a la logística integral; logística de compras y aprovisionamiento; logística de producción; logística de distribución
	Profesionalizante

	7
	4

	CAD / CAM
	Introducción. Interfaz hombre máquina. Líneas de códigos. Programación manual. Utilización de programas de CAD CAM . Aplicaciones prácticas.
	Profesionalizante

	7
	4

	GESTIÓN DE CALIDAD
	Introducción; Evolución del concepto de calidad; principios de la gestión de la calidad; El aspecto humano de la calidad; Planeación de la calidad; Normas de la serie ISO 9000, ISO 9001 – 2008; Aseguramiento de la calidad; Requisitos del Sistema de Calidad.
	Profesionalizante

	7
	3

	SISTEMAS OLEOHIDRAULICA Y NEUMÁTICA.
	Neumática; circuitos neumáticos; oleohidráulica; actuadores hidráulicos; válvulas oleohidráulicas; válvulas de presión; válvulas de flujo; acumuladores hidráulicos; circuitos oleohidráulicos.
	Profesionalizante

	7
	3

	FORMULACIÓN Y EVALUACIÓN DE PROYECTOS
	Los proyectos-introducción; estudio de mercado; tamaño y localización del proyecto; ingeniería del proyecto; estudio financiero; evaluación del proyecto.
	Profesionalizante

	8
	4

	TERMODINAMICA
	Conceptos y propiedades de la termodinámica. Conservación de la energía. Relaciones de energía. Gases ideales. Procesos con aplicaciones a gases ideales. Sistema de dos fases.
	Básica de Ingeniería.
	8
	3

	AUTOMATIZACIÓN DE PROCESOS I
	Generalidades; Estructura y funcionamiento de los autómatas programables; lenguaje de los autómatas programables; circuitos con PLC´s; Laboratorio de automatización de procesos.
	Profesionalizante

	8
	3

	INGENIERÍA DE MÉTODOS
	Introducción; control de producción-línea de equilibrio; estudio de micro movimientos y análisis de los movimientos de las manos; técnicas para diseñar métodos de trabajo, economía de movimientos y normalización; Estudio de tiempos; Aplicaciones a métodos.
	Profesionalizante

	8
	3

	SIMULACIÓN DE PROCESOS
	Introducción-simulación de procesos en estado estacionario; modelos, simulación dinámica de procesos simulación discreta; sistemas; componentes de un sistema; colas; modelos de optimización.
	Profesionalizante

	8
	3

	ERGONOMÍA
	Generalidades; Energía Muscular; Biomecánica; Antropometría; Análisis de Riesgos Ergonómicos; Métodos de evaluación Ergonómica.
	Profesionalizante

	8
	3

	INGENIERÍA ECONÓMICA
	Equivalencia económica; análisis económico de la Ingeniería; depreciaciones; análisis de reemplazo; toma de decisiones; distribución de capital en proyectos competitivos. Beneficio, producción y costes. La oferta y el equilibrio en mercados competitivos. El sistema monetario y financiero. Crecimiento. Desempleo, inflación e interés a largo plazo.
	Profesionalizante

	8
	3

	AUTOMATIZACIÓN DE PROCESOS II
	Pantallas Touch o Táctiles; Sistemas Scada; Mat Lab; Robótica; Laboratorio y prácticas de automatización de procesos II
	Profesionalizante

	9
	3

	INSTRUMENTACIÓN INDUSTRIAL
	Importancia y fundamentos de un instrumento; medición de temperatura; medición de presión; medición de caudal; medición de nivel; válvulas de control; introducción al control automático.
	Profesionalizante

	9
	3

	DISEÑO EXPERIMENTAL
	Introducción al diseño de experimentos; elementos de inferencia estadística; experimentos con un solo factor (análisis de varianza); diseños de bloques; diseño factorial; diseños factoriales 3K y factoriales mixtos.; introducción al diseño robusto (Taguchi); planeación de un experimento; análisis de regresión. Métodos de Superficie de Respuesta (MSR)
	Profesionalizante

	9
	3

	INSTALACIONES INDUSTRIALES
	Instalación de maquinaria; Cimentación industrial y anclajes; Vibraciones; Bombas y calderos; Análisis de riesgos en instalaciones industriales.

	Profesionalizante

	9
	3

	INGENIERÍA DE PLANTAS
	Ubicación de la planta; diseño de la planta; distribución de la planta; equipamiento de la planta; mantenimiento de la planta; instalaciones-consideraciones sobre energía y medio ambiente.
	Profesionalizante

	9
	3

	MANTENIMIENTO INDUSTRIAL
	Introducción; tipos de mantenimiento; documentos del mantenimiento; mantenimiento de sistemas eléctricos; mantenimiento de sistemas mecánicos; lubricantes; mantenimiento de equipos y máquinas. Disponibilidad de una planta industrial. Mantenimiento correctivo. Mantenimiento preventivo. Mantenimiento predictivo Gestión de repuestos
	Profesionalizante

	9
	3

	SISTEMAS DE GESTIÓN INTEGRADOS
	Introducción; Organización y administración de la calidad; el aspecto humano de la calidad; planeación de la calidad; normas de la serie ISO 9000; Aseguramiento de la calidad; requisitos del sistema de calidad; normas ambientales.
	Profesionalizante

	9
	3

	IMPACTO AMBIENTAL
	Ecología; marco legal de la legislación ambiental; contaminación del recurso agua; contaminación atmosférica; desechos sólidos; sistemas de gestión ambiental. Aspectos sociológicos y ecológicos. Contaminación por residuos sólidos y peligrosos. Herramientas de gestión ambiental. Aspectos tecnológicos. Producción más limpia y prevención de la contaminación
	Profesionalizante

	10
	3

	PSICOLOGÍA INDUSTRIAL
	Introducción a la psicología industrial; teorías modernas sobre la organización y administración; motivación de satisfacción en el trabajo. Evaluación de preempleo. Análisis de empleos. Adiestramiento de los empleados. Condiciones de trabajo. Seguridad y prevención de accidentes. Teorías del comportamiento administrativo. Dirección y desarrollo administrativo.
	Profesionalizante

	10
	3

	PROCESOS INDUSTRIALES
	Tipología de las tecnologías; Procesos de la industria manufacturera; procesos agroindustriales. Procesos de fundición y moldeo. Mecanizados especiales. Conformado de superficies. Introducción a la industria de procesos. Diferentes tipos de diagramas y equipos más comunes en la industria de procesos (diagrama de flujo, diagrama de ingeniería de flujo). Balances de materia y energía. Sistemas de Procesos Industriales (sistema integrado de procesos, Gestión energética., Estrategias de producción). Industrias más representativas (Industria química, Industria del plástico, Industria farmacéutica, Industria alimenticia). Análisis de procesos y operaciones típicas
	Profesionalizante

	10
	3

	LEGISLACIÓN INDUSTRIAL
	El derecho y la persona; Contratos; Responsabilidad civil. Derechos intelectuales. La propiedad industrial; la colegiación. El ejercicio profesional. Derecho ambiental. Normas jurídicas que reglan las funciones profesionales.
	Formación General

	10
	3

	CONTROL DE LA PRODUCCIÓN
	Naturaleza y contexto de la administración de operaciones; estrategia de operaciones y competitividad; proyección; diseño de los productos, procesos e instalaciones; administración y control de inventarios. Sistemas de producción y pronóstico. Programación de producción y asignación de personal. Monitoreo y control de operaciones. Planeación de los requerimientos de materiales (MRP). Justo a tiempo (JIT).
	Profesionalizante

	10
	3

	RELACIONES INDUSTRIALES
	Introducción, los modelos burocráticos de las relaciones humanas. Diseño de la estructura organizacional. Funciones del personal. Calificación de personal.
	Profesionalizante

	10
	3

	METODOLOGÍAS DE VALORACIÓN DE RIESGOS
	Introducción, Análisis de Riesgos, Identificación, clasificación, caracterización del peligro. Estimación del riesgo. Valoración del Riesgo. Métodos para valorar riesgos físicos, mecánicos, ergonómicos, psicosociales, químicos y de incendios. Resultados de la evaluación y las medidas preventivas
	Profesionalizante

	10
	3

	PRACTICAS PRE -PROFESIONALES.
	.
	Profesionalizante

	480 Hrs
	

	TESIS DE GRADO
	.
	Profesionalizante

	A partir de 8vo. Semestre.
	20

	TOTAL CREDITOS
	
	
	
	250

11. microcurrÍculo

El programa de la asignatura (sílabo) es la base en la cual descansa todo el proceso docente educativo, su elaboración técnica garantiza que los objetivos o logros de aprendizaje puedan ser cumplidos de forma óptima.

El enfoque sistémico del proceso docente educativo permite integrar y sistematizar los componentes del programa analítico de la asignatura.

El Problema es el punto de partida. Son las situaciones “no resueltas” en la realidad, la ciencia o las personas que son objeto de estudio y de solución por la asignatura.

Los Objetivos constituyen la categoría rectora del proceso enseñanza-aprendizaje, por constituir la aspiración pedagógica del encargo social en lo educativo en relación con el desarrollo personal y en lo instructivo relacionado con el desarrollo de las capacidades, destrezas y actitudes.

Los Logros o Resultados de Aprendizaje se relacionan con la formación de capacidades, destrezas y actitudes que permiten al estudiante apropiarse de un modo de actuación profesional orientado a la solución de problemas, como resultado de las concepciones y enfoques científicos de la asignatura, mediante el dominio de las teorías, metodologías y tecnologías. Se relacionan con lo cognoscitivo – afectiva - psicomotriz. Del conjunto de conocimientos y habilidades de una materia, se seleccionan sus núcleos o aspectos esenciales para elaborar los objetivos instructivos teóricos y prácticos.

La estructura de los Logros o Resultados de Aprendizaje, contempla:

· Conocimiento: procesos, fenómenos, objetos, estructuras, funciones de la asignatura.

· Habilidad: acción enunciada en infinitivo y en término de las capacidades y destrezas a desarrollar por el estudiante al finalizar la etapa del proceso de formación correspondiente (habilidades de salida o de proceso).

· Nivel de asimilación: familiarización, reproductivo, productivo y creativo.

· Nivel de profundidad: grado de profundidad y amplitud de las teorías y métodos de las ciencias.

· Situación: inherente al objeto de estudios.

· Condiciones: relacionado a las condiciones del medio.

· Intencionalidad: proyección social y propósito profesional y/o investigativo del objetivo.

Los contenidos de una asignatura son los elementos de la ciencia de los que debe apropiarse el estudiante y están dados por los conocimientos, las habilidades y actitudes.

El Método (métodos y técnicas para la práctica educativa) es la vía o el modo de desarrollar el proceso docente educativo para alcanzar el objetivo a través de los contenidos, modificar y transformar el objeto y resolver el problema.

En correspondencia con los componentes del proceso docente educativo, las formas (interacciones entre el estudiante y el docente) organizativas principales se relacionan con tres componentes esenciales, de carácter: docente, laboral e investigativo.

Gr[image: image2.emf]C

M

O

O

P

M

F

E

TD

C

M

O O

P

M

F

E

TD

áfico 3: Esquema secuencial del proceso micro curricular

En lo docente, las clases; es un conjunto de contenidos básicos en que el estudiante se relaciona con el objeto de trabajo de un modo modelado y abstracto.

En lo laboral, las prácticas o educación en el trabajo; cuyo objetivo es el desarrollo de las habilidades propias de la actividad del estudiante, que manifieste su lógica de pensar y actuar. El estudiante se relaciona directamente con el objeto de trabajo.

En lo investigativo, el trabajo investigativo, monografías, proyectos de investigación y desarrollo, tesis, otros; el estudiante se apropia de las técnicas y métodos propios de la actividad científico investigativa.

Los medios son los recursos que se utilizan en el proceso docente educativo y pueden ser: reales y virtuales.

La selección de los medios está determinada por los métodos y las formas organizativas que se utilizan en el proceso. El uso adecuado de los medios es trascendente desde el punto de vista pedagógico, didáctico y psicológico.

Los objetivos son la clave para planificar la evaluación de una asignatura. Si tenemos en cuenta que los objetivos se establecen de acuerdo con lo que el estudiante debe saber y saber hacer una vez que concluya el curso, se desprende que debe evaluarse aquello que ha sido enseñando y que es indispensable para el desarrollo de las capacidades programadas.

Por lo que, se presentan los sílabos de cada asignatura de la malla curricular como documento que sustenta el micro currículo.

 Descripción de la planta docente

	Descripción general del equipo de profesores
	%

	Porcentaje de profesores a tiempo completo del programa
	94

	Porcentaje de profesores con título de maestría
	48

	Porcentaje de profesores con título de Ph.D.
	0

12. desarrollo Y EVALUACIÓN CURRICULAR

La ejecución y evaluación del plan y programas de estudio y del proceso educativo, permitirá realizar ajustes en función de resolver los problemas detectados y elevar la calidad de educación impartida.

Se realizará a través de los órganos de dirección y coordinación establecidos en el Estatuto Politécnico, teniendo en cuenta las bases teóricas y metodológicas de la estrategia y metodología de diseño y desarrollo curricular.

Cada área propondrá las asignaturas que serán ofrecidas en cada nivel académico, incluyendo el o los profesores responsables.

El Comisión de Planificación de la Facultad aprobará la carga horaria de los docentes según normativo vigente y a partir de la planificación de las materias, tomando en cuenta el número de horas de actividades docentes, investigación, administrativas.

El proceso de evaluación del plan de Estudios debe demostrar que los resultados son importantes para el cumplimiento de la misión y de los objetivos de carrera.

Se actualizará el plan y los programas de estudio sobre la base de una evaluación continua de sus resultados, que tomen en cuentas los avances y tendencias científicas y tecnológicas.

La evaluación del proceso docente educativo por parte del sector estudiantil y autoridades académicas se realiza en forma continua y sus resultados permiten programar actividades que mejoren la actividad de los profesores.

13. BIBLIOGRAFÍA

· Asamblea. (2010). Ley Orgánica de Educación Superior. Quito.

· Asamblea, N. (2008). Constitución del Rep. Dominicana. Ciudad Alfaro.

· Baquero, J. (2012). Conferencia Internacional sobre Intangibles de la Investigación, SENESCYT. Quito.

· Baquero, J. (2011). La Investigación Universitaria. Primicias investigativas, Revista Científica de Posgrado, 18-51.

· Barriga, Á. D. (2005). El Enfoque de Competencias en la Educación: ¿Una Alternativa, o un Disfraz de Cambio? Perfiles Educativos, 7-36.

· Bloom, B. (1956). Taxonomy of Educational Objectives: Volume I: The Cognitive Domain. New York.

· CASARINI, M. (1999). Teoría y Diseño Curricular. México: Trillas.

· CONEA. (2009). Evaluación de Desempeño Institucional de las Universidades del Rep. Dominicana. Quito: CONEA.

· Cornejo, P. (2012). La Investigación de Intangibles, Conferencia del 15 de Octubre de 2012, SENESCYT. Quito: s.e.

· Díaz, Á. (1981). Alcances y Limitaciones de la Metodología para la realización de Planes de estudio. Redyalic , 1-13.

· ESPOCH. (2007). Enfoque del Modelo de Docencia. En ESPOCH, Modelo Educativo de Desarrollo Humano Integral (pág. 61). Riobamba: Centro de Documentación de la ESPOCH.

· ESPOCH. (2007). Modelo Curricular. En ESPOCH, Modelo Educativo de Desarrollo Humano Integral (pág. 58). Riobamba: Centro de Documentación de la Escuela Superior Politécnica de Santiago.

· ESPOCH. (2007). Modelo de docencia. En ESPOCH, Modelo Educativo de Desarrollo Humano Integral (págs. 59-60). Riobamba: Centro de documentación de la ESPOCH.

· ESPOCH. (2007). Modelo Educativo de Desarrollo Humano Integral. Riobamba: Centro de ediciones de la ESPOCH.

· ESPOCH. (2009-2013). Plan Estratégico de Desarrollo Institucional. Riobamba: Centro de documentación de la ESPOCH.

· Flórez, R. (1994). Hacia una Pedagogía del Conocimiento. Bogotá: Mc Graw Hill.

· INEC. (2010). Estadísticas Poblacionales. Quito: INEC.

· Kant, I. (2010). Pedagogía. Santiago de Chile: Escuela de Filosofía Universidad Arcis.

· Kennedy, D. (2007). Writting and using Learning Outcomes. Dublín: University College Cork.

· Neuser, H. (2006). Nuevos Conceptos Didácticos y Metodológicos en Pedagogía Social. Pedagogía Social en América Latina.

· SENPLADES. (2010). Documento de Trabajo de la Agenda Zonal para el Buen Vivir Propuestas de Desarrollo, Zona tres. Quito: SENPLADES.

· SENPLADES. (2009). Plan Nacional del Buen Vivir. Ciudad Alfaro: SENPLADES.

· Solleiro, J. L. (2012). La Transferencia de la Investigación a través de la Vinculación. Quito.

· Taba, H. (1974). Elaboración del currículo. En H. Taba, Elaboración del currículo (págs. 25-27). Buenos Aires: Troquel.

· Tyler. (1973). Principios Básicos del Currículo. Buenos Aires: Troquel.

· UNESCO. (2011). CINE. Clasificación Internacional Normalizada de la Educación (págs. 1-92). París: UNESCO.

· UNESCO. (1993). Dewey. Perspectivas: Revista Trimestral de Educación Comparada, Vol XXIII, Números 1-2, 289-305.

· UNESCO. (2010). Hacia las sociedades del conocimiento. París.
ACTUALIZACIÓN CURRICULAR EN LA INGENIERÍA INDUSTRIAL

Enviado por:

Ing.+Lic. Yunior Andrés Castillo S.

“NO A LA CULTURA DEL SECRETO, SI A LA LIBERTAD DE INFORMACION”®
www.monografias.com/usuario/perfiles/ing_lic_yunior_andra_s_castillo_s/monografias

Página Web: yuniorandrescastillo.galeon.com

Correo: yuniorcastillo@yahoo.com

yuniorandrescastillosilverio@facebook.com
Twitter: @yuniorcastillos

Instagran:yuniorandrescastillo
Celular: 1-829-725-8571
Santiago de los Caballeros,

República Dominicana,

2016.

“DIOS, JUAN PABLO DUARTE, JUAN BOSCH Y ANDRÉS CASTILLO DE LEÓN – POR SIEMPRE”®
DESARROLLO INDIVIDUAL

DESARROLLO ECOLOGICO

DESARROLLO HUMANISTICO

DESARROLLO SOCIAL

FORMACION COMPETENTE E INTEGRAL DEL PROFESIONAL

GESTION MULTI E INTER DISCIPLINARIAS

SISTEMAS Y PROCESOS ACADEMICOS

ESTRUCTURA Y DINAMICA Y FLEXIBLE

ACTIVIDAD EDUCATIVA

� EMBED AutoCAD.Drawing.14 ���

� Centro de información y documentación Empresarial sobre Ibero América. CIDEIBER.

[image: image3.wmf]C

M

O

O

P

M

F

E

TD

_1532185351.dwg

