

RANA

**CRITERIOS DE CALIDAD
para la acreditación ARCU-SUR**

AGRONOMIA

Mayo 2015

DIMENSIÓN 1. CONTEXTO INSTITUCIONAL

Componentes	Criterios	Indicadores
1.1 Características de la carrera y su inserción institucional	<p>1.1.1. La carrera debe dictarse en un ambiente universitario-académico donde se desarrollen actividades de docencia, investigación y extensión/vinculación con el medio.</p> <p>1.1.2. La misión, la visión, los objetivos y los planes de desarrollo de la institución y la carrera deben ser explícitos, con metas a corto, mediano y largo plazo, ser coherentes entre sí y deben estar aprobados por las instancias institucionales correspondientes.</p> <p>1.1.3. Los mecanismos de participación de la comunidad universitaria en el desarrollo y rediseño del plan o de las orientaciones estratégicas, deben estar explicitados y ser conocidos por ella.</p> <p>1.1.4. En el marco de la carrera deben desarrollarse programas y proyectos de investigación y extensión/vinculación con el medio de acuerdo con políticas y lineamientos definidos por la institución y/o por la carrera.</p> <p>1.1.5. La institución debe desarrollar programas de postítulo o posgrado.</p>	<p>1.1.1 Estatuto, reglamentos y normativas que rigen el funcionamiento de la Universidad y de la carrera que explicitan el desarrollo de estas actividades.</p> <p>1.1.2 Documentos institucionales de aprobación de la misión, la visión, los objetivos y los planes de desarrollo.</p> <p>1.1.3 Documentos que demuestren la participación de la comunidad universitaria en el desarrollo y rediseño del plan de estudios o de las orientaciones estratégicas.</p> <p>1.1.4 Proyectos de investigación y extensión/vinculación con el medio.</p> <p>1.1.5 Programas para promoción de estudios de posgrado (Doctorados, Maestrías y Especialidades) dentro y fuera de la institución.</p>
1.2 Organización, gobierno, gestión y administración de la carrera	<p>1.2.1. Debe evidenciarse coherencia entre las formas de gobierno, la estructura organizacional y administrativa, los mecanismos de participación de la comunidad universitaria, los objetivos y los logros del proyecto académico.</p> <p>1.2.2. Deben existir sistemas con información relevante, confiable y actualizada para respaldar la toma de decisiones institucionales.</p> <p>1.2.3. Existirán sistemas de información y comunicación conocidos y accesibles para toda la comunidad universitaria y el público en general; además, podrán existir sistemas de información y comunicación con acceso restringido.</p> <p>1.2.4. Los procedimientos para la elección, selección, designación y evaluación de autoridades, directivos y funcionarios de la institución y de la carrera deben estar reglamentados.</p> <p>1.2.5. La carrera debe estar a cargo de un profesional de la disciplina con experiencia en gestión académica.</p> <p>1.2.6. El presupuesto debe ser conocido y los mecanismos de asignación interna de recursos deben ser explícitos.</p> <p>1.2.7. El financiamiento de las actividades académicas, del personal</p>	<p>1.2.1 - Organigrama institucional, - Documentos que establecen la distribución de funciones de acuerdo al organigrama. - Normativa que define la estructura organizacional y administrativa, y su composición.</p> <p>1.2.2 Sistemas de información con datos estratégicos para la gestión.</p> <p>1.2.3 Sistemas de información accesibles para la comunidad universitaria y público en general (páginas web) y mecanismos de comunicación institucionales de acceso restringido (intranet, webmail, etc.)</p> <p>1.2.4 Documentos que demuestren el sistema de elección, selección, designación y evaluación de autoridades, directivos y funcionarios de forma explícita.</p> <p>1.2.5 Antecedentes curriculares del profesional a cargo de la carrera.</p> <p>1.2.6 Documentos sobre el presupuesto, su ejecución y las previsiones presupuestarias.</p>

Componentes	Criterios	Indicadores
	<p>técnico y administrativo y para el desarrollo de los planes de mantenimiento y expansión de infraestructura, laboratorios y biblioteca debe estar garantizado para, al menos, el término de duración de las cohortes actuales de la carrera.</p>	
<p>1.3 Sistema de evaluación del proceso de gestión</p>	<p>1.3.1. Deben implementarse mecanismos de evaluación continua de la gestión, con participación de todos los estamentos de la comunidad universitaria, los que deben ser, a su vez, periódicamente evaluados.</p> <p>1.3.2. Debe existir un plan de desarrollo documentado, sostenible y sustentable que puede incluir un plan de mejoras con acciones concretas para el cumplimiento efectivo de las etapas previstas.</p>	<p>1.3.1 Documentos que demuestren la implementación de una evaluación continua de la gestión con participación de la comunidad universitaria (resoluciones, decisiones, actas, informes de las reuniones, informes diagnósticos).</p> <p>1.3.2 Plan de desarrollo y planes de mejoras.</p>
<p>1.4 Procesos de admisión y de incorporación</p>	<p>1.4.1. Los procesos de admisión deben estar explicitados y ser conocidos por los postulantes.</p> <p>1.4.2. Deben implementarse actividades para informar a los recién ingresados sobre el funcionamiento de la institución y sobre el perfil de egresado que establece la carrera.</p>	<p>1.4.1 Normativas que establecen los mecanismos de admisión y evidencias que demuestren su difusión.</p> <p>1.4.2 Actividades de inducción a la vida universitaria.</p>
<p>1.5 Políticas y programas de bienestar institucional</p>	<p>1.5.1 La institución y la carrera deben implementar mecanismos para el acceso a programas de financiamiento y becas destinados a los alumnos y docentes.</p> <p>1.5.2 Deben desarrollarse en la institución programas y sistemas de promoción de la cultura en sus diversas expresiones, de valores democráticos, éticos, de no discriminación y de solidaridad social</p> <p>1.5.3 La institución debe desarrollar programas para el bienestar de la comunidad universitaria referidos a salud, y contar con locales de alimentación, áreas para deporte, recreación y cultura, entre otros.</p>	<p>1.5.1 Información sobre programas de becas.</p> <p>1.5.2 Actividades orientadas a la promoción de la cultura, los valores democráticos, éticos, de no discriminación y de solidaridad social.</p> <p>1.5.3 Programas de bienestar universitario verificables físicamente.</p>
<p>1.6 Proceso de autoevaluación</p>	<p>1.6.1 La carrera debe implementar un proceso de autoevaluación permanente.</p> <p>1.6.2 La carrera debe contar con alguna forma de organización que permita la implementación de procesos de autoevaluación con la participación de los miembros de la comunidad universitaria (docentes, estudiantes, egresados y personal de apoyo).</p> <p>1.6.3 Los resultados del proceso de autoevaluación deben constituir el insumo para los procesos de evaluación externa conducentes a la acreditación.</p>	<p>1.6.1 Registros documentales que muestren el desarrollo del proceso de autoevaluación permanente.</p> <p>1.6.2 Documentos que aprueban la composición de la instancia organizativa de la autoevaluación.</p> <p>1.6.3 Informes de autoevaluación que brinden un diagnóstico de la situación de la carrera.</p>

DIMENSIÓN 2. PROYECTO ACADÉMICO

Componentes	Criterios	Indicadores
2.1 Plan de estudios: Perfil del egresado y estructura curricular	<p>2.1.1 El propósito u objetivo de la carrera será lograr un profesional que tenga incorporados en su quehacer los principios de la ética, visión humanística, sentido de responsabilidad, compromiso social y que tenga actitudes, conocimientos y habilidades para el desarrollo de competencias, tales como:</p> <ol style="list-style-type: none"> Comprender científicamente los factores de la producción agropecuaria y combinarlos con consideraciones técnicas, socioeconómicas y ambientales. Conducir e interpretar investigaciones y experimentaciones, difundir y aplicar los conocimientos científicos y tecnológicos obtenidos. Proyectar, desarrollar, analizar y evaluar sistemas, procesos y productos. Planificar, implementar, evaluar y gestionar proyectos y servicios. Identificar problemas y proponer soluciones en su área de competencia. Evaluar, adaptar y utilizar nuevas tecnologías. Desempeñarse en mercados de las cadenas agroindustriales. Desempeñarse en la organización y gestión de empresas y asociaciones comunitarias. Asesorar en políticas públicas en el ámbito de su actividad profesional. <p>2.1.2 Coherencia de la estructura curricular con el logro del perfil profesional propuesto.</p>	<p>2.1.1 Existe un perfil profesional coherente con el propuesto para la carrera de Agronomía en los países del Mercosur y estados asociados.</p> <p>2.1.2</p> <ul style="list-style-type: none"> Evidencia de que se cubren las principales áreas de estudio agronómicas que permiten el logro del perfil profesional propuesto. Evidencia de que la secuencia de las asignaturas permiten el logro del perfil profesional propuesto. Evidencia del grado de adecuación entre objetivos, metodologías, contenidos, evaluación y bibliografía de cada asignatura. Evidencia de la flexibilidad curricular de la carrera. Evidencia de adecuación de la carga horaria (mínimo 3.000 horas reloj) de la carrera con el logro del perfil profesional propuesto.
2.2 Procesos de Enseñanza Aprendizaje: metodologías	<p>2.2.1 Coherencia de las metodologías de enseñanza aprendizaje con el logro del perfil profesional propuesto.</p>	<p>2.2.1</p> <ul style="list-style-type: none"> Evidencia de utilización de herramientas pedagógicas y de tecnologías educativas adecuadas. Evidencia de trabajo cooperativo entre docentes y estudiantes. Evidencias de satisfacción de los estudiantes con las metodologías de enseñanza implementadas en la carrera.
2.3 Procesos de Enseñanza Aprendizaje: actividades educativas	<p>2.3.1 Coherencia de las actividades educativas con el logro del perfil profesional propuesto.</p>	<p>2.3.1</p> <ul style="list-style-type: none"> Realización de actividades educativas obligatorias y complementarias en los últimos cinco años. Realización en los últimos cinco años de actividades educativas multidisciplinarias y/o integradoras tanto horizontal como

Componentes	Criterios	Indicadores
		verticalmente. <ul style="list-style-type: none"> • Realización en los últimos cinco años de actividades educativas en el medio rural y empresas del sector agroindustrial y comercial.
2.4 Sistemas de evaluación	2.4.1 Sistemas de Evaluación	2.4.1 <ul style="list-style-type: none"> • Evidencia de implementación de sistemas que aseguren la realización periódica de autoevaluación y evaluación externa del proyecto académico. • Evidencia de implementación periódica de sistemas de evaluación y autoevaluación de las actividades de los docentes, con la participación de los estudiantes.
2.5 Investigación y desarrollo tecnológico	2.5.1 Coherencia de las actividades de investigación con el proceso de enseñanza y aprendizaje 2.5.2 Coherencia de las actividades de investigación con las necesidades del medio	2.5.1 <ul style="list-style-type: none"> • Evidencia de la relevancia y del impacto interno de los proyectos de investigación en el proceso de enseñanza-aprendizaje. • Evidencia de la participación de estudiantes en proyectos de investigación. 2.5.2 <ul style="list-style-type: none"> • Evidencia de la pertinencia y relevancia de los proyectos de investigación con las necesidades de desarrollo científico-tecnológico y social del medio, durante los últimos cinco años. • Evidencia de la divulgación de resultados de los proyectos de investigación.
2.6 Extensión, vinculación y cooperación	2.6.1 Coherencia de la extensión con el proyecto académico y las necesidades del medio 2.6.2 Coherencia de las actividades de intercambio con el proyecto académico 2.6.3 Coherencia de los instrumentos de vinculación y cooperación con el proyecto académico.	2.6.1 <ul style="list-style-type: none"> • Evidencia de la pertinencia y relevancia de los proyectos y actividades de extensión con las necesidades de desarrollo tecnológico y social del medio, realizados en los últimos cinco años. • Evidencia de resultados de los proyectos y actividades de extensión en los últimos cinco años. • Evidencia de participación de estudiantes en proyectos y actividades de extensión. • Evidencia de participación de actores externos en los proyectos de extensión. 2.6.2 Evidencia de la existencia de programas y actividades de intercambio de docentes y estudiantes en los últimos cinco años. 2.6.3 Evidencia de los resultados de los instrumentos de vinculación y cooperación en los últimos cinco años.

DIMENSIÓN 3. COMUNIDAD UNIVERSITARIA

Componentes	Criterios	Indicadores
3.1 Estudiantes	<p>3.1.1 Coherencia de los criterios de ingreso y admisión con el proyecto académico</p> <p>3.1.2 Coherencia del número total de estudiantes con el proyecto académico</p> <p>3.1.3 Coherencia entre el desempeño de los estudiantes con el proyecto académico en los últimos cinco años</p> <p>3.1.4 Existencia de la oferta de actividades extracurriculares</p>	<p>3.1.1 Evidencia de criterios de ingreso y admisión explícitos y conocidos por los postulantes.</p> <p>3.1.2</p> <ul style="list-style-type: none"> • Relación docente equivalente-estudiante. • Número de estudiantes inscriptos por periodo lectivo en los últimos cinco años. <p>3.1.3</p> <ul style="list-style-type: none"> • Porcentaje de aprobación de los cursos en los períodos lectivos. • Número de graduados por año. • Relación proporcional graduados-inscriptos. • Índice de retención (número de alumnos que repiten el grado en el año escolar dividido por número de alumnos matriculados en el grado en el año escolar). • Tiempo de permanencia de los estudiantes en la carrera. <p>3.1.4</p> <ul style="list-style-type: none"> • Número de estudiantes incorporados en la investigación y extensión con relación al número total de estudiantes. • Evidencia de viajes de estudio excluyendo clases prácticas y salidas a campo coherentes con el proyecto académico. • Participación de los estudiantes y graduados en los órganos colegiados. • Existencia y funcionamiento de centros de estudiantes u organizaciones equivalentes. • Existencia y funcionamiento de emprendimientos autónomos de los estudiantes.
3.2 Graduados	<p>3.2.1 Existencia de cursos de actualización</p> <p>3.2.2 Existencia de sistemas de seguimiento de los graduados.</p>	<p>3.2.1 Evidencia de oferta de cursos de actualización.</p> <p>3.2.2</p> <ul style="list-style-type: none"> • Evidencia de mecanismos de seguimiento de los graduados. • Evidencia de participación de los graduados y formas de incorporación de su opinión en el proyecto académico. • Evidencia de que la formación del graduado es coherente con las necesidades del medio.
3.3 Docentes	<p>3.3.1 Coherencia cuantitativa y cualitativa del cuerpo docente con el proyecto académico.</p>	<p>3.3.1</p> <ul style="list-style-type: none"> • Número de docentes según capacitación científica-tecnológica (como mínimo 25% del cuerpo docente con doctorado, maestría o

Componentes	Criterios	Indicadores
	<p>3.3.2 Pertinencia de la actividad docente con el proyecto académico en los últimos 5 años.</p>	<p>especialización. El cuerpo docente que no tenga título de posgrado debe acreditar marcada experiencia reconocida en el ámbito de la asignatura a su cargo).</p> <ul style="list-style-type: none"> ▪ Existencia de oferta de cursos de capacitación pedagógica para los docentes. • Evidencia de mecanismos de ingreso, promoción y criterios de permanencia. • Sistema de categorías docentes (tipos, requisitos y funciones). • Número de docentes según dedicación, indicando horas semanales por actividad académica (docencia, investigación y extensión) y gestión, y la duración del cargo docente. • Evidencia de adecuación de la formación académica de grado y/o postgrado del docente con la asignatura que imparte. <p>3.3.2</p> <ul style="list-style-type: none"> • Número máximo de tres asignaturas de grado por docente equivalente por periodo lectivo. • Número máximo de cinco tutorías por docente y periodo lectivo, dentro de la carrera. • Como mínimo una publicación científica por docente equivalente por año. • Como mínimo una publicación en revistas no-indexadas y/o técnicas por docente equivalente por año. • Como mínimo cinco publicaciones de libros, capítulos de libros o publicaciones didácticas, del conjunto de docentes de la carrera. • Número de trabajos de graduación aprobados (grado o posgrado). • Evidencia de participación en actividades de desarrollo curricular e innovación educativa.
<p>3.4 Personal no-docente</p>	<p>3.4.1 Coherencia de la cantidad de personal no-docente con el proyecto académico.</p> <p>3.4.2 Coherencia de las habilidades del personal no-docente con el proyecto académico.</p>	<p>3.4.1 Evidencia de que la cantidad y distribución del personal no-docente es suficiente para atender las necesidades del proyecto académico.</p> <p>3.4.2</p> <ul style="list-style-type: none"> • Existencia de sistemas de selección, incorporación, evaluación y promoción. • Evidencia de que las habilidades y nivel de formación del personal no-docente son suficientes para responder a los objetivos del proyecto académico. • Existe y funciona un sistema de entrenamiento del personal no-docente.

DIMENSIÓN 4. INFRAESTRUCTURA

Componentes	Criterios	Indicadores
4.1 Infraestructura física y logística	<p>4.1.1 Coherencia de las características de las construcciones con el proyecto académico.</p> <p>4.1.2 Coherencia de las características de las construcciones con el bienestar.</p> <p>4.1.3 Coherencia de los medios de comunicación con el proyecto académico.</p> <p>4.1.4 Coherencia de la disponibilidad y acceso a medios de transporte con el proyecto académico.</p>	<p>4.1.1 Evidencia de la disponibilidad física, acceso sin limitaciones, funcionalidad y seguridad de aulas, laboratorios, bibliotecas, salas para informática, invernaderos, campos experimentales y otros.</p> <p>4.1.2</p> <ul style="list-style-type: none"> • Evidencia de disponibilidad física, acceso y funcionalidad de construcciones para recreación, deportes y bienestar. • Existencia de locales para comedores y servicios. <p>4.1.3 Evidencia de que la cantidad, funcionalidad y características de los medios de comunicación son suficientes para atender las necesidades del proyecto académico.</p> <p>4.1.4 Evidencia de que la cantidad, funcionalidad y características de los medios de transporte son suficientes para atender las necesidades del proyecto académico.</p>
4.2 Bibliotecas	<p>4.2.1 Coherencia del acervo bibliográfico físico y virtual con el proyecto académico.</p>	<p>4.2.1</p> <ul style="list-style-type: none"> • Evidencia de disponibilidad y pertinencia del acervo bibliográfico físico y virtual en coherencia con el proyecto académico. • Recursos asignados suficientes para garantizar la actualización del acervo físico y virtual. • Existencia de mecanismos de selección y actualización del acervo bibliográfico. • Disponibilidad, calidad y funcionamiento de los servicios informatizados.
4.3 Instalaciones y equipamientos	<p>4.3.1 Coherencia del equipamiento académico y de laboratorios con el proyecto académico.</p> <p>4.3.2 Coherencia de los centros o campos experimentales con el proyecto académico.</p>	<p>4.3.1</p> <ul style="list-style-type: none"> • Características, cantidad y funcionalidad de instalaciones y equipamientos académicos suficientes para atender las necesidades del proyecto académico. • Características, cantidad y funcionalidad de instalaciones y equipamientos de laboratorio suficientes para atender las necesidades del proyecto académico. • Características, cantidad y funcionalidad de laboratorios de informática suficientes para atender las necesidades del proyecto académico. <p>4.3.2</p> <ul style="list-style-type: none"> • Disponibilidad de centros o campos experimentales suficientes para atender las necesidades del proyecto académico, con adecuadas condiciones de área, representatividad agroecológica, equipamientos e instalaciones.

CÁLCULO DE DOCENTE EQUIVALENTE

Docentes equivalentes a tiempo integral = Suma de las horas semanales de todos los docentes de la carrera, dividido por 40. Ejemplo:

Cantidad de docentes	Carga horaria	Carga horaria del cuerpo docente
10	40h	10 x 40 = 400
6	30h	6 x 30 = 180
4	20h	4 x 20 = 80
3	10h	3 x 10 = 30

Cálculo de docente equivalente a 40 horas:
 $(400+180+80+30) / 40 = 17,25$

La carrera posee 17,25 docentes con carga horaria equivalente a 40h.

DOCUMENTACIÓN Y FUENTES DE INFORMACIÓN

La siguiente documentación será presentada para la acreditación regional en formato digital de acuerdo a los requerimientos de cada Agencia y estará disponible para los Pares en la visita a la institución.

Contexto Institucional

- Datos generales de la Institución Universitaria donde se dicta la carrera en acreditación: ubicación, fecha de creación de la carrera, autoridades y organigrama (de la institución, de la unidad académica y de la carrera).
- Oferta de carreras de la unidad académica en todos los niveles y modalidades.
- Estatuto, reglamentos y normativas que rigen el funcionamiento de la Universidad y de la carrera que explicitan el desarrollo de estas actividades.
- Reglamentos vinculados con docentes, estudiantes, personal no docente. Normativa básica, resoluciones.
- Procedimientos para la selección del personal docente y no docente.
- Memorias anuales de la institución, boletines estadísticos. Actas de reuniones de Comisiones, Consejos, etc.

- Situación de reconocimiento oficial o validez del título que otorga la carrera según normativa nacional. Documentos legales que habilitan a la institución a expedir títulos de grado oficiales.
- Mecanismos para la admisión de estudiantes.
- Planes de desarrollo de la carrera y planes de desarrollo estratégico de la institución.
- Información sobre programas de becas, programas de bienestar estudiantil.
- Informes y estudios utilizados para la evaluación y gestión. Sistemas usados para el seguimiento y evaluación de docentes, estudiantes y egresados. Encuestas aplicadas para la autoevaluación.
- Presupuesto y balances de los últimos dos años.
- Previsión presupuestaria para el año siguiente al año en que está teniendo lugar la acreditación.
- Sistemas de registro de información académica (actas, calificaciones, crédito académico, etc)
- CV de las autoridades de la carrera.
- Descripción del equipo de personal de apoyo. Número. Descripción de funciones. Dedicación horaria. Formación y capacitación.
- Convenios de vinculación con organizaciones nacionales e internacionales. Informe de resultados de los últimos tres años.
- Convenios para la realización de prácticas, uso de espacios, intercambio, etc.

Plan de estudios

- Plan de estudios aprobado por las instancias formales que correspondan. El documento del plan debe incluir el perfil del egresado, la malla curricular, las cargas horarias, correlatividades (previaturas) y una descripción de los contenidos mínimos.
- Programas analíticos de las asignaturas y otras actividades académico-docentes que se encuentren incluidas en el plan de estudios.
- Descripciones acerca de los tipos de formación práctica.
- Inventarios de disponibilidad de recursos para las metodologías y actividades propuestas.
- Informe sobre cambios relevantes de las renovaciones curriculares y actualizaciones del plan de estudios.
- Exámenes de los alumnos (disponibles para el momento de la visita).

Docentes

- Número total de docentes de la carrera agrupado según su dedicación, cargo y formación. Detalle acerca de la modalidad de contratación de cada docente.
- Detalle de los docentes que dictan cada asignatura con dedicación horaria, modalidad de contratación, formación, cargo.
- CV de cada docente (puede ser el CV estandarizado nacional, si existe).
- Registros de los procesos de selección y evaluación de los docentes
- Informes y registros de actividades docentes (actas, exámenes, etc.) y de su evaluación o revisión por parte de docentes, alumnos y autoridades.

Actividades de investigación, vinculación y extensión

- Listado de producción académica de investigación vinculada con la carrera en los últimos cinco años (libros, capítulos de libros, artículos en revistas con referato, patentes, desarrollos tecnológicos, entre otros).
- Listado de proyectos de investigación vigentes vinculados con la carrera. Informar en cada caso los datos del director y de los integrantes del equipo.
- Listado de proyectos de extensión universitaria vinculados con la carrera. Informar los datos del equipo participante.
- Listado de proyectos de vinculación con la comunidad nacional o internacional que tengan relación con la carrera. Informar los datos de los integrantes de los equipos.
- Documentación, encuestas a beneficiarios, entrevistas con personas y organismos con los que se mantiene vinculación.

Estudiantes y graduados

- Número de alumnos (ingresados por año y totales por año), por un período no menor a cinco años.
- Estudios o investigaciones sobre perfil del ingresante, sobre desempeños de los estudiantes, pruebas transversales, análisis de evaluación y otras acciones de seguimiento del aprendizaje de los alumnos.
- Información sobre programas de apoyo a los estudiantes, tutorías u otros.
- Número de graduados de la carrera por año y por un período no menor a cinco años.
- Información sobre mecanismos de seguimiento de graduados.

Infraestructura

- Descripción física de las instalaciones propias o por convenio, comodato u otras formas de utilización, ubicación, facilidades de acceso y mantenimiento de las mismas. Planta física: capacidad, número de aulas, descripción de todos los espacios, servicios higiénicos, laboratorios, salas de estudio, ámbitos clínicos de distinta complejidad, etc.
- Descripción del uso de los espacios (si son de uso exclusivo de la carrera o si son espacios compartidos y con quiénes).
- Infraestructura utilizada en la carrera: laboratorios, salas especializadas, salas comunes (cada uno con la descripción del equipamiento que contiene), oficinas y espacios de trabajo para docentes y administrativos, centros de salud, hospitales, salas de necropsia, campos experimentales.
- Si corresponde, listado de hospitales, centros asistenciales, centros de salud o centros comunitarios utilizados por la carrera con la correspondiente información acerca de cantidad de camas, tipo de servicio que presta, estadísticas acerca de la población de pacientes que asiste y toda otra información relevante acerca de los mencionados lugares.
- Número de docentes y estudiantes que utilizan todos los espacios.
- Accesibilidad de los espacios (distancias, medios de transporte disponibles, horarios)
- Acervo bibliográfico y hemeroteca. Descripción de instalaciones y disponibilidad. Registro del uso.
- Inventario de equipamiento y software para las actividades académicas, según las necesidades del proyecto académico y de la titulación.
- Certificado de seguridad e higiene.