
P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 11

LA REINGENIERIA DE LOS LA REINGENIERIA DE LOS
SISTEMAS DE FORMACION SISTEMAS DE FORMACION

DE INGENIEROS Y LAS DE INGENIEROS Y LAS
NUEVAS NECESIDADES DE NUEVAS NECESIDADES DE

LA INDUSTRIA MUNDIAL LA INDUSTRIA MUNDIAL
DENTRO DEL PROCESO DE DENTRO DEL PROCESO DE

LA GLOBALIZACIONLA GLOBALIZACION

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 22

GLOBALIZACION Y MUNDIALIZACIONGLOBALIZACION Y MUNDIALIZACION

• NUEVO CONTEXTO INTERNACIONAL
• EVOLUCION Y DURACION DE LOS PRODUCTOS

INDUSTRIALES
• LAS PYMES Y LA MUNDIALIZACION
• LA NORMALIZACION Y EL COMERCIO

INTERNACIONAL
• SOCIEDAD DEL TERCER MILENARIO O LA

SOCIEDAD DEL CONOCIMIENTO Y DEL SAVER
• DESARROLLO Y FORMACION UNIVERSITARIA
• BALANCE DE LOS PELIGROS Y ESPERANZAS

HACIA EL FUTURO

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 33

GLOBALIZACION Y MUNDIALIZACIONGLOBALIZACION Y MUNDIALIZACION

• NUEVO CONTEXTO
INTERNACIONAL

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 44

55P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 66

GLOBALIZACION Y MUNDIALIZACIONGLOBALIZACION Y MUNDIALIZACION

• 35% DELAS PYMES ESTAN
INTEGRADAS EN LOS GRANDES
GRUPOS INTERNACIONALES
GLOBALIZADOS

• SE SUPONE QUE OTRAS 30% ESTAN
INTEGRADAS DE MANERA INDIRECTA

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 77

GLOBALIZACION Y MUNDIALIZACIONGLOBALIZACION Y MUNDIALIZACION

• LA SOCIEDAD DEL
TERCER MILENARIO
DEL CONOCIMIENTO Y
DEL SAVER

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 88

GLOBALIZACION Y MUNDIALIZACIONGLOBALIZACION Y MUNDIALIZACION

• DESARROLLO Y
FORMACION
UNVERSITARIA

99P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 1010

Las bases y los antecedentes del EEESLas bases y los antecedentes del EEES
Los créditos ECTSLos créditos ECTS

La nueva estructura de los estudiosLa nueva estructura de los estudios
Las exigencias de la adaptación al

EEES
Las exigencias de la adaptación al

EEES

La formación del profesorado ante el
reto del EEES

La formación del profesorado ante el
reto del EEES

La evaluación de la docencia: como
instrumento potenciador de la

función docente

La evaluación de la docencia: como
instrumento potenciador de la

función docente

Un modelo de enseñanza-
aprendizaje adaptado al EEES

Un modelo de enseñanza-
aprendizaje adaptado al EEES

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 1111

Declaración de la Sorbona (1998)Declaración de la Sorbona (1998)

- Aumento movilidad estudiantes

- Mayor vinculación entre
educación y actividad profesional

- Formación a lo largo de la vida

- Diseño homogéneo de ciclos y
sistema de créditos

Armonización de la arquitectura del sistema de
educación superior en Europa

Armonización de la arquitectura del sistema de
educación superior en Europa

Objetivos

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 1212

Exigencias a las que la tarea docente ha de
dar respuesta

Exigencias a las que la tarea docente ha de
dar respuesta

-Evolución rápida de la sociedad en lo referente a sus estructuras, su
organización, su sistemas productivos y de distribución e intercambio:
Exige una formación profesional nueva y cambiante.

-La evolución acelerada del conocimiento científico, tecnológico, cultural
y de comunicación: Exige enfatizar el valor de aprender a aprender
durante toda la vida.

-Desarrollo continuo del conocimiento profesional del docente: Exige la
reflexión sobre su práctica docente, su formación y su actualización.

En consecuencia, el objetivo esencial de la formación en la educación
superior ha de ser capaz de:

-Preparar ciudadanas y ciudadanos con:

conocimientos, capacidades y habilidades generales y relativos a
parcelas específicas del saber, que garanticen un ejercicio profesional
competente.

competencia en el ejercicio de dichos conceptos, procedimientos y
actitudes en situaciones prácticas, y en la resolución de problemas
vinculados al ejercicio de la profesión.

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 1313

Exigencias para el profesor/a universitariosExigencias para el profesor/a universitarios
-Responder a las exigencias del conocimiento disciplinar e interdisciplinar.

-Ser capaz de concretar y acomodar los programas a situaciones
peculiares y cambiantes del grupo de estudiantes.

-Establecer estrategias metodológicas de enseñanza y evaluación.

-Diseñar y desarrollar materiales didácticos presenciales y virtuales.

-Planificar adecuadamente las actividades y sus ritmos.

-Organizar la utilización eficiente de los espacios y los tiempos.

-Ser capaz de diagnosticar y hacer el seguimiento del aprendizaje
 del individuo y del grupo.

-En definitiva: Ser capaz de:

Planificar

Desarrollar

Evaluar

Revisar

Su práctica docente y la eficiencia de su intervención

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 1414

Actividades de
enseñanza

(profesor/a)

Actividades de
Aprendizaje asesorado

(alumno/a)

EEES
Actividades de

enseñanza
(profesor/a)

Actividades de
Aprendizaje asesorado

(alumno/a)

GLOBALIZACION Y MUNDIALIZACIONGLOBALIZACION Y MUNDIALIZACIONGLOBALIZACION Y MUNDIALIZACION

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 1515

Conocimiento
teórico

Conocimiento relevante y
aplicado

Conocimiento
teórico

Conocimiento relevante y
aplicado

EEES

GLOBALIZACION Y MUNDIALIZACIONGLOBALIZACION Y MUNDIALIZACIONGLOBALIZACION Y MUNDIALIZACION

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 1616

Olivier BISTORIN
bistorin@enim.fr

1818P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008

Table of contents

Context of Learning systems

Why to create the CNE ?

What’s the CNE ?

Learning systems engineering in the CNE

Works in progress

Conclusions and prospects

1919P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008

aw
arded a diplom

a by
the secondary education

entering in the
higher education

system aw
arded a

diplom
a by

the higher
education

aw
arded a diplom

a by
the secondary education

entering in the
higher

education
system

aw
arded a

diplom
a by

the higher
education

Free access

R
estricted

access

Higher education
with mainly free access

Higher education
with mainly restricted access

FlowFlow

Context of Learning systems

The education systems functioning is very
heterogeneous at the world level.

It is essentially driven by politics wills.

2020P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008

Context of Learning systems

Specifically for engineering education, the context
has changed due to the globalization:

Need to increase the number of engineers to
respond to the demand :

• Demand 2020 : 3 millions / year

• Actually : capacity of 2 millions / year

Early 21th:
o under 50% labor
o over 50% engineers

Employment :
Early 20th:
o 80% labor
o 20% engineers

2121P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008

Why to create the CNE ?

Actually, Taylor’s model structure :

Industry

University

Public
administration

Congress
Conferences

Economic
environment

Political
meetings

Difficulty to
solve

problems

No influence
on university

Unproductive
self-satisfaction

2222P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008

Why to create the CNE ?

Required to adopt a systemic structure :

Network

Industry University

Public institutions

Product

Activity

Correction

New

2323P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008

What’s the CNE ?

Academics

Industrials

Politics and
institutions

2424P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008

Learning systems engineering in the CNE

Some exemples :

Before After

2525P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008

Learning systems engineering in the CNE

Some exemples :

Before After

2626P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008

Works in progress

Methods and tools to assist in designing
operational processes into learning systems :

Use of database system to capitalize all
information

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 2727

EL PLM UNA NUEVA EL PLM UNA NUEVA
HERRAMIENTA PARA EL HERRAMIENTA PARA EL

FUTURO INDUSTRIAL MUNDIAL FUTURO INDUSTRIAL MUNDIAL
Y Y

UNA GRAN OPORTUNIDAD UNA GRAN OPORTUNIDAD
PARA UNA NUEVA PARA UNA NUEVA

ORGANIZACION DE LAS ORGANIZACION DE LAS
ESCUELAS DE INGENIERIAESCUELAS DE INGENIERIA

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 2828

Le SystLe Systèème dme d’’Information Information
Produit / PLM (I)Produit / PLM (I)

• Produits

Produits
Documents

Plans,
schémas

Données
informatisées

Simulation,
calcul

Achat / Finance

Conception

Production

Fabrication
Vente / SAV

Planification• Données
• Cycle de

vie• Acteurs

SIP est équivalent à PLM

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 2929

Concept produit (II)Concept produit (II)

Act.
Act.

Act.

Act.

Produit

Représentation

Description fonctionnelle

Description stucturelle

Documents

Processus

Acteurs

Vues

Modèles

Organisation

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 3030

Concepts de base (I)Concepts de base (I)

Contenu Contenant

Meta-Data

Serveur
Fichiers

Serveur
BD

• Distinction du contenu et contenant

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 3131

Regroupement des donnRegroupement des donnéées es
techniques (II)techniques (II)

• Les vues métiers
– Des acteurs différents pour des métiers

différents
– Une information qui doit être pertinente

Vue études Méta-Data

Vue documents

Vue fabrication

Vue composants
Vue gammes

Vue notices

Vue Qualité

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 3232

• Référence Unique

Méthodes

Etudes

Production

XY 2112

99 BZ 45

AA 4550

Concepts de base (II)Concepts de base (II)

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 3333

• Accès sécurisés : Point d ’entrée unique
– Confidentialité
– Droits d ’accès (création, modification)
– Mécanisme de réservation (check in, check out)

Un PDM garantit ...Un PDM garantit ...

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 3434

Architecture technique dArchitecture technique d’’un un
SGDTSGDT

• Application distribuée

Application
Serveur

Serveur GDT

BD + Serveurs fichiers

Meta-données

Application
Cliente

Application
Serveur

P PADILLA CORDOBA 2008P PADILLA CORDOBA 2008 3535
Modélisation Produit

Modélisation
d’Entreprise

Modélisation de Processus

Conception
Syst. Info.

Les approches de modLes approches de modéélisation lisation
(I)(I)

PLM

BPML

IDEF0/IDEF3

RdP
Workflow

CIMOSA
GRAI/GIM

ARIS
GERAM

PERA

Systémique

Objet

Ré-utilisation

Ing. Besoins

Entité/Association
UML

STEP XML
FSB, FBM,…

	LA REINGENIERIA DE LOS SISTEMAS DE FORMACION DE INGENIEROS Y LAS NUEVAS NECESIDADES DE LA INDUSTRIA MUNDIAL DENTRO DEL PROCESO DE LA GLOBALIZACION
	 GLOBALIZACION Y MUNDIALIZACION
	GLOBALIZACION Y MUNDIALIZACION
	Diapositive numéro 4
	Diapositive numéro 5
	GLOBALIZACION Y MUNDIALIZACION
	GLOBALIZACION Y MUNDIALIZACION
	GLOBALIZACION Y MUNDIALIZACION
	Diapositive numéro 9
	Diapositive numéro 10
	Diapositive numéro 11
	Diapositive numéro 12
	Diapositive numéro 13
	Diapositive numéro 14
	Diapositive numéro 15
	Diapositive numéro 16
	Diapositive numéro 18
	Diapositive numéro 19
	Diapositive numéro 20
	Diapositive numéro 21
	Diapositive numéro 22
	Diapositive numéro 23
	Diapositive numéro 24
	Diapositive numéro 25
	Diapositive numéro 26
	EL PLM UNA NUEVA HERRAMIENTA PARA EL FUTURO INDUSTRIAL MUNDIAL Y �UNA GRAN OPORTUNIDAD PARA UNA NUEVA ORGANIZACION DE LAS ESCUELAS DE INGENIERIA
	Le Système d’Information Produit / PLM (I)
	Concept produit (II)
	Concepts de base (I)
	Regroupement des données techniques (II)
	Concepts de base (II)
	Un PDM garantit ...
	Architecture technique d’un SGDT
	Les approches de modélisation (I)

