

**PROPUESTA DE INSTRUMENTO LISTA DE
COTEJO PARA VERIFICAR LAS FUENTES
DE LOS ESTÁNDARES DE ACREDITACIÓN
DE LA CARRERA PROFESIONAL
DE ARQUITECTURA - 2014**

Adolfo Gustavo Concha Flores

“Por la necesidad de servir con Calidad y Acreditación”

ABREVIATURAS

A = Documentación analógica o física	EXCEL = Documento en formato EXCEL o tablas y figuras estadísticas
D = Documentación digital o electrónica	JPG = Formato de imagen de fotografía
PDF = Documento en formato PDF o formato de documento portátil	WMM = Formato de imagen de video

DIMENSIÓN I: GESTIÓN DE LA CARRERA				
FACTOR 1: PLANIFICACIÓN, ORGANIZACIÓN, DIRECCIÓN Y CONTROL				
ESTANDAR	FUENTES DE VERIFICACIÓN DEL ESTANDAR DE ACREDITACIÓN	CUMPLIMIENTO		FORMATO DE PRESENTACIÓN
		SI	NO	
1.1 PLANIFICACION ESTRATEGICA				
1. (ESTANDAR NOMINAL) La Facultad de Arquitectura, que gestiona la carrera de Arquitectura, tiene un plan estratégico que ha sido elaborado con la participación de sus autoridades y representantes de docentes, estudiantes, egresados y otros grupos de interés.	Plan de trabajo para elaborar el Plan Estratégico por la comisión respectiva			PDF (A/D)
	Acta de consejo de facultad aprobando la realización del P.E.			PDF (A/D)
	Plan Estratégico de la Facultad de Arquitectura			PDF (A/D)
	Resolución del Consejo de facultad de aprobación del Plan Estratégico			PDF (A/D)
	Resolución del Consejo de Universitario de aprobación del Plan Estratégico			PDF (A/D)
	Plan Estratégico institucional de la Universidad Nacional del Centro del Perú			PDF (A/D)
	Directorio de participantes			PDF (A/D)
	Registro de directorio de participantes en la elaboración del Plan Estratégico de la Facultad de Arquitectura			PDF (A/D)
	Registro de asistencia en la elaboración del Plan Estratégico de la Facultad de Arquitectura			PDF (A/D)
	Fotos y videos de elaboración del Plan Estratégico			JPG/WMM
Resultados de la encuesta aplicada a los participantes que participaron en la elaboración del Plan Estratégico			EXCEL (A/D)	
2. (ESTANDAR VALORATIVO) La misión de la Facultad de Arquitectura es coherente con su campo de acción y la misión de la Universidad.	Informe fundamentación de la Misión de la facultad			PDF (A/D)
	Acta de consejo de facultad aprobando la Misión de la facultad.			PDF (A/D)
	Misión de la Facultad de Arquitectura			PDF (A/D)
	Misión institucional de la Universidad Nacional del Centro del Perú			PDF (A/D)
	Campo de acción de la Facultad de Arquitectura			PDF (A/D)
	Informe de coherencia			PDF (A/D)
Resolución de decanato que aprueba el informe de la coherencia requerida			PDF (A/D)	
3. (ESTANDAR NOMINAL) El desarrollo del plan estratégico se evalúa anualmente.	Estatuto; (cap./art. / inc.)			PDF (A/D)
	Reglamento de organización y funciones; (cap./art. / inc.)			PDF (A/D)
	Plan de trabajo para elaborar el Plan Estratégico			PDF (A/D)
	Plan estratégico de la Facultad de Arquitectura			PDF (A/D)
	Informe de evaluación 2013 de Plan Estratégico			PDF (A/D)
	Informe de evaluación Plan Operativo 2011 semestre 2013 - 1			PDF (A/D)
	Informe de evaluación Plan Operativo 2011 semestre 2013 - 2			PDF (A/D)
	GI - 01 Eficacia de plan estratégico			EXCEL (A/D)

<p>4. (ESTANDAR NOMINAL) Más del 75% de los estudiantes, de los docentes y de los administrativos, conoce del plan estratégico la información correspondiente y definida por la unidad académica.</p>	Reglamento de organización y funciones; (cap./art. / inc.)			PDF (A/D)
	Plan de difusión de plan estratégico – semestre 2013-1			PDF (A/D)
	Plan de difusión de plan estratégico – semestre 2013-2			PDF (A/D)
	Fotos y videos de difusión del Plan Estratégico			EXCEL (A/D)
	Libro o folleto de difusión de Plan Estratégico de la Facultad de Arquitectura a estudiantes y comunidad universitaria			PDF (A/D)
	Diapositivas para difusión del Plan Estratégico			PPT (A/D)
	Difusión del plan estratégico en página web de la Facultad de Arquitectura y de la UNCP			PÁGINA WEB
	Resultados de encuestas sobre conocimiento del Plan Estratégico - semestre 2013-1			EXCEL (A/D)
	Resultados de encuestas sobre conocimiento del Plan Estratégico - semestre 2013-2			EXCEL (A/D)
	Registro de población encuestada 2013-1			EXCEL (A/D)
	Registro de población encuestada 2013-2			EXCEL (A/D)
	Informe anual de indicadores de gestión: GI-02 eficacia anual de la difusión del Plan estratégico			EXCEL (A/D)
	<p>5. (ESTANDAR NOMINAL) El plan estratégico tiene políticas orientadas al aseguramiento de la calidad en la carrera profesional.</p>	Plan Estratégico de la Facultad de Arquitectura		
Reglamento de organización y funciones; (cap./art. / inc.)				PDF (A/D)
Informe de decano de facultad sobre verificación que el Plan Estratégico que asegura calidad en la carrera				PDF (A/D)
Informe de gerencia de calidad sobre revisión del Plan Estratégico				PDF (A/D)
1.2 ORGANIZACIÓN, DIRECCION Y CONTROL				
<p>6. (ESTANDAR NOMINAL) La Universidad tiene normas sobre organización y funciones y la Unidad Académica el manual correspondiente para su aplicación.</p>	Manual de organización y funciones de la Facultad de Arquitectura			PDF (A/D)
	Reglamento general institucional			PDF (A/D)
	Reglamento de organización y funciones			PDF (A/D)
	Organigrama de la UNCP			PDF (A/D)
	Legajo personal de administrativos que prestan apoyo a la Facultad de Arquitectura – semestre 2013-1			PDF (A/D)
	Legajo personal de administrativos que prestan apoyo a la Facultad de Arquitectura – semestre 2013-2			PDF (A/D)
	Perfil del personal administrativo y evaluación de su cumplimiento semestre 2013-1			PDF (A/D)
	Perfil del personal administrativo y evaluación de su cumplimiento semestre 2013-1			PDF (A/D)
	Registro de población encuestada-2013-1			PDF (A/D)
	Registro de población encuestada-2013-2			PDF (A/D)
	Resultados de encuesta a administrativos - conocimiento de funciones y responsabilidades - 2013 - 1			EXCEL (A/D)
	Resultados de encuesta a administrativos - conocimiento de funciones y responsabilidades - 2013 - 2			EXCEL (A/D)
	Indicadores de gestión anual: GI-03 / GI-04 /GI-05			EXCEL (A/D)
<p>7. (ESTANDAR NOMINAL) Las actividades académicas y administrativas están coordinadas para asegurar el desarrollo del proyecto educativo.</p>	Reglamento general institucional			PDF (A/D)
	Reglamento de organización y funciones			PDF (A/D)
	Reglamento académico			PDF (A/D)
	Estructura organizacional de la universidad			PDF (A/D)
	Coordinación de actividades académicas			PDF (A/D)
	Mecanismos de coordinación que aseguran el desarrollo del currículo en la carrera			PDF (A/D)
	Histórico del periodo 2009 - 2013			PDF (A/D)
	Instrumentos actualizados y en revisión 2013			PDF (A/D)
Informe de elaboración de Manual Digital de Procedimientos			PDF (A/D)	

	Registro de población encuestada-2013-1			PDF (A/D)
	Registro de población encuestada-2013-2			PDF (A/D)
	Satisfacción respecto a la atención de estudiantes y docentes por parte de administrativos 2013-1			PDF (A/D)
	Satisfacción respecto a la atención de estudiantes y docentes por parte de administrativos 2013-2			PDF (A/D)
	Resolución de aprobación del Libro de quejas y reclamos			PDF (A/D)
	Libro de quejas y reclamos			PDF (A/D)
	Reporte de quejas y reclamos 2013			PDF (A/D)
	Indicadores de gestión anual: GI-06 / GI-07 / GI-08			EXCEL (A/D)
8. (ESTANDAR SISTÉMICO) La Unidad Académica tiene un sistema de gestión de la calidad.	Plan de trabajo del proyecto de implementación del Sistema de Sistema de Gestión de la Calidad por la comisión respectiva			PDF (A/D)
	Proyecto de implementación del Sistema de Gestión de la Calidad			PDF (A/D)
	Resolución de aprobación del proyecto del Sistema de Gestión de la Calidad			PDF (A/D)
	Histórico del Sistema de Gestión de la Calidad periodo 2009-2013			PDF (A/D)
	Reglamento general institucional; (cap./art. / inc.)			PDF (A/D)
	Manual de organización y funciones de la gerencia de calidad			PDF (A/D)
	Mapa de procesos del Sistema de Gestión de Calidad			PDF (A/D)
	Flujo dinámico del Sistema de Gestión de la Calidad en arquitectura			PDF (A/D)
	Formato s2 del Sistema de Gestión de la Calidad - año 2011			PDF (A/D)
	Informe de evaluación del proyecto de implementación del sistema de gestión de la calidad			PDF (A/D)
	Indicador de gestión anual: G-09: avance del proyecto de implementación del Sistema de Gestión de la Calidad			PDF (A/D)
	Resultados de encuesta sobre el Sistema de Gestión de la Calidad			PDF (A/D)
	Registro de población encuestada			PDF (A/D)
9. (ESTANDAR SISTÉMICO) La Unidad Académica tiene un programa implementado que contribuye a internalizar la cultura organizacional en los estudiantes, docentes y administrativos de la carrera profesional.	Informe sobre necesidad de contar con el proyecto de implementación de Programa de Cultura Organizacional por la comisión respectiva			PDF (A/D)
	Proyecto de implementación del Programa de Cultura Organizacional			PDF (A/D)
	Resolución de consejo de facultad que aprueba el proyecto del Programa de Cultura Organizacional			PDF (A/D)
	Resolución de consejo universitario que aprueba el proyecto del Programa de Cultura Organizacional			PDF (A/D)
	Programa de cultura organizacional – 2013 -1			PDF (A/D)
	Programa de cultura organizacional – 2013 -2			PDF (A/D)
	Informe de evaluación del avance del Proyecto de implementación de Cultura Organizacional			PDF (A/D)
	Indicadores de gestión anual: GI-10 /GI-11			EXCEL (A/D)
	Reglamento general institucional; (cap./art. / inc.)			PDF (A/D)
	Reglamento especial de cambio Cultural Organizacional			PDF (A/D)
	Histórico del periodo 2009-2013			PDF (A/D)
	Mapa de procesos de la Cultura Organizacional de la facultad de arquitectura			PDF (A/D)
	Resultados de encuesta 2013-01			EXCEL (A/D)
	Resultados de encuesta 2013-02			EXCEL (A/D)
	Registro de encuestados 2013-01			EXCEL (A/D)
	Registro de encuestados 2013-02			EXCEL (A/D)
	Entrevistas a estudiantes - Cultura Organizacional			PDF (A/D) WMM
	Entrevistas a personal docente - Cultura Organizacional			PDF (A/D) WMM
Entrevistas a personal administrativo - Cultura Organizacional			PDF (A/D)	

<p>10. (ESTANDAR SISTÉMICO) La Unidad Académica tiene un sistema implementado de información y comunicación.</p>	Informe sobre necesidad de contar con el proyecto de implementación del Sistema de Información y Comunicación por la comisión respectiva			PDF (A/D)
	Resolución de aprobación del consejo de facultad del proyecto de implementación del Sistema de Información y Comunicación			PDF (A/D)
	Formato s1: proyecto de implementación del Sistema Implementado de Información y Comunicación			PDF (A/D)
	Formato s2: registro de planificación de objetivos del Sistema Implementado de Información y Comunicación 2013			PDF (A/D)
	Formato s3: registro de gestión de recursos del Sistema Implementado de Información y Comunicación - 2013			PDF (A/D)
	Mapa de procesos del Sistema de Información y Comunicación			PDF (A/D)
	Informe de evaluación del avance de la ejecución del proyecto de implementación del Sistema Implementado de Información y Comunicación			PDF (A/D)
	Indicador de gestión anual: GI-12 avance en la ejecución del proyecto de implementación del Sistema Implementado de Información y Comunicación			PDF (A/D)
	Reglamento general; (cap./art. / inc.)			PDF (A/D)
	Reglamento de comunicación interna			PDF (A/D)
	Manual de organización y funciones de la división de sistemas			PDF (A/D)
	Procedimiento: desarrollo y/o modificación de los sistemas informáticos			PDF (A/D)
	Resultados de encuesta sobre el sistema de información y comunicación			PDF (A/D)
	Registro de población encuestada			PDF (A/D)
<p>11. (ESTANDAR NOMINAL) El plan operativo de la carrera de Arquitectura es elaborado con la participación de representantes de los docentes, estudiantes, egresados y de otros grupos de interés.</p>	Plan estratégico de la facultad de arquitectura			PDF (A/D)
	Reglamento de organización y funciones; (cap./art. / inc.)			PDF (A/D)
	Directorio de participantes en elaboración de plan operativo 2013			PDF (A/D)
	Registros de asistentes a elaboración de plan operativo 2013			PDF (A/D)
	Fotos y videos de participantes en elaboración de plan operativo 2013			JPG/VWM
	Plan de trabajo para elaborar el Plan Operativo 2013			PDF (A/D)
	Plan Operativo 2013 de la facultad de arquitectura			PDF (A/D)
	Resolución de consejo universitario de aprobación de plan operativo 2013			PDF (A/D)
<p>12. (ESTANDAR NOMINAL) El desarrollo del plan operativo se evalúa para determinar las acciones correctivas correspondientes.</p>	Reglamento de organización y funciones; (cap./art. / inc.)			PDF (A/D)
	Plan Operativo 2013 de la carrera de arquitectura			PDF (A/D)
	Informe de evaluación de plan operativo 2013 semestre 2013-1			PDF (A/D)
	Informe de evaluación de plan operativo 2013 semestre 2013-2			PDF (A/D)
	Indicador de gestión: GI-13 eficacia del plan operativo 2013			EXCEL (A/D)
<p>13. (ESTANDAR NOMINAL) Más del 75% de los estudiantes, de los docentes y de los administrativos, conoce el plan operativo.</p>	Reglamento de organización y funciones; (cap./art. / inc.)			PDF (A/D)
	Plan de difusión de plan operativo 2011 – semestre 2013-1			PDF (A/D)
	Plan de difusión de plan operativo 2011 – semestre 2013-2			PDF (A/D)
	Plan operativo 2011 de la carrera de arquitectura			PDF (A/D)
	Fotos de difusión de plan operativo 2013 en año 2013			JPG/VWM
	Diapositivas para difusión del plan operativo 2013			PPT (A/D)
	Difusión del plan operativo 2013 en página web institucional			PÁGINA WEB
	Encuestas sobre conocimiento de plan operativo 2013-1			EXCEL (A/D)
	Encuestas sobre conocimiento de plan operativo 2013-2			EXCEL (A/D)
	Registro de población encuestada - semestre 2013-1			PDF (A/D)
Registro de población encuestada - semestre 2013-2			PDF (A/D)	
Indicadores de gestión anual: GI-14 eficacia anual de la difusión de plan operativo 2013			PDF (A/D)	

<p>14. (ESTANDAR SISTÉMICO) La Unidad Académica tiene programas implementados de motivación e incentivos para estudiantes, docentes y administrativos.</p>	Mapa de procesos del programa de motivación e incentivos			PDF (A/D)
	Plan de trabajo para elaborar el Programa de motivación e Incentivos			PDF (A/D)
	Formato s1: Proyecto de implementación del Programa de Motivación e Incentivos.			PDF (A/D)
	Resolución de aprobación del Proyecto del Programa de Motivación e Incentivos			PDF (A/D)
	Formato s2: Planificación de objetivos del Programa de Motivación e Incentivos 2013			PDF (A/D)
	Formato s3: Registro de gestión de recursos de la implementación del Programa de Motivación e Incentivos			PDF (A/D)
	Informe de avance del Proyecto de implementación del Programa Motivación e Incentivos			PDF (A/D)
	Indicadores de gestión: GI-15 / GI-16 del Programa de Motivación e Incentivos - 2013			EXCEL (A/D)
	Proyecto educativo institucional - Capítulo sobre el programa de motivación e incentivos			PDF (A/D)
	Estatuto; (art. / inc.)			PDF (A/D)
	Reglamento general institucional; (cap./art. / inc.)			PDF (A/D)
	Reglamento de organización y funciones; (cap./art. / inc.)			PDF (A/D)
	Reglamento de motivación e incentivos para docentes, estudiantes y administrativos			PDF (A/D)
	Histórico del periodo 2009-2013			PDF (A/D)
	2013-01: registro de beneficiarios encuestados			PDF (A/D)
	2013-02: registro de beneficiarios encuestados			PDF (A/D)
	2013-01: resultado de encuestas			EXCEL (A/D)
	2013-02: resultado de encuestas			EXCEL (A/D)
	Docentes beneficiarios que se les aplicó entrevista 2013-1			PDF (A/D)
	Administrativos beneficiarios que se les aplicó entrevista 2013-1			PDF (A/D)
	Docentes beneficiarios que se les aplicó entrevista 2013-2			PDF (A/D)
	Administrativos beneficiarios que se les aplicó entrevista 2013-2			PDF (A/D)
Entrevista de estudiantes beneficiarios del programa de motivación 2013			PDF (A/D)	
Informe contraste de las entrevistas y las encuestas de satisfacción del programa motivación 2013			PDF (A/D)	

DIMENSIÓN II: FORMACIÓN PROFESIONAL				
FACTOR 2: ENSEÑANZA APRENDIZAJE				
ESTANDAR	FUENTES DE VERIFICACIÓN DEL SISTEMA DE GESTIÓN DE CALIDAD DEL ESTANDAR	CUMPLIMIENTO		FORMATO DE PRESENTACIÓN
		SI	NO	
2.1 PROYECTO EDUCATIVO CURRÍCULO				
<p>15. (ESTANDAR NOMINAL) Se justifica la existencia de la carrera profesional en base a un estudio de la demanda social</p>	Plan de trabajo del estudio de la demanda social por la comisión respectiva			PDF (A/D)
	Estudio de demanda social y mercado ocupacional			PDF (A/D)
	Ley universitaria 20330: (cap./art. / inc.)			PDF (A/D)
	Proyecto Educativo Institucional UNCP, dimensión enseñanza aprendizaje			PDF (A/D)
	Oficio del Consejo Regional Junín del CAP que aprueba el estudio de demanda social			PDF (A/D)
	Aprobación del estudio de demanda social en consejo de facultad y resolución del rectorado			PDF (A/D)
	Indicador de gestión anual: GI-17 demanda admisión 2013-0,2013-01,2013-02			EXCEL (A/D)
	Indicador de gestión anual: GI-17 demanda admisión anual 2013 arquitectura			EXCEL (A/D)
	Informe anual de demanda de admisión carrera profesional de arquitectura			PDF (A/D)

<p>16. (ESTANDAR VALORATIVO) Los perfiles del ingresante y del egresado guardan coherencia con los lineamientos del proyecto educativo</p>	Perfiles y lineamientos del proyecto educativo			PDF (A/D)
	Plan curricular			PDF (A/D)
	Misión de la escuela profesional de arquitectura			PDF (A/D)
	Estudio de demanda social y mercado ocupacional			PDF (A/D)
	Resolución de aprobación de estudio de demanda social en consejo de facultad			PDF (A/D)
	Matriz de coherencia del perfil del ingresante.pdf			PDF (A/D)
	Matriz de coherencia del perfil del egresado.pdf			PDF (A/D)
	Informe anual de coherencia de lineamientos del plan curricular con perfiles			PDF (A/D)
	Resolución de aprobación de informe de coherencia de perfiles con lineamientos del Proyecto Educativo			PDF (A/D)
	Proyecto Educativo dimensión ingresantes-egresados			PDF (A/D)
Histórico del periodo 2009- 2013 de la coherencia de perfiles			PDF (A/D)	
<p>17. (ESTANDAR NOMINAL) El perfil del ingresante se evalúa periódicamente y los resultados son usados para su mejora</p>	Misión de la facultad de arquitectura			PDF (A/D)
	Plan de estudios			PDF (A/D)
	Informe anual de comisión ad hoc de admisión			PDF (A/D)
	Informe de evaluación anual del perfil del ingresante			PDF (A/D)
	Perfil del ingresante versión 02			PDF (A/D)
Histórico del período 2008 - 2010 del perfil del ingresante			PDF (A/D)	
<p>18. (ESTANDAR NOMINAL) El perfil del egresado se evalúa periódicamente y los resultados son utilizados para su mejora</p>	Misión de la facultad de arquitectura			PDF (A/D)
	Plan de estudios			PDF (A/D)
	Estudio de demanda social y mercado ocupacional			PDF (A/D)
	Informe anual del perfil del egresado periodo 2013			PDF (A/D)
	Perfil del egresado			PDF (A/D)
Histórico del perfil del egresado período 2009 -2013			PDF (A/D)	
<p>19. (ESTANDAR NOMINAL) El plan de estudios asigna un mayor número de horas a las áreas básica y formativa con respecto a la de especialidad y complementaria.</p>	Plan curricular de la facultad de arquitectura			PDF (A/D)
	Distribución porcentual de componentes de estructura curricular.			PDF (A/D)
	Gestión del indicador 18: porcentaje de horas de asignaturas del área básica			EXCEL (A/D)
	Indicador de gestión anual: GI-19: porcentaje de asignaturas del área general			EXCEL (A/D)
	Indicador de gestión anual: G-20 porcentaje de horas de asignaturas del área disciplinar			EXCEL (A/D)
	Informe anual de evaluación de plan de estudios			PDF (A/D)
	Resolución de aprobación de informe de evaluación de plan de estudios en consejo de facultad			PDF (A/D)
	Plan de estudios			PDF (A/D)
Resolución de aprobación plan estudios			PDF (A/D)	
Histórico del período 2009 - 2013 del plan de estudios			PDF (A/D)	
<p>20. (ESTANDAR VALORATIVO) El plan de estudios tiene un número de horas teóricas y prácticas que asegura el logro del perfil del egresado.</p>	Matriz comparativa de planes de estudio			PDF (A/D)
	Indicador de gestión anual: GI-21, porcentaje de horas prácticas.			EXCEL (A/D)
	Informe anual de evaluación de plan de estudios			PDF (A/D)
	Plan de estudios			PDF (A/D)
	Resolución de aprobación plan estudios			PDF (A/D)
	Resolución de aprobación de informe de evaluación de plan de estudios en consejo de facultad			PDF (A/D)
Histórico del período 2009 - 2013 del plan de estudios			PDF (A/D)	
<p>21. (ESTANDAR VALORATIVO) El plan de estudios tiene una secuencia de asignaturas, o cursos, que fortalece el proceso enseñanza-aprendizaje.</p>	Histórico del período 2009 - 2013 del plan de estudios			PDF (A/D)
	Plan de estudios			PDF (A/D)
	Resolución de aprobación plan estudios consejo de facultad / consejo universitario			PDF (A/D)
	Malla curricular			PDF (A/D)
	Informe anual de evaluación de plan de estudios			PDF (A/D)
	Resolución de aprobación de informe de evaluación de plan de estudios en consejo de facultad			PDF (A/D)
Matriz comparativa de planes de estudios			PDF (A/D)	

22. (ESTANDAR VALORATIVO) El plan de estudios vincula los procesos de enseñanza-aprendizaje con los procesos de investigación, extensión universitaria y proyección social.	Reglamento general: (cap./art. / inc.)		PDF (A/D)
	Plan de Estudios		PDF (A/D)
	Resolución de aprobación Plan Estudios		PDF (A/D)
	Matriz de verificación de vinculación en el proceso e-a 2013_01		PDF (A/D)
	Matriz de verificación de vinculación en el proceso e-a 2013_01		PDF (A/D)
	Informe anual de evaluación de Plan de Estudios		PDF (A/D)
	Resolución de aprobación de informe de evaluación de Plan de Estudios en consejo de facultad		PDF (A/D)
23. (ESTANDAR VALORATIVO) El plan de estudios tiene asignaturas, o cursos, electivos que contribuye a la flexibilidad curricular.	Proyecto educativo, dimensión enseñanza-aprendizaje		PDF (A/D)
	Reglamento académico: (cap./art. / inc.)		PDF (A/D)
	Histórico del período 2009 - 2013 del Plan de Estudios		PDF (A/D)
	Plan de Estudios		PDF (A/D)
	Resolución de aprobación Plan Estudios		PDF (A/D)
	Gestión del indicador 22: porcentaje de horas electivas		EXCEL (A/D)
	Gestión del indicador 23: porcentaje de créditos libres		EXCEL (A/D)
	Informe anual de evaluación de Plan de Estudio		PDF (A/D)
	Resolución de aprobación de informe de evaluación de Plan de Estudios en consejo de facultad		PDF (A/D)
Matriz comparativa de planes de estudios		PDF (A/D)	
24. (ESTANDAR NOMINAL) Las asignaturas del plan de estudios incorporan los resultados de la investigación realizada en la carrera profesional.	Plan de Estudios		PDF (A/D)
	Resolución de aprobación Plan Estudios		PDF (A/D)
	Informe de incorporación de la investigación 2013 - 1		PDF (A/D)
	Informe de incorporación de la investigación 2013 - 2		PDF (A/D)
	Informe anual de evaluación de Plan de Estudios		PDF (A/D)
	Resolución de aprobación de informe de evaluación de Plan de Estudios en consejo de facultad		PDF (A/D)
25. (ESTANDAR NOMINAL) El plan de estudios se evalúa anualmente para su actualización.	Histórico del período 2009 - 2013 del Plan de Estudios		PDF (A/D)
	Plan de Estudios		PDF (A/D)
	Resolución de aprobación Plan Estudios		PDF (A/D)
	Informe anual de evaluación de Plan de Estudios		PDF (A/D)
	Resolución de aprobación de informe de evaluación de Plan de Estudios en consejo de facultad		PDF (A/D)
26. (ESTANDAR NOMINAL) El plan de estudios tiene tópicos que están relacionados con la proyección y construcción de obras de arquitectura en sus diferentes contextos y complejidades, la enseñanza específica del proyecto arquitectónico, como estructura troncal del plan, y el conocimiento de la tecnología, la historia, la morfología y el urbanismo.	Histórico del período 2008 - 2010 del Plan de Estudios		PDF (A/D)
	Plan de Estudios		PDF (A/D)
	Resolución de aprobación Plan Estudios		PDF (A/D)
	Lista de cotejo de asignaturas/plan de estudios		PDF (A/D)
	Informe anual de evaluación de Plan de Estudios		PDF (A/D)
	Proyecto de capacitación y apertura de prácticas pre profesionales 2013-1		PDF (A/D)
27. (ESTANDAR NOMINAL) Las prácticas pre-profesionales son supervisadas.	Resolución de aprobación		PDF (A/D)
	Distribución de plazas		PDF (A/D)
	Prácticas en instituciones públicas ministerios		PDF (A/D)
	Prácticas en instituciones públicas gobiernos regionales		PDF (A/D)
	Prácticas en instituciones públicas gobiernos municipales		PDF (A/D)
	Prácticas en instituciones privadas		PDF (A/D)

28. (ESTANDAR SATISFACCIÓN) El porcentaje de titulados por tesis, se logra de acuerdo a lo planificado por la unidad académica para lograr superar el 75% en tres años.	Estatuto institucional: (cap./art. / inc.)			PDF (A/D)
	Reglamento de grados y títulos: (cap./art. / inc.)			PDF (A/D)
	Matriz según cohorte promocional - titulados			PDF (A/D)
	Catálogo de tesis 2006-2010, Sistema Integrado de Gestión de Biblioteca			PDF (A/D)
	Informe de titulados según cohorte promocional			PDF (A/D)
	Registro de titulados por tesis 2013_01			PDF (A/D)
	Registro de titulados por tesis 2013_02			PDF (A/D)
	Catálogo de tesis 2013-1			PDF (A/D)
	Catálogo de tesis 2013-2			PDF (A/D)
	Informe anual de titulados por tesis 2013			PDF (A/D)
Fotos de tesis en biblioteca			JPG (A/D)	
2.2 ESTRATEGIA DE APRENDIZAJE ENSEÑANZA				
29. (ESTANDAR SATISFACCIÓN) Los estudiantes están de acuerdo con las estrategias aplicadas de enseñanza-aprendizaje	Resultado de encuesta de satisfacción de estudiantes 2013-1			EXCEL (A/D)
	Resultado de encuesta de satisfacción de estudiantes 2013-2			EXCEL (A/D)
	Indicador de gestión anual: Gil-26 satisfacción sobre aplicación estrategias enseñanza – aprendizaje 2013			EXCEL (A/D)
	Registro de población encuestada 2013_01			PDF (A/D)
	Registro de población encuestada 2013_02			PDF (A/D)
	Plan curricular			PDF (A/D)
	Informe anual estrategias enseñanza – aprendizaje 2013			PDF (A/D)
	Informes del gabinete pedagógico 2013			PDF (A/D)
	Rendimiento académico 2013			PDF (A/D)
	Evaluación docente: ranking docente 2013-1			PDF (A/D)
	Evaluación docente: ranking docente 2013-2			PDF (A/D)
	Informe de reporte de quejas 2013			PDF (A/D)
	Libro de quejas y reclamos			PDF (A/D)
	30. (ESTANDAR NOMINAL) Los estudiantes están de acuerdo con las estrategias aplicadas para desarrollar su capacidad de investigación, en cuanto a generación de conocimientos y aplicación de los ya existentes.	Registro de población encuestada semestre 2013-1		
Resultado de encuesta a estudiantes - 2013-1				PDF (A/D)
Registro de población encuestada semestre 2013-2				PDF (A/D)
Resultado de encuesta a estudiantes - 2013-2				EXCEL (A/D)
Indicador de gestión anual: Gil-27 anual de satisfacción con estrategias de investigación				EXCEL (A/D)
Informe anual de estrategias para desarrollar la capacidad de investigación				PDF (A/D)
2.3 DESARROLLO DE LAS ACTIVIDADES ENSEÑANZA APRENDIZAJE				
31. (ESTANDAR NOMINAL) Los sílabos se distribuyen y exponen en el primer día de clases.	Reglamento de organización y funciones: (cap./art. / inc.)			PDF (A/D)
	Informe final de cumplimiento de entrega y socialización de sílabo/spc			PDF (A/D)
	Registros de entrega y socialización de spc_2013-1			PDF (A/D)
	Registros de entrega y socialización de spc_2013-2			
	Resultados de encuestas			EXCEL (A/D)
	Nómina de población encuestada 2013_01			PDF (A/D)
	Nómina de población encuestada 2013_02			PDF (A/D)
32. (ESTANDAR VALORATIVO) Se cumple el contenido de los sílabos.	Reglamento general institucional: (cap./art. / inc.)			PDF (A/D)
	Cumplimiento contenidos sílabo anual _2013			PDF (A/D)
	Indicador de gestión anual: Gil-28: indicador anual grado cumplimiento sílabo 2013			EXCEL (A/D)
	Nómina de estudiantes encuestados 2013-01			
	Resultados de encuestas 2013_01			EXCEL (A/D)
	Indicador de gestión anual: Gil-29: indicador anual de puntualidad docente 2013			EXCEL (A/D)
Informe de puntualidad docente 2013			PDF (A/D)	

33. (ESTANDAR VALORATIVO) En las clases teóricas y prácticas el número de estudiantes es el adecuado para el tipo de asignatura.	Reglamento de régimen de estudios: (cap./art. / inc.)			PDF (A/D)
	Plan de Estudios			PDF (A/D)
	Resultado de encuesta 2013 - 01			EXCEL (A/D)
	Registro de la población encuestada semestre 2013 - 01			PDF (A/D)
	Informe anual de n° de estudiantes en clases teóricas y practicas 2013			PDF (A/D)
	Resolución de aprobación de informe anual por consejo de facultad			PDF (A/D)
	Indicadores de gestión: GII-30 / GII-31 /GII- 32 GII- 33; 2013			EXCEL (A/D)
Registro de matriculados 2013			PDF (A/D)	
34. (ESTANDAR SISTÉMICO) La carga lectiva del estudiante asegura el normal desarrollo de sus actividades universitarias	Reglamento académico: (cap./art. / inc.)			PDF (A/D)
	Horarios publicados semestre 2013 - 01			PDF (A/D)
	Horarios publicados semestre 2013 - 02			PDF (A/D)
	Registro de alumnos con créditos adicionales 2013-1			PDF (A/D)
	Registro de alumnos con créditos adicionales 2013-2			PDF (A/D)
	Informe anual de dedicación lectiva 2011			PDF (A/D)
	Resolución de aprobación de informe anual por consejo de facultad			PDF (A/D)
	Video de registro de matricula			WWM
Indicador de gestión anual: GII-34: Dedicación lectiva de los estudiantes			EXCEL (A/D)	
2.4 EVALUACIONES DE APRENDIZAJE Y ACCIONES DE MEJORA				
35. (ESTANDAR SATISFACCIÓN) La Unidad Académica tiene un sistema implementado de evaluación del aprendizaje	Formato de implementación del Sistema de Evaluación del Aprendizaje			PDF (A/D)
	Resolución implementación del sistema de Evaluación del Aprendizaje			PDF (A/D)
	Mapa de proceso del Sistema de Evaluación Aprendizaje			PDF (A/D)
	Formato registro de objetivos 2013			PDF (A/D)
	Formato gestión de recursos			PDF (A/D)
	Informe anual de avance en la implementación del sea 2013			PDF (A/D)
	Estatuto art. 21 y 93			PDF (A/D)
	Reglamento académico: (cap./art. / inc.)			PDF (A/D)
	Indicador de gestión anual: GII-37 rendimiento promedio asignaturas anual llevadas 1ra vez 2013-2			EXCEL (A/D)
	Indicador de gestión anual: GII-37 rendimiento promedio egresados año 2013			EXCEL (A/D)
	Indicadores de gestión anual: GII-36 rendimiento promedio asignaturas anual llevadas 1ra vez_2013-2			EXCEL (A/D)
36. (ESTANDAR NOMINAL) Los estudiantes están satisfechos con el sistema de evaluación del aprendizaje.	Población de encuestas 2013-01			
	Resultado de encuestas del Sistema de Evaluación Aprendizaje 2013-1			EXCEL (A/D)
	Indicadores de gestión 2013-1			PDF (A/D)
	Población de encuestas 2013-02			PDF (A/D)
	Resultado de encuestas sistema de evaluación del aprendizaje 2013-2			EXCEL (A/D)
	Indicadores de gestión 2013-2			PDF (A/D)
	Indicador de gestión anual: GII-38 indicador anual satisfacción respecto a las actividades Sistema de Evaluación Aprendizaje			PDF (A/D)
Entrevista a estudiantes (cuestionario-video) implementación Sistema de Evaluación Aprendizaje			PDF (A/D) WWM	
2.5 ESTUDIANTES Y EGRESADOS				
37. (ESTANDAR NOMINAL) Los admitidos a la carrera profesional cumplen con el perfil del ingresante.	Perfil del ingresante			PDF (A/D)
	Ingresante 2013-0-1-2			PDF (A/D)
	Informe proceso admisión 2013-0-1- 2			PDF (A/D)
	Informe anual de cumplimiento del perfil ingresante 2013			PDF (A/D)
	Reglamento general admisión: (cap./art. / inc.)			PDF (A/D)
	Resolución de aprobación de los procesos de admisión 2011			PDF (A/D)
	Auditoria externa 2013-0			PDF (A/D)
	Auditoria externa proceso admisión 2013-1			PDF (A/D)
	Auditoria externa proceso admisión 2013-2			PDF (A/D)
	Indicadores gestión 2013-0-1-2			PDF (A/D)

38. (ESTANDAR NOMINAL) La carrera profesional justifica el número de ingresantes en base a un estudio de su disponibilidad de recursos.	Reglamento general institucional: (cap./art. / inc.)		PDF (A/D)
	Resolución de la comisión ad hoc de admisión		PDF (A/D)
	Resolución proceso admisión 2013		PDF (A/D)
	Vacantes en procesos admisión 2013		PDF (A/D)
	Estudio de demanda social y mercado ocupacional facultad de arquitectura		PDF (A/D)
	Informe de recursos disponibles para ingresantes 2011		PDF (A/D)
	Informe anual de coherencia entre disponibilidad de recursos y vacantes 2013.		PDF (A/D)
39. (ESTANDAR NOMINAL) Para los docentes y administrativos, más del 50% de estudiantes cumple con las normas que rigen sus actividades universitarias.	Estatuto: (cap./art. / inc.)		PDF (A/D)
	Reglamentos de la universidad		PDF (A/D)
	Difusión en el moodle de las normas y reglamentos estudiantiles		PDF (A/D) WMM
	Informe de capacitaciones realizadas según Plan de Difusión		PDF (A/D)
	Resultado de encuesta sobre el cumplimiento de normas 2013-1		PDF (A/D)
	Resultado de encuesta semestre 2013-2		PDF (A/D)
	Indicador de gestión: percepción sobre cumplimiento de normas 2013-1		PDF (A/D)
	Indicador de gestión: percepción sobre cumplimiento normas 2013-2		PDF (A/D)
	Relación del personal docentes y administrativos encuestados 2013-1		PDF (A/D)
	Relación de administrativos y docentes semestre 2013-2		PDF (A/D)
40. (ESTANDAR SISTÉMICO) La Unidad Académica tiene para los estudiantes programas implementados de becas, movilidad académica, bolsas de trabajo y pasantías.	Entrevistas en video a docentes		PDF (A/D) WMM
	Resultado de encuesta sobre el cumplimiento de normas 2013-1		PDF (A/D)
	Proyecto implementación del programa de becas, movilidad académica, bolsa de trabajo y pasantía		PDF (A/D)
	Mapa de procesos del programa de becas, movilidad académica, bolsa de trabajo y pasantía		PDF (A/D)
	Resolución de consejo universitario que aprueba el programa		PDF (A/D)
	Histórico de la implementación del programa en arquitectura		PDF (A/D)
	Formato: planificación de objetivos del programa – año 2013		PDF (A/D)
	Formato: gestión de recursos del programa de becas - año 2013		PDF (A/D)
41. (ESTANDAR SATISFACCIÓN) Los estudiantes de los programas de becas, movilidad académica, bolsas de trabajo, pasantías, están satisfechos con la ayuda recibida.	Informe del avance del proyecto de implementación del programa de becas, movilidad académica, bolsa		PDF (A/D)
	Indicadores de gestión anual: GII-44 avance de implementación de los programas de ayuda de arquitectura		EXCEL (A/D)
	Estatuto: (cap./art. / inc.)		
	2013-01: resultados de encuestas		EXCEL (A/D)
	2013-02: resultado de encuestas		EXCEL (A/D)
	2013-01: registro de estudiantes encuestados		PDF (A/D)
	2013-02: registro de estudiantes encuestados		PDF (A/D)
42. (ESTANDAR NOMINAL) El resultado de la evaluación de conocimientos al final de la carrera profesional es utilizado para la mejora del proyecto educativo.	Indicador de gestión anual: GII-45 satisfacciones con los programas de ayuda 2013-1.		EXCEL (A/D)
	Indicador de gestión anual: GII-45 satisfacción con los programas de ayuda 2013-2		EXCEL (A/D)
	Indicador de gestión anual: GII-45 2013 - satisfacción con los programas de ayuda		EXCEL (A/D)
	Entrevista de estudiantes beneficiarios del programa de becas 2013		PDF (A/D) WMM
	Estatuto: (cap./art. / inc.)		PDF (A/D)
	Plan estratégico, objetivos		PDF (A/D)
	Histórico del examen de fin de carrera – periodo 2009 - 2013		PDF (A/D)
43. (ESTANDAR NOMINAL) El número de egresados por promoción de ingreso es el esperado.	Asistencias a examen de fin de carrera 2011		PDF (A/D)
	Informe de resultados de examen de fin de carrera		PDF (A/D)
	Informe de evaluación anual de plan curricular		PDF (A/D)
	Plan de Mejora		PDF (A/D)
	Plan estratégico de la escuela profesional de arquitectura: (cap./art. / inc.)		PDF (A/D)
	Plan de estudios		PDF (A/D)
	Resultado de indicador GII 46 - porcentaje de egresados.		EXCEL (A/D)
Informe de porcentaje de egresados		PDF (A/D)	

44. (ESTANDAR NOMINAL) El tiempo de permanencia en la carrera profesional por promoción de ingreso es el esperado.	Plan estratégico: (cap./art. / inc.)			PDF (A/D)
	Indicadores de gestión anual: GII-47 /GII-48			EXCEL (A/D)
	Informe del tiempo promedio de estudios.			PDF (A/D)
	Informe del porcentaje de egresados			PDF (A/D)
45. (ESTANDAR SISTÉMICO) La Unidad Académica tiene un sistema implementado de seguimiento del egresado.	Informe sobre necesidad de contar con el proyecto de Implementación del Sistema de Seguimiento del egresado por la comisión respectiva			PDF (A/D)
	Proyecto de Implementación del Sistema de Seguimiento del Egresado			PDF (A/D)
	Estatuto institucional: (cap./art. / inc.)			PDF (A/D)
	Reglamento general institucional: (cap./art. / inc.)			PDF (A/D)
	Aprobación en consejo de facultad del Proyecto de Implementación del Sistema de Seguimiento del Egresado			PDF (A/D)
	Resolución de consejo universitario que aprueba el Proyecto de Implementación del Sistema de Seguimiento del Egresado			PDF (A/D)
	Histórico del proceso sistema de seguimiento del egresado 2009-2013			PDF (A/D)
	Mapa de procesos del sistema de seguimiento del egresado			PDF (A/D)
	Formato-2013: planificación de objetivos del Sistema de Seguimiento de Egresados			PDF (A/D)
	Formato- 2013: gestión de recursos del Sistema de Seguimiento de Egresados			PDF (A/D)
	Informe de avance de la ejecución del proyecto s1 del Sistema de Seguimiento de Egresados			PDF (A/D)
	Indicadores de gestión anual: GII-49 / GII-50 / GII-51 / GII-52 / GII-53 / GII-54 / GII-55a			EXCEL (A/D)
	Población de egresados encuestados			PDF (A/D)
Resultados de encuestas de satisfacción egresados y empleadores			PDF (A/D)	
Población de empleadores encuestados			PDF (A/D)	
46. (ESTANDAR SATISFACCIÓN) Los egresados están satisfechos con el sistema que les hace seguimiento.	Resultados de encuestas de satisfacción de los egresados			PDF (A/D)
	Indicador de gestión anual: GII-55 satisfacción con las actividades del seguimiento de egresados			PDF (A/D)
	Población de egresados encuestados			EXCEL (A/D)
	Entrevistas a egresados del año 2009-2010-2011-2012-2013			PDF (A/D) WMM

DIMENSIÓN II: FORMACIÓN PROFESIONAL				
FACTOR 3: INVESTIGACIÓN				
ESTANDAR	FUENTES DE VERIFICACIÓN DEL SISTEMA DE GESTIÓN DE CALIDAD DEL ESTANDAR	CUMPLIMIENTO		FORMATO DE PRESENTACIÓN
		SI	NO	
3.1 GENERACION Y EVALUACION DE PROYECTOS DE INVESTIGACION				
47. (ESTANDAR SISTÉMICO) La Facultad de Arquitectura tiene un sistema implementado de evaluación de la investigación formativa y de trabajo final de carrera profesional.	Proyecto implementación del sistema evaluación investigación formativa y trabajo final de carrera			PDF (A/D)
	Resolución de consejo universitario que aprueba el proyecto de implementación			PDF (A/D)
	Mapa de procesos del sistema de evaluación de la investigación			PDF (A/D)
	Registro de planificación de objetivos			PDF (A/D)
	Registro de gestión de recursos			PDF (A/D)
	Informe de avance en implementación del Sistema de Evaluación de la Investigación			PDF (A/D)
	GII-56 avance de ejecución del proyecto de implementación del sistema de evaluación de la investigación			EXCEL (A/D)
48. (ESTANDAR SATISFACCIÓN) Los estudiantes están satisfechos con el sistema de evaluación de la investigación.	Encuesta y entrevista a estudiantes			PDF (A/D) WMM
	Población de encuestados de la carrera de arquitectura 2013-1			PDF (A/D)
	Población de encuestados de la carrera de arquitectura 2013-2			PDF (A/D)
	Informe sobre satisfacción del estudiante con el sistema evaluación de la investigación formativa anual			PDF (A/D)
	Indicador de gestión anual: GIII-57			EXCEL (A/D)

49. (ESTANDAR NOMINAL) Los estudiantes participan en proyectos de investigación reconocidos por la Unidad Académica.	Registro de estudiantes con proyectos de investigación - semestre 2013-1		PDF (A/D)
	Registro de estudiantes con proyectos de investigación - semestre 2013-2		PDF (A/D)
	Proyecto educativo v2, dimensión investigación formativa: (cap./art. / inc.)		PDF (A/D)
	Reglamento de difusión y promoción de la investigación científica v2, labor del estudiante: (cap./art. / inc.)		PDF (A/D)
	Indicador de gestión anual: GII-58 porcentaje de estudiantes que participan en proyectos de investigación 2013		EXCEL (A/D)
50. (ESTANDAR NOMINAL) Los sistemas de evaluación de la investigación y del aprendizaje se articulan para tener una evaluación integral del estudiante.	Informe de articulación entre sistemas - Director de Investigación de la UNCP – Director de Investigación de la Facultad de Arquitectura – Departamento Académico – Asignaturas de Investigación 2013-1		PDF (A/D)
	Informe de articulación entre sistemas - Director de Investigación de la UNCP – Director de Investigación de la Facultad de Arquitectura – Departamento Académico – Asignaturas de Investigación 2013-2		PDF (A/D)
	Reglamento académico: (cap./art. / inc.)		PDF (A/D)
	Resolución de consejo universitario que aprueba ponderaciones para el cálculo de nota por unidad en asignatura		PDF (A/D)
51. (ESTANDAR NOMINAL) Los sistemas de evaluación de la investigación, información y comunicación, se articulan para tener una efectiva difusión de los proyectos y sus avances.	Proyecto educativo institucional - articulación de investigación con información y comunicación		PDF (A/D)
	Catálogo en línea de tesis de arquitectura		PDF (A/D)
	Registro de investigaciones en arquitectura en módulo informático de propiedad intelectual		PDF (A/D)
	Cursos de tesis en campus virtual		PDF (A/D)
	Página web de la jornada de investigación en arquitectura		PAGINA WEB
	Link de investigación en página web UNCP y Facultad de Arquitectura		PAGINA WEB
	Informe de articulación del sistema de evaluación investigación con sistema de información y comunicación 2011-1		PDF (A/D)
	Informe de articulación del sistema de evaluación investigación con sistema de información y comunicación 2011-2		PDF (A/D)
	Resultado de encuesta sobre articulación de los sistemas - 2013-1		PDF (A/D)
	Resultado de encuesta sobre articulación de los sistemas - 2013-2		PDF (A/D)
52. (ESTANDAR NOMINAL) Se realizan eventos donde se difunden y discuten entre estudiantes, docentes y comunidad, las investigaciones realizadas en la carrera profesional	Reglamento de promoción y difusión de la investigación: (cap./art. / inc.)		PDF (A/D)
	Histórico del periodo 2009-2013		PDF (A/D)
	Plan de trabajo para realizar Jornada Científica		PDF (A/D)
	Evidencias visuales jornada de investigación		PDF (A/D) WWM
	Informe del comité de investigación de la jornada de arquitectura 2013		PDF (A/D)
	Informe de participación de estudiantes a la jornada de investigación-2013		PDF (A/D)
	Registro de asistencia de los estudiantes a la jornada de investigación 2013		PDF (A/D)
	Gestión del indicador 59-número de eventos de difusión de resultados de investigación		EXCEL (A/D)
53. (ESTANDAR NOMINAL) Los estudiantes participan en eventos de difusión y discusión de resultados de investigación.	Histórico del estándar 53		PDF (A/D)
	Registro de asistencia a la jornada de investigación 2013		PDF (A/D)
	Participación de estudiante como asistente jornada de investigación		PDF (A/D)
	Participación de estudiante como autor de jornada de investigación		PDF (A/D)
	Participación de estudiante como ponente de jornada de investigación		PDF (A/D)
	Fotos y videos de participación de estudiante en evento nacional		JPG - WWM
	Participación de estudiantes en evento regionales y nacionales		PDF (A/D)
	Resultado de encuestas 2013-1		EXCEL (A/D)
	Población asignada a la carrera de arquitectura 2013-1		PDF (A/D)
	Indicadores de gestión anual: GII-60 porcentaje de estudiantes que han asistido alguna vez a un evento de difusión de investigación		EXCEL (A/D)

54. (ESTANDAR NOMINAL) La Unidad Académica cuenta con publicaciones periódicas donde los estudiantes publican los resultados de sus investigaciones.	Artículo de tesis publicados			PDF (A/D)
	Artículos de la carrera			PDF (A/D)
	Registro de publicaciones de los estudiantes en revista institucional			PDF (A/D)
	Reporte de publicaciones del Instituto de investigaciones de la facultad de Arquitectura 2013			PDF (A/D)
	Publicaciones de bachilleres de arquitectura en revista ARQUITEXTUAL			PDF (A/D)
	Informe de producción científica de estudiantes			PDF (A/D)
	Indicador de gestión anual: GII-61 producción de artículos científicos-2013			EXCEL (A/D)
55. (ESTANDAR NOMINAL) Los estudiantes conocen los procedimientos con los que adquieren sus derechos de propiedad intelectual sobre lo creado como resultado de investigación.	Reglamento de propiedad intelectual primera versión			PDF (A/D)
	Procedimiento para el registro de propiedad intelectual			PDF (A/D)
	Tesis de arquitectura 2013			PDF (A/D)
	Encuesta y entrevista de estudiantes			PDF (A/D) WMM
	Registro de estudiantes encuestados 2013-1			PDF (A/D)
	Registro de estudiantes encuestados 2013-2			PDF (A/D)
	Indicadores de gestión anual: GIII-62: estudiantes conocen los procedimientos de propiedad intelectual			EXCEL (A/D)

DIMENSIÓN II: FORMACIÓN PROFESIONAL				
FACTOR 4: EXTENSIÓN UNIVERSITARIA Y PROYECCIÓN SOCIAL				
ESTANDAR	FUENTES DE VERIFICACIÓN DEL SISTEMA DE GESTIÓN DE CALIDAD DEL ESTANDAR	CUMPLIMIENTO		FORMATO DE PRESENTACIÓN
		SI	NO	
4.1 GENERACION Y EVALUACION DE PROYECTOS DE EXTENSION UNIVERSITARIA				
56. (ESTANDAR SISTÉMICO) La Unidad Académica tiene un sistema implementado de evaluación de la extensión universitaria.	Proyecto de Implementación del Sistema de Evaluación de la Extensión Universitaria 2009- 2014			PDF (A/D)
	Estatuto: (cap./art. / inc.)			PDF (A/D)
	Resolución 2013 que aprueba el proyecto de implementación del sistema de evaluación de extensión universitaria			PDF (A/D)
	Informe anual (avance de implementación del sistema de evaluación de la extensión universitaria)			PDF (A/D)
	Indicador de gestión anual: GII-63 avance de ejecución del proyecto de implementación del sistema de evaluación. de ext. universitaria			EXCEL (A/D)
	Mapa de procesos extensión universitaria			PDF (A/D)
	S2: 2011 registro de planificación de objetivos del sistema de evaluación de la extensión universitaria			PDF (A/D)
	S3: 2011 gestión de recursos del sistema de evaluación de la extensión universitaria			PDF (A/D)
57. (ESTANDAR SATISFACCIÓN) Los grupos de interés están satisfechos con el sistema de evaluación de la extensión universitaria.	Encuesta de satisfacción del grupo de interés con el sistema de evaluación de la extensión universitaria (anual)			PDF (A/D)
	Indicador de gestión anual: GII- 64 anual - satisfacción del grupo de interés con el sistema de evaluación de extensión universitaria			EXCEL (A/D)
	Informe anual de la satisfacción de los grupos de interés con el sistema de evaluación de extensión universitaria			PDF (A/D)
	Entrevistas al grupo de interés de la carrera			PDF (A/D)
	Directorio de los integrantes del grupo de interés de la carrera			PDF (A/D)
	Grupos de interés encuestados en el semestre 2013 -1 respecto a la satisfacción con el sistema de evaluación y de la evaluación de extensión universitaria			PDF (A/D)
	Grupos de interés encuestados en el semestre 2013 -2 respecto a la satisfacción con el s.e de la e.u			PDF (A/D)
	Reglamento de grupo de interés: (cap./art. / inc.)			PDF (A/D)

58. (ESTANDAR SISTÉMICO) La Unidad Académica tiene un sistema implementado de evaluación de la proyección social.	Resolución n° 1293-2010 de aprobación del proyecto de implementación del sistema proyección social		PDF (A/D)
	S1 proyecto de implementación del sistema de evaluación de la proyección social 2012 - 2013		PDF (A/D)
	S2-2013 registro e planificación de objetivos del sistema de evaluación de la proyección social		PDF (A/D)
	S3 2011 gestión de recursos del sistema de evaluación de la proyección social		PDF (A/D)
	Mapa de procesos		PDF (A/D)
	Informe 2013 (avance de implementación del sistema de proyección social)		PDF (A/D)
	Indicador de gestión anual: GII-65 avance en la ejecución del proyecto de implementación del sist. de evaluación. de proy. social		EXCEL (A/D)
	Estatuto: (cap./art. / inc.)		PDF (A/D)
	Reglamento general institucional: (cap./art. / inc.)		PDF (A/D)
	Histórico 2009- 2014 del sistema de evaluación de proyección social		PDF (A/D)
59. (ESTANDAR SATISFACCIÓN) Más del 50% de los grupos de interés está satisfecho con el sistema de evaluación de la proyección social.	Resultado anual de las encuestas aplicadas a los integrantes del grupo de interés		PDF (A/D)
	Gestión del indicador - 66 anual - satisfacción del grupo de interés con el sistema de evaluación de la proy. social		EXCEL (A/D)
	Informe anual de la satisfacción de los grupos de interés con el sist. de eval. de la proy. soc.		PDF (A/D)
	Entrevistas al grupo de interés sobre la satisfacción con el sistema de evaluación de la ext. universitaria		PDF (A/D)
	Informe y registro de entrevistas al grupo de interés satisfecho con el sist. de evaluación. de proy. soc.		PDF (A/D)
	Grupos de interés encuestados en el semestre 2011-1 respecto a la satisfacción con el s.e de la p.s		PDF (A/D)
	Grupos de interés encuestados en el semestre 2011-2 respecto a la satisfacción con el s.e de la p.s		PDF (A/D)
Histórico 2009 - 2014 de la satisfacción del grupo de interés con el sistema		PDF (A/D)	
60. (ESTANDAR NOMINAL) Los estudiantes participan en proyectos de extensión universitaria reconocidos por la Unidad Académica.	Informe anual de la participación de los estudiantes en la extensión universitaria		PDF (A/D)
	Indicador de gestión anual: GII-67 participación de los estudiantes en proyectos de extensión universitaria 2011 (anual)		EXCEL (A/D)
	Histórico 2009 - 2014 de participación de estudiantes en proyectos de ext. universitaria		PDF (A/D)
61. (ESTANDAR NOMINAL) El número de estudiantes que participa en proyectos de proyección social es el esperado.	Informe final de la participación de los estudiantes en la proyección social (anual 2011)		PDF (A/D)
	Indicador de gestión anual: GII-68 participación de los estudiantes en proyección social (anual 2013)		EXCEL (A/D)
	Plan operativo 2011 de arquitectura - objetivo, política, programa, proyecto y actividad		PDF (A/D)
	Histórico 2009 - 2013 de participación de estudiantes en el proyecto. de proyección social		PDF (A/D)
62. (ESTANDAR NOMINAL) Los sistemas de evaluación de la extensión universitaria, de la proyección social y de la enseñanza-aprendizaje, se articulan para tener una evaluación integral del estudiante.	Informe - 2013 articulación seeu, seps, sea 2013 (anual)		PDF (A/D)
	Matriz de criterios de articulación de los sistemas		PDF (A/D)
	Registro asistencia para elaborar informe de verificación de la articulación		PDF (A/D)
	Reglamento académico: (cap./art. / inc.)		PDF (A/D)
	Histórico 2009 - 2014 articulación de los sistemas de eval. de la ext. universitaria proy. soc. y aprend.		PDF (A/D)
63. (ESTANDAR NOMINAL) Los sistemas de evaluación de la extensión universitaria, proyección social, información y comunicación, se articulan para tener una efectiva difusión de los proyectos y sus avances.	Informe sobre articulación del sistema de eval. ext. universitaria proy. soc. e información y comunicación		PDF (A/D)
	Encuestas aplicadas en el semestres 2013-1		PDF (A/D)
	Entrevistas a docentes- conocen los medios que difunden los avances de los resultados de evaluación universitaria /proyección social		PDF (A/D)
	Entrevistas estudiantes- conocen los medios que difunden los avances de los resultados de eu/ps		PDF (A/D)
	Entrevistas a grupos de interés- conocen los medios que difunden avances de los resultados de evaluación universitaria /proyección social		PDF (A/D)
	Plan estratégico institucional, objetivo		PDF (A/D)
	Reglamento de comunicación interna: (cap./art. / inc.)		PDF (A/D)

64. (ESTANDAR NOMINAL) Los grupos de interés conocen los resultados de la extensión universitaria y proyección social.	Conocimiento de los grupos de interés respecto a los resultados de la ext. universitaria y proy. soc. 2011-1			PDF (A/D)
	Conocimiento de los grupos de interés respecto a los resultados de la ext. universitaria y proy. soc. 2013-2			PDF (A/D)
	Indicador de gestión anual: GII-69 anual: número de eventos de difusión de resultados de la extensión universitaria			EXCEL (A/D)
	Indicador de gestión anual: GII-70 anual: número de eventos de difusión de los resultados de la proy. soc.			EXCEL (A/D)
	Indicador de gestión anual: GII-71 anual: porcentaje de encuestados que conocen los resultados de extensión universitaria y proyección social			EXCEL (A/D)
	Entrevistas a los grupos de interés sobre los resultados de los proyectos de ext. universitaria/proy. soc.			PDF (A/D)
	Informe anual de la difusión de los proyectos de ext. universitaria y proy. soc. a los grupos de interés			PDF (A/D)
65. (ESTANDAR NOMINAL) Los estudiantes conocen los procedimientos con los que adquieren sus derechos de propiedad intelectual sobre lo creado como expresión artística o cultural.	Resultado de encuesta, semestre 2013-1			EXCEL (A/D)
	Resultado de encuesta, semestre 2014-2			EXCEL (A/D)
	Indicador de gestión anual: GII-62 estudiantes que conocen los procedimientos de propiedad intelectual			EXCEL (A/D)
	Plan de difusión de procedimiento de propiedad intelectual 2013			PDF (A/D)
	Directorio de participantes			PDF (A/D)
	Registro de asistencia			PDF (A/D)
	Fotos y videos de procedimiento de propiedad intelectual 2013			JPG/VWM
	Entrevista a estudiantes sobre procedimientos que se adquiere derechos de propiedad intelectual			PDF (A/D) VWM
	Informe anual de los procedimientos para el registro de propiedad intelectual			PDF (A/D)
	Registro de población encuestada, semestre 2013-1			PDF (A/D)
	Registro de población encuestada, semestre 2013-2			PDF (A/D)
	Reglamento general institucional: (cap./art. / inc.)			PDF (A/D)
	Reglamento de propiedad intelectual - 2013			PDF (A/D)
	Reglamento especial de registro de propiedad intelectual			PDF (A/D)
Plan de difusión del registro de propiedad intelectual			PDF (A/D)	

DIMENSIÓN III: SERVICIOS DE APOYO PARA LA FORMACIÓN PROFESIONAL				
FACTOR 5: DOCENTES				
ESTANDAR	FUENTES DE VERIFICACIÓN DEL SISTEMA DE GESTIÓN DE CALIDAD DEL ESTANDAR	CUMPLIMIENTO		FORMATO DE PRESENTACIÓN
		SI	NO	
5.1 LABOR DE ENSEÑANZA Y TUTORIA				
66. (ESTANDAR NOMINAL) La programación de horas lectivas del docente a tiempo completo guarda relación con las destinadas a la atención de estudiantes, investigación, extensión universitaria, proyección social y su perfeccionamiento continuo.	Estatuto institucional: (cap./art. / inc.)			PDF (A/D)
	Resolución de las políticas de dedicación horaria			PDF (A/D)
	Reglamento de organización y funciones: (cap./art. / inc.)			PDF (A/D)
	Carga lectiva y no lectiva 2013-1			PDF (A/D)
	Carga lectiva y no lectiva 2013-2			PDF (A/D)
	Docentes según condición y área curricular - semestre 2013-1			PDF (A/D)
	Docentes según condición y área curricular - semestre 2013-2			PDF (A/D)
	Indicadores de gestión anual: GII-72 / GII-73 / GII-74 / GII-75 / GII-76 del 2013			EXCEL (A/D)

67. (ESTANDAR SISTÉMICO) La Facultad de Arquitectura tiene un sistema implementado de tutoría.	S1 - proyecto de implementación del sistema de tutoría		PDF (A/D)
	Resolución que aprueba el proyecto de implementación del sistema de tutoría.		PDF (A/D)
	Mapa de proceso del sistema de tutoría		PDF (A/D)
	S2 - registro de planificación de objetivos		PDF (A/D)
	S3 - gestión de recursos		PDF (A/D)
	Informe de evaluación del avance del proyecto de implementación del sistema de tutoría		PDF (A/D)
	Indicadores de gestión anual: GIII-77 avance en la ejecución del proyecto de implementación del sistema de tutoría		EXCEL (A/D)
	Histórico de la implementación del sistema de tutoría - periodo 2009-2013		PDF (A/D)
	Reglamento general institucional: (cap./art. / inc.)		PDF (A/D)
68. (ESTANDAR SATISFACCIÓN) Los estudiantes están satisfechos con el sistema de tutoría.	Resultados de encuestas 2013-1		EXCEL (A/D)
	Resultados de encuestas 2013-2		EXCEL (A/D)
	Registro de participantes 2013-1		PDF (A/D)
	Registro de participantes 2013-2		PDF (A/D)
	Gestión del indicador 78 anual - satisfacción a las actividades de tutoría		EXCEL (A/D)
	Informe de satisfacción del sistema de tutoría		PDF (A/D)
	Fotos de estudiantes respondiendo encuesta del servicio de tutoría 2013		PDF (A/D)
	Entrevista a estudiantes en videos		PDF (A/D)
69. (ESTANDAR NOMINAL) La Unidad Académica evalúa los programas de perfeccionamiento pedagógico que implementa.	Reglamento de la sección de formación continua v1		PDF (A/D)
	Estatuto: (cap./art. / inc.)		PDF (A/D)
	Reglamento general institucional: (cap./art. / inc.)		PDF (A/D)
	Resolución de conformación del gabinete pedagógico		PDF (A/D)
	Plan anual de capacitación docente – departamento académico de arquitectura		PDF (A/D)
	Registros de participantes a capacitaciones 2013_b		PDF (A/D)
	Fotos y videos de capacitaciones ejecutadas		JPG/WM
	Horas de capacitación por docente 2013_01		PDF (A/D)
	Horas de capacitación por docente 2013_02		PDF (A/D)
	Informe anual del programa perfeccionamiento pedagógico docente 2013		PDF (A/D)
	Eficacia cumplimiento objetivos capacitación 2013		PDF (A/D)
	Plan de mejora del gabinete pedagógico		PDF (A/D)
	Resultado de encuesta de satisfacción 2013- 1		EXCEL (A/D)
	Resultado de encuesta de satisfacción 2013- 1		EXCEL (A/D)
	Resultado de encuesta de satisfacción 2013-2		EXCEL (A/D)
	Gestión del indicador - 80 satisfacción con los programas de capacitación docente, semestre 2013-1		EXCEL (A/D)
	Registro docentes encuestados 2013-1		PDF (A/D)
	Registro docentes encuestados 2013-2		PDF (A/D)
	Indicador de gestión anual: GIII-79 capacitación docente		PDF (A/D)
	Legajo personal docente 2013-1		PDF (A/D)
Legajo personal docente 2013-2		PDF (A/D)	
70. (ESTANDAR NOMINAL) Los docentes tienen la formación profesional que demandan las asignaturas.	Reglamento general institucional: (cap./art. / inc.)		PDF (A/D)
	Reglamento de organización y funciones: (cap./art. / inc.)		PDF (A/D)
	Distribución de carga académica 2013_1		PDF (A/D)
	Distribución de carga académica 2013_2		PDF (A/D)
	Formación profesional docente 2013_01		PDF (A/D)
	Formación profesional docente 2013_02		PDF (A/D)
	Informe anual de cumplimiento de formación profesional docente		PDF (A/D)
	Legajo personal docente 2013_01		PDF (A/D)
Legajo personal docente 2013_02		PDF (A/D)	

71. (ESTANDAR NOMINAL) Los docentes tienen la experiencia profesional que requieren las asignaturas	Reglamento general institucional: (cap./art. / inc.)		PDF (A/D)
	Reglamento de organización y funciones: (cap./art. / inc.)		PDF (A/D)
	Distribución de carga académica 2013_1		PDF (A/D)
	Distribución de carga académica 2013_2		PDF (A/D)
	Experiencia docente por asignatura 2013_01		PDF (A/D)
	Experiencia docente por asignatura 2013_02		PDF (A/D)
	Informe anual de cumplimiento de experiencia profesional docente		PDF (A/D)
	Legajo personal docente 2013_01		PDF (A/D)
	Legajo personal docente 2013_02		PDF (A/D)
72. (ESTANDAR NOMINAL) Los docentes dominan las tecnologías de información y comunicación	Reglamento de organización y funciones: (cap./art. / inc.)		PDF (A/D)
	Docentes con competencias TIC 2013-01		PDF (A/D)
	Docentes con competencias TIC 2013-02		PDF (A/D)
	Registro de asistencia taller capacitación TIC		PDF (A/D)
	Fotos y videos del taller de capacitación web 2.0		JPG/WM
	Informe de docentes con competencias TIC 2011		PDF (A/D)
	Legajo personal docente 2013_01		PDF (A/D)
	Legajo personal docente 2013_02		PDF (A/D)
73. (ESTANDAR NOMINAL) Los docentes dominan idiomas que requiere el proyecto educativo	Currículo de la carrera		PDF (A/D)
	Plan estratégico		PDF (A/D)
	Plan operativo de la Facultad de Arquitectura		PDF (A/D)
	Indicador anual docentes con otro idioma 2013		PDF (A/D)
	Matriz de verificación: docentes con otro idioma 2013_02		PDF (A/D)
	Legajo personal docente 2013_01		PDF (A/D)
	Legajo personal docente 2013_02		PDF (A/D)
74. (ESTANDAR NOMINAL) Se realizan reuniones periódicas donde se discuten temas relacionados con la actividad de enseñanza entre los docentes.	Estatuto v7, art. 21 inciso b y d		PDF (A/D)
	Reglamento general institucional: (cap./art. / inc.)		PDF (A/D)
	Actas reuniones periódicas de docentes, semestre 2013-1		PDF (A/D)
	Actas reuniones periódicas de docentes, semestre 2013-2		PDF (A/D)
	Informe anual de asistencia de docentes a reuniones periódicas semestrales		PDF (A/D)
	Foto y videos de reunión docente		JPG/WM
	Reglamento general institucional: (cap./art. / inc.)		PDF (A/D)
75. (ESTANDAR NOMINAL) Los procesos de selección, ratificación y promoción de docentes se realizan con objetividad y transparencia.	Instructivo de la Gerencia de la Calidad 092: selección e ingreso a la docencia		PDF (A/D)
	Reglamento ratificación docentes ordinarios		PDF (A/D)
	Informe selección docente 2013_01		PDF (A/D)
	Informe selección docente 2013_02		PDF (A/D)
	Oficio N° 00-13-DAA--FA-UNCP: solicitud convocatoria a concurso docentes contratados		PDF (A/D)
	Memorando N°000-2013-R-UNCP: autorización de concurso docente contratado		PDF (A/D)
	Publicación en página web institucional de la convocatoria a concurso docente, semestre 2013 - 02		PDF (A/D)
	Proceso de selección docentes actas de evaluación		PDF (A/D)
	Registro asistentes a clase magistral concurso		PDF (A/D)
	Foto y videos del proceso de selección docente 2013-02		PDF (A/D)
	Oficio n° 000-13-daa-fa-uncp: declaración de ganador a plaza docente contratado		PDF (A/D)
	Resolución de contrato docentes en el semestre 2011-02		PDF (A/D)
	Entrevistas a participantes proceso selección docentes 2014-02		PDF (A/D)
	Informe de ejecución de encuesta		PDF (A/D)
	Informe ratificación y promoción docente 2013		PDF (A/D)
	Ranking docente 2013		PDF (A/D)
	Indicador de gestión anual: GIII-81 edad promedio del docente		EXCEL (A/D)
	Indicador de gestión anual: GIII-82 número de docentes después del tiempo de jubilación		EXCEL (A/D)
	Indicadores de gestión anual: GIII-83 participación de par externo		EXCEL (A/D)

5.2 LABOR DE INVESTIGACION				
76. (ESTANDAR NOMINAL) Los docentes adquieren el grado de doctor en la especialidad que la carrera requiera, según lo programado por la unidad académica en su plan estratégico.	Plan estratégico de la Facultad de Arquitectura			PDF (A/D)
	Docentes con grado académico 2013_01			PDF (A/D)
	Docentes con grado académico 2013_02			PDF (A/D)
	Informe de cumplimiento docentes con grado de doctor 2013			PDF (A/D)
	Indicadores de gestión anual: Gill- 84 porcentaje de magísteres 2013			EXCEL (A/D)
	Indicadores de gestión anual: Gill- 85 porcentajes de doctores 2013			EXCEL (A/D)
	Legajo personal docente 2013_01			PDF (A/D)
	Legajo personal docente 2013_02			PDF (A/D)
77. (ESTANDAR NOMINAL) Los Docentes publican los resultados de sus investigaciones en revistas indicadas de su especialidad.	Ley universitaria N° 20330: (cap./art. / inc.)			PDF (A/D)
	Reglamento de propiedad intelectual: (cap./art. / inc.)			PDF (A/D)
	Resolución conformación comité editorial- cu-uncp 2013			PDF (A/D)
	Obtención de la indización de la revista científica comunicado de CONCYTEC			PDF (A/D)
	Registro de artículos científicos publicados en revista científica UNCP-arquitectura 2013-1			PDF (A/D)
	Registro de artículos científicos publicados en revista científica UNCP-arquitectura 2013-2			PDF (A/D)
	Docentes carrera profesional de arquitectura que publicaron artículos en otras revistas científicas			PDF (A/D)
	Constancia de publicación de artículos científicos 2013			PDF (A/D)
	Evidencia electrónica revista científica ARQUITEXTUAL			PDF (A/D)
	Producto: publicación de la revista científica volumen 1 n° 01 -2013			PDF (A/D)
	Producto: publicación de la revista científica volumen 1 n° 02 -2013			PDF (A/D)
	Indicador de gestión anual: Gill-86 producción de artículos científicos carrera profesional de arquitectura			EXCEL (A/D)
	Indicador: Gestión del indicador- 87 eficacia en investigación científica carrera profesional de arquitectura			EXCEL (A/D)
Registro de trabajos de investigación concluidas y propuestas carrera profesional de arquitectura 2013			PDF (A/D)	
78. (ESTANDAR NOMINAL) Los docentes publican su producción intelectual a través de libros que son utilizados en la carrera profesional.	Proyecto educativo institucional v2, iv enseñanza aprendizaje, v investigación formativa			PDF (A/D)
	Informe de docentes que publican propiedad intelectual en libros utilizados por la carrera			PDF (A/D)
	Registro de docentes del semestre 2013-01			PDF (A/D)
	Registro de docentes del semestre 2013-02			PDF (A/D)
	Sílabos/plan de aprendizaje 2013_01 y 2013_02			PDF (A/D)
	Indicador de gestión anual: Gill-87 eficacia en investigación científica			EXCEL (A/D)
79. (ESTANDAR NOMINAL) Los docentes difunden su producción intelectual como ponentes en eventos nacionales e internacionales de su especialidad.	Gill-88: producción de libros científicos			EXCEL (A/D)
	Reglamento general institucional: (cap./art. / inc.)			PDF (A/D)
	Informe 001- 2013- cumplimiento			PDF (A/D)
	Indicadores de gestión - 2013			PDF (A/D)
	Certificaciones ponencias 2013- 1-nacionales			PDF (A/D)
	Certificaciones ponencias 2013- 1-internacionales			PDF (A/D)
	Certificaciones ponencias 2013- 2-nacionales			PDF (A/D)
	Certificaciones ponencias 2013- 2-internacionales			PDF (A/D)
	Certificaciones autoría ponencias 2013-1			PDF (A/D)
	Certificaciones autoría ponencias 2013-2			PDF (A/D)
	Invitación a ponencia 2013-1			PDF (A/D)
	Invitación a ponencia 2013-2			PDF (A/D)
	Autorización a ponencia 2012-2			PDF (A/D)
Legajo personal			PDF (A/D)	

80. (ESTANDAR NOMINAL) Los docentes utilizan los procedimientos con los que adquieren sus derechos de propiedad intelectual sobre lo creado como resultado de investigación.	Reglamento de propiedad intelectual: (cap./art. / inc.)			PDF (A/D)
	Capacitación por INDECOPI a docentes y a estudiantes de la carrera a través del video 2013			JPG/VWM
	Capacitación a docentes de todas las carreras a través del video 2013			PDF (A/D)
	Resultado de las encuestas 2013-1			EXCEL (A/D)
	Resultado de las encuestas 2013-2			EXCEL (A/D)
	Docentes que conocen los procedimientos de propiedad intelectual 2013-1			PDF (A/D)
	Docentes que conocen los procedimientos de propiedad intelectual 2013-2			PDF (A/D)
	Indicador de gestión anual: GIII-92: docentes conocen procedimientos para la obtención de propiedad intelectual			EXCEL (A/D)
	Entrevista a docente			PDF (A/D)
5.3 LABOR DE EXTENSION UNIVERSITARIA Y DE PROYECCION SOCIAL				
81. (ESTANDAR NOMINAL) El número de docentes que realizan labor de extensión universitaria y de proyección social es el requerido por la carrera profesional.	Plan estratégico de Facultad de Arquitectura			PDF (A/D)
	Plan operativo 2013 de la Facultad de Arquitectura			PDF (A/D)
	Informe de docentes que realizan extensión universitaria 2013-1			PDF (A/D)
	Informe de docentes que realizan extensión universitaria 2013-2			PDF (A/D)
	Informe de docentes que realizan proyección social 2013-1			PDF (A/D)
	Informe de docentes que realizan proyección social 2013-2			PDF (A/D)
	Informe rendimiento global en extensión universitaria y proyección social 2013			PDF (A/D)
	Informe anual del rendimiento de proyección social 2013			PDF (A/D)
	Informe anual del rendimiento en extensión universitaria			PDF (A/D)
82. (ESTANDAR NOMINAL) Los docentes difunden los resultados de su labor de extensión universitaria y de proyección social.	Registros de artículos periodísticos de docentes			PERIÓDICO / PDF (A/D)
	Revista de Proyección Social de la facultad de arquitectura impresa y publicada en la página web de facultad de arquitectura y de la UNCP			PÁGINA WEB
	Artículo periodísticos en los diarios locales, semestre 2013-1			PERIÓDICO / PDF (A/D)
	Artículo periodísticos en los diarios locales, semestre 2013-2			PERIÓDICO / PDF (A/D)
	Registro de publicaciones periódicas por docentes			PERIÓDICO / PDF (A/D)
	Videos sobre proyección social de la facultad de arquitectura 2013-1			JPG/VWM
	Informe anual de los resultados de los docentes que difunden los resultados			PDF (A/D)
83. (ESTANDAR NOMINAL) Los docentes utilizan los procedimientos con los que adquieren sus derechos de propiedad intelectual sobre lo creado como resultado de investigación.	Reglamento de propiedad intelectual			PDF (A/D)
	Procedimiento para el registro de propiedad intelectual			PDF (A/D)
	Capacitación por INDECOPI a docentes y a estudiantes de la carrera a través del video 2013			JPG/VWM
	Resultado de las encuestas 2013-1			PDF (A/D)
	Resultado de encuestas 2013-2			PDF (A/D)
	Registro de docentes encuestados 2013-01			PDF (A/D)
	Registro de docentes encuestados 2013-2			PDF (A/D)
	Entrevista a docente			PDF (A/D)
	Video de propiedad intelectual			JPG/VWM
	Enlace al módulo de propiedad intelectual			PDF (A/D)
	Enlace a la revista de la UNCP			PDF (A/D)
Indicadores de gestión anual: GIII-92: docentes los procedimientos de propiedad intelectual			EXCEL (A/D)	

DIMENSIÓN III: SERVICIOS DE APOYO PARA LA FORMACIÓN PROFESIONAL				
FACTOR 6: INFRAESTRUCTURA				
ESTANDAR	FUENTES DE VERIFICACIÓN DEL SISTEMA DE GESTIÓN DE CALIDAD DEL ESTANDAR	CUMPLIMIENTO		FORMATO DE PRESENTACIÓN
		SI	NO	
6.1 AMBIENTES Y EQUIPAMIENTOS PARA LA ENSEÑANZA- APRENDIZAJE, INVESTIGACION, EXTENSION UNIVERSITARIA Y PROYECCION SOCIAL, ADMINISTRACION Y BIENES				
84. (ESTANDAR VALORATIVO) La infraestructura para la enseñanza – aprendizaje, investigación, extensión universitaria, proyección social, administración y bienestar, tiene la comodidad, seguridad, protección ambiental y equipamiento necesarios, y sus edificaciones la calidad arquitectónica apropiada.	Informe y certificado emitido por Defensa Civil de la seguridad, comodidad y equipamiento de la carrera de arquitectura 2013			PDF (A/D)
	Plan de contingencia de la carrera de arquitectura aprobado por Defensa Civil			PDF (A/D)
	Informe y certificado emitido por la Municipalidad sobre el Saneamiento Ambiental de la infraestructura de la carrera de arquitectura 2013			PDF (A/D)
	Resoluciones de decanato que aprueba los informes sobre seguridad y saneamiento ambiental.			PDF (A/D)
	Encuestas 2013: comodidad, seguridad y equipamiento de la infraestructura de arquitectura			PDF (A/D)
	Registro de población encuestada - carrera profesional de arquitectura			PDF (A/D)
	Indicadores de gestión anual: GIII-95/ GIII-96 / GIII-97/GIII-98 /GIII- 99			PDF (A/D)
	Estatuto: (cap./art. / inc.)			PDF (A/D)
	Plan estratégico de la Facultad de Arquitectura 2014 – 2019			PDF (A/D)
	Plan anual de mantenimiento 2013			PDF (A/D)
85. (ESTANDAR NOMINAL) La infraestructura donde se realiza labor de enseñanza – aprendizaje, investigación, extensión universitaria, proyección social, administración y bienestar, y su equipamiento respectivo, tienen un programa implementado para su mantenimiento, renovación y ampliación.	Resolución de aprobación del plan anual de mantenimiento, 2013			PDF (A/D)
	Encuestas 2013: mantenimiento, renovación y ampliación de la carrera profesional de arquitectura			PDF (A/D)
	Registro de población encuestada - carrera profesional de arquitectura			PDF (A/D)
	Indicadores de gestión anual: GIII-100 porcentaje de cumplimiento del programa de mantenimiento, renovación y ampliación			PDF (A/D)
	Informe anual de avance del programa de mantenimiento, renovación e implementación de arquitectura			PDF (A/D)

DIMENSIÓN III: SERVICIOS DE APOYO PARA LA FORMACIÓN PROFESIONAL				
FACTOR 7: BIENESTAR				
ESTANDAR	FUENTES DE VERIFICACIÓN DEL SISTEMA DE GESTIÓN DE CALIDAD DEL ESTANDAR	CUMPLIMIENTO		FORMATO DE PRESENTACIÓN
		SI	NO	
7.1 IMPLEMENTACION DEL PROGRAMA DE BIENESTAR				
86. (ESTANDAR SISTÉMICO) Los estudiantes, docentes y administrativos, tienen acceso a programas implementados de atención médica primaria, psicología, pedagogía, asistencia social, deportes, actividades culturales y esparcimiento.	Resolución n° 1249: aprueba proyecto de implementación de programas de bienestar			PDF (A/D)
	Proyecto de implementación de los programas de bienestar			PDF (A/D)
	Registro de objetivos 2013			PDF (A/D)
	Gestión de recursos 2013			PDF (A/D)
	Mapa de procesos de los programas de bienestar			PDF (A/D)
	Informe anual de avance en implementación de programas de bienestar			PDF (A/D)
	Indicadores de gestión anual: GIII –116 avance de la ejecución del proyecto de implementación de bienestar			PDF (A/D)
	Proyecto educativo institucional			PDF (A/D)
	Estatuto: (cap./art. / inc.)			PDF (A/D)
	Reglamento general institucional: (cap./art. / inc.)			PDF (A/D)
87. (ESTANDAR NOMINAL) Los estudiantes, docentes y administrativos conocen los programas de bienestar.	Resultado de encuesta anual 2013			PDF (A/D)
	Indicador anual de la eficacia en la difusión de los programas de bienestar - actualizado			PDF (A/D)
	Informe anual de difusión de los programas de bienestar 2013			PDF (A/D)
	Registro de población 2013			PDF (A/D)
	Plan anual de difusión de los programas de bienestar			PDF (A/D)
	Aprobación del plan de difusión			PDF (A/D)
	Estatuto: (cap./art. / inc.)			PDF (A/D)
	Proyecto educativo: (cap./art. / inc.)			PDF (A/D)
Reglamento general institucional: (cap./art. / inc.)			PDF (A/D)	

88. (ESTANDAR SATISFACCIÓN) Los estudiantes, docentes y administrativos, están satisfechos con los programas de atención médica primaria, psicología, pedagogía, asistencia social, deportes, actividades culturales y esparcimiento.	Resultado anual de encuesta de satisfacción			PDF (A/D)
	Registro de población de encuestados 2013			PDF (A/D)
	Indicador anual de satisfacción con respecto a los programas de bienestar			PDF (A/D)
	Informe anual de satisfacción de los programas de bienestar			PDF (A/D)
	Estatuto: (cap./art. / inc.)			PDF (A/D)
89. (ESTANDAR SISTÉMICO) La biblioteca tiene establecido un sistema de gestión implementado.	Proyecto educativo institucional - ítem ix			PDF (A/D)
	Resolución de aprobación del s1:proyecto de implementación del sistema de gestión de biblioteca			PDF (A/D)
	Proyecto de implementación del sistema de gestión de biblioteca			PDF (A/D)
	Registro de planificación de objetivos 2013			PDF (A/D)
	Registro de gestión de recursos 2013			PDF (A/D)
	Mapa de procesos del sistema de gestión de biblioteca			PDF (A/D)
	Informe de avance de implementación del sistema de gestión de biblioteca			PDF (A/D)
	Indicadores anual del estándar sistémico			PDF (A/D)
90. (ESTANDAR SATISFACCIÓN) Los estudiantes, docentes y administrativos están satisfechos con los servicios de biblioteca	Reglamento organización y funciones: (cap./art. / inc.)			PDF (A/D)
	Histórico del sistema de gestión de biblioteca			PDF (A/D)
	Resultados de encuestas 2013-01			PDF (A/D)
	Resultado de encuestas 2013-2			PDF (A/D)
	Registro de participantes encuestados 2013-01			PDF (A/D)
	Registro de participantes encuestados 2013-02			PDF (A/D)
	Indicadores de gestión anual: Gill-123 satisfacción con los servicios que brinda biblioteca indicador anual			EXCEL (A/D)
91. (ESTANDAR NOMINAL) Los Estudiantes y Docentes utilizan la Biblioteca Virtual	Satisfacción de usuarios de los servicios que brinda biblioteca: encuestas y entrevistas			PDF (A/D)
	Informe de avance de implementación del sistema de gestión de biblioteca			PDF (A/D)
	Resultados de encuestas semestre 2013-1			PDF (A/D)
92. (ESTANDAR NOMINAL) Cumplimiento del presupuesto de los planes operativos.	Registro de participantes encuestados			PDF (A/D)
	Enlaces de usuarios sobre la satisfacción de servicios de biblioteca y biblioteca virtual- base datos			PDF (A/D)
	Indicadores de gestión anual: Gill-124 y Gill-125 sobre biblioteca virtual			EXCEL (A/D)
	Informe de evaluación de la biblioteca virtual			PDF (A/D)
	Video sobre uso del sistema de biblioteca, catálogo en línea y biblioteca virtual			PDF (A/D)

DIMENSIÓN III: SERVICIOS DE APOYO PARA LA FORMACIÓN PROFESIONAL				
FACTOR 8: RECURSOS FINANCIEROS				
ESTANDAR	FUENTES DE VERIFICACIÓN DEL SISTEMA DE GESTIÓN DE CALIDAD DEL ESTANDAR	CUMPLIMIENTO		FORMATO DE PRESENTACIÓN
		SI	NO	
8.1 FINANCIAMIENTO DE LA IMPLEMENTACION DE LA CARRERA PROFESIONAL				
92. (ESTANDAR NOMINAL) Cumplimiento del presupuesto de los planes operativos.	Plan operativo 2013 de la carrera de arquitectura			PDF (A/D)
	Plan estratégico de arquitectura 2014- 2019			PDF (A/D)
	Plan presupuestal operacional 2013 arquitectura			PDF (A/D)
	Resolución de aprobación del plan presupuestal 2013			PDF (A/D)
	Informe presupuestal de la carrera de arquitectura primer semestre 2013			PDF (A/D)
	Informe anual de ejecución presupuestal de la carrera de arquitectura			PDF (A/D)
	Histórico 2009 - 2013 del proceso recursos financieros			PDF (A/D)

93. (ESTANDAR NOMINAL) Cumplimiento del presupuesto para la gestión administrativa, proceso de enseñanza-aprendizaje, investigación, extensión universitaria, proyección social, programas de bienestar.	Estatuto: (cap./art. / inc.)			PDF (A/D)
	Reglamento de organización y funciones: (cap./art. / inc.)			PDF (A/D)
	Plan operativo 2013 de la carrera de arquitectura			PDF (A/D)
	Plan presupuestal operacional 2013 arquitectura			PDF (A/D)
	Informe de avances de ejecución presupuestal arquitectura semestre 2013			PDF (A/D)
	Informe de ejecución presupuestal anual arquitectura 2013			PDF (A/D)
	Indicadores de gestión arquitectura 2013-1 semestre			PDF (A/D)
	Indicadores de gestión de procesos de arquitectura 2013 anual			PDF (A/D)
94. (ESTANDAR NOMINAL) Cumplimiento de la inversión para los programas de ampliación, renovación y mantenimiento de las instalaciones y sus equipos.	Indicadores de gestión arquitectura 2013 anual			PDF (A/D)
	Informe presupuestal de avance de inversiones de la carrera de arquitectura			PDF (A/D)
	Informe presupuestal de inversiones de la carrera de arquitectura anual			PDF (A/D)
	Estatuto: (cap./art. / inc.)			PDF (A/D)
	Reglamento de organización y funciones: (cap./art. / inc.)			PDF (A/D)
Plan presupuestal de infraestructura 2011			PDF (A/D)	

DIMENSIÓN III: SERVICIOS DE APOYO PARA LA FORMACIÓN PROFESIONAL				
FACTOR 9: GRUPOS DE INTERES				
ESTANDAR	FUENTES DE VERIFICACIÓN DEL SISTEMA DE GESTIÓN DE CALIDAD DEL ESTANDAR	CUMPLIMIENTO		FORMATO DE PRESENTACIÓN
		SI	NO	
9.1 VINCULACION CON LOS GRUPOS DE INTERES				
95. (ESTANDAR NOMINAL) La carrera profesional cuenta con comité consultivo integrado por representantes de los principales grupos de interés.	Resolución de conformación del comité consultivo de arquitectura 2013			PDF (A/D)
	Registro de reuniones comité consultivo			PDF (A/D)
	Actas de reuniones del comité consultivo			PDF (A/D)
	Plan de trabajo del comité consultivo 2013			PDF (A/D)
	Informe de cumplimiento de actividades del comité consultivo 2013			PDF (A/D)
96. (ESTANDAR NOMINAL) Cumplimiento de los compromisos adquiridos en los convenios.	Fotos del comité consultivo 2013			JPG/WWM
	Convenios			PDF (A/D)
	Resumen de cumplimiento de compromisos cumplidos convenios			PDF (A/D)
	Registro reuniones comité consultivo			PDF (A/D)
	Actas de reunión del comité consultivo			PDF (A/D)
97. (ESTANDAR SATISFACCIÓN) Los grupos de interés consideran que su participación contribuye al desarrollo de la carrera profesional.	Indicador de gestión anual: Gill-132 porcentaje de cumplimiento de convenios firmados			PDF (A/D)
	Resultados de encuestas 2013-01			EXCEL (A/D)
	Registro de participantes de encuestados - semestre 20134-01			PDF (A/D)
	Resultados de encuestas 2013-02			EXCEL (A/D)
	Registro de participantes de encuestados - semestre 2013-02			PDF (A/D)
	Entrevista a arquitecto que trabaja en entidad pública			PDF (A/D)
Entrevista a arquitecto que trabaja en entidad privada			PDF (A/D)	