

Decanato de Ingenierías e Informática

Escuela de Informática

Trabajo de Grado para optar por el Título de:

Ingeniería en sistemas de computación e

Ingeniería en sistemas de información

“Diseño de un sistema automatizado para el control de asistencia docente y estudiantil de la Universidad Acción Pro-Educación y Cultura”

Estudiantes:

Jefri Polanco Medina 2013-1772

Jhordan Ureña Tineo 2013-1773

Luca Marchetti Mejía 2010-1561

Asesor:

Ing. José Joaquín Olivo

Los conceptos expuestos
en esta investigación son
exclusiva responsabilidad
de su(s) autor(es)

Santo Domingo, R.D.

Julio 2019

Decanato de Ingenierías e Informática

Escuela de Informática

Trabajo de Grado para optar por el Título de:

Ingeniería en Sistemas de Computación e

Ingeniería en Sistemas de Información

“Diseño de un sistema automatizado para el control de asistencia docente y estudiantil de la Universidad Acción Pro-Educación y Cultura”

Estudiantes:

Jefri Polanco Medina 2013-1772

Jhordan Ureña Tineo 2013-1773

Luca Marchetti Mejía 2010-1561

Asesor:

Ing. José Joaquín Olivo

Santo Domingo, R.D.

Julio 2019

Tabla de contenidos

ÍNDICE DE FIGURAS Y TABLAS	vii
DEDICATORIAS	ix
AGRADECIMIENTOS	xii
RESUMEN EJECUTIVO	1
INTRODUCCIÓN.....	2
CAPITULO I: ESQUEMA DE CONTROL DE ASISTENCIA DE LA UNIVERSIDAD APEC	4
1.1. Introducción del capítulo	4
1.2. Sobre la Universidad APEC	4
1.2.1. Datos estadísticos del período 2019-1	6
1.3. Actores del proceso de control de asistencia de la Universidad APEC	7
1.3.1. El Personal Docente	7
1.3.2. Estudiantes	8
1.3.3. El Bedel	8
1.3.4. Departamento de registro.....	10
1.3.5. Esquema de control de asistencia	10
1.4. Otros elementos del control de asistencia actual.....	12
1.4.1. Asistencia a clases.....	12
1.4.2. Los créditos universitarios.....	12
1.4.3. Reposición de clases	13
1.4.4. Asistencia virtual	13
1.5. El Campus I de la Universidad APEC	13
1.6. Tecnologías para la gestión de asistencia	14
1.6.1. Software de gestión.....	15
1.7. Valoración del sistema de control de asistencia	15
1.7.1. Encuesta a docentes	15
1.7.2. Análisis de la encuesta a docentes	18
1.7.3. Encuesta a estudiantes.....	19
1.7.4. Análisis de la encuesta a estudiantes	22
1.8. Debilidades y oportunidades de mejora.....	23
1.8.1. Debilidades	23
1.8.2. Oportunidades de mejora	23

1.9.	Conclusión del capítulo	24
CAPITULO II: HERRAMIENTAS DE IDENTIFICACIÓN PERSONAL		25
2.1.	Introducción del capítulo	25
2.2.	Sistemas de identificación personal automatizados.....	25
2.3.	Tecnologías de Identificación Personal por Radiofrecuencia	26
2.3.1.	Tecnología RFID.....	26
2.3.1.1.	Costos del RFID	27
2.3.1.2.	Ventajas del RFID.....	28
2.3.1.3.	Desventajas del RFID.....	29
2.3.1.4.	Aplicación práctica al proyecto.....	29
2.3.1.5.	Esquema de funcionamiento del sistema RFID	30
2.3.2.	NFC.....	31
2.3.2.1.	Costos del NFC	32
2.3.2.2.	Ventajas del NFC.....	33
2.3.2.3.	Desventajas del NFC	33
2.3.2.4.	Aplicación práctica al proyecto.....	33
2.3.2.5.	Esquema de funcionamiento de NFC.....	34
2.4.	Sistemas de identificación biométricos.....	34
2.4.1.	Costos de los sistemas biométricos.....	35
2.4.2.	Ventajas de uso de sistemas biométricos	35
2.4.3.	Desventajas del uso de sistemas biométricos	36
2.4.4.	Aplicación práctica al proyecto.....	36
2.4.5.	Esquema de funcionamiento del sistema biométrico.....	36
2.5.	Conclusiones del capítulo	37
CAPITULO III: PROPUESTA DE DISEÑO DE UN SISTEMA AUTOMATIZADO PARA EL CONTROL DE ASISTENCIA DOCENTE Y ESTUDIANTIL DE LA UNIVERSIDAD APEC		38
3.1.	Introducción del capítulo	38
3.2.	Resumen de la propuesta	39
3.3.	Descripción de la solución	39
3.3.1.	Sistema de gestión de Tiempo y Asistencia (T&A)	39
3.3.2.	Descripción general de la propuesta	40
3.3.3.	Descripción de los usuarios.....	42
3.3.4.	Funcionamiento del sistema	42

3.3.4.1.	Instalación del software.....	43
3.3.4.2.	Agregar dispositivos	43
3.3.4.3.	Enrolar usuarios.....	44
3.3.4.4.	Agregar usuarios a horarios.....	47
3.3.4.5.	Gestión de tiempo y asistencia.....	48
3.4.	Requisitos del sistema	49
3.4.1.	Aulas con el control automatizado de asistencia	49
3.5.	Elementos que componen la infraestructura de la solución	49
3.5.1.	Hardware	50
3.5.1.1.	Reloj biométrico.....	50
3.5.1.2.	Servidor.....	51
3.5.2.	Software	52
3.5.2.1.	BioStar 2.....	52
3.5.2.2.	BioStar 2 API Server.....	54
3.5.2.3.	Motor de base de datos.....	54
3.5.3.	Especificaciones de la red de datos	55
3.5.3.1.	Dispositivos de capa 2	55
3.5.3.2.	Dispositivos de capa 3	56
3.6.	Opciones de integración.....	56
3.6.1.	BioStar Device SDK.....	57
3.6.2.	BioStar2 Local API	58
3.6.3.	Enlace de Base de Datos.....	60
3.7.	Requisitos del sistema	61
3.7.1.	Requisitos funcionales.....	61
3.8.	Integración de sistemas.....	64
3.8.1.	Integración mediante BioStar 2 API Server.....	64
3.8.2.	Integración mediante conexión de bases de datos.....	66
3.9.	Propuesta de plan del proyecto.....	67
3.10.	Conclusión del capítulo	69
CAPITULO IV: FACTIBILIDAD TECNICA, OPERATIVA, ECONÓMICA Y ALCANCE DE LA PROPUESTA.....		70
4.1.	Introducción del capítulo	70
4.2.	Factibilidad técnica.....	70

4.3.	Factibilidad operativa	72
4.4.	Factibilidad económica	73
4.4.1.	Análisis de los costos	73
4.4.1.1.	Costo del hardware	74
4.4.1.2.	Costos de licencia	74
4.4.1.3.	Resumen de costos directos	75
4.4.1.4.	Análisis de gastos en proceso actual	76
4.5.	Alcance de la propuesta	78
4.6.	Conclusiones del capítulo	80
	RECOMENDACIONES.....	81
	CONCLUSIONES	82
	FUENTES BIBLIOGRÁFICAS.....	84
	ÍNDICE DE ABREVIATURAS.....	85
	GLOSARIO	86
	ANEXOS.....	88
	ANTEPROYECTO DE GRADO	i

ÍNDICE DE FIGURAS Y TABLAS

Tablas

Tabla 1 - Definición horas permitidas para ausencias por créditos de asignatura	12
Tabla 2 - Tabla de descripción de usuarios de sistema de control de asistencia	42
Tabla 3 - Tabla de requerimientos mínimos para servidor BioStar 2	52
Tabla 4 - Tabla de requerimientos mínimos para el servidor API	52
Tabla 5 - estructura de tabla TB_EVENT_LOG	66
Tabla 6 - Actividades del plan de trabajo	67
Tabla 7 - Descripción de costos del proyecto (fase 1)	75
Tabla 8 - Descripción de costos del proyecto (fase 2)	76
Tabla 9 - Gastos en salario relacionados al proceso de toma de asistencia actual.....	77
Tabla 10 - Gastos de insumos relacionados al proceso de toma de asistencia actual	77
Tabla 11 - Análisis de ahorros estimados	78
Tabla 12 - Tabla de abreviaturas.....	85
Tabla 13 - Tabla de definiciones.....	86

Ilustraciones

Ilustración 1 - Logo de la Universidad APEC	5
Ilustración 2 - Ventana donde los bedeles registran asistencia de los estudiantes.....	9
Ilustración 3 - Mapa del campus I de la Universidad APEC	14
Ilustración 4 – Gráfico del descenso de los precios de etiquetas RFID (Group, 2012)	28
Ilustración 5- Esquema de funcionamiento del RFID (Galaza & Guerrero, 2018)	30
Ilustración 6 - Esquema de funcionamiento de NFC	34
Ilustración 7 - Esquema de funcionamiento de sistemas biométricos de huella digital.	37
Ilustración 8 - Pantalla de inicio de sesión de BioStar 2	43
Ilustración 9 - Agregar dispositivos al BioStar2.....	44
Ilustración 10 - Opciones para agregar usuarios en BioStar2.....	45
Ilustración 11 - Ventana para agregar usuarios en BioStar2	45
Ilustración 12 - Ventana de credenciales de usuario en BioStar2.....	46
Ilustración 13 - Enrolar huella digital en BioStar2	46
Ilustración 14 - Pantalla de usuarios en BioStar2	47
Ilustración 15 - Carga masiva de usuarios en BioStar2.....	47
Ilustración 16- Pantalla de agregar horarios en BioStar2.....	48
Ilustración 17 - Pantalla de descripción de horarios de BioStar 2	49
Ilustración 18 - BioEntry W2.....	50
Ilustración 19 - BioEntry P2	51
Ilustración 20 - Logo de BioStar 2.....	53

Ilustración 21 - Esquema de funcionamiento de integración con API a sistemas de terceros.....	54
Ilustración 22 - Esquema de conexión de BioEntry	56
Ilustración 23- Integración de BioStar por SDK transferencia de usuarios	57
Ilustración 24 - Integración de BioStar por SDK Transferencia de eventos.....	58
Ilustración 25 Integración de BioStar por API Server Transferencia de usuarios	59
Ilustración 26 - Integración de BioStar por API Transferencia de eventos	60
Ilustración 27 - Esquema de funcionamiento del sistema de control de asistencia de la solución ..	63
Ilustración 28 - API: Modelo con la estructura de la base de datos	64
Ilustración 29 - API: Estructura e la base de datos.	65
Ilustración 30 – API: Función para capturar los datos registrados en la base de datos	65
Ilustración 31 - API: Ruta del API	66
Ilustración 32 - Plan del proyecto	68

Gráficos

Gráfico 1 - Estudiantes de nuevo Ingreso, período 2019-1	6
Gráfico 2 - Estudiantes activos, período 2019-1	6
Gráfico 3 - Población estudiantil, período 2019-1	7
Gráfico 4 - Proceso de control de asistencia estudiantil	11
Gráfico 5 - Proceso de control de asistencia docente.	11
Gráfico 6 - Docentes: ¿Considera usted que es efectiva la forma en la que se pasa asistencia a los estudiantes?	16
Gráfico 7 - Docentes: ¿Cree que existen oportunidades de mejora en el sistema de control de asistencia actual?	16
Gráfico 8 - Docentes: ¿Cree que existen oportunidades de mejora en el sistema de control de asistencia actual?	17
Gráfico 9 - Docentes: ¿Ha tenido inconvenientes de quejas con estudiantes porque reprueban materias en FN?	17
Gráfico 10 - Docentes: ¿Ha tenido problemas de descuentos al salario por faltas injustas o erróneas?	18
Gráfico 11 - Docentes: ¿Considera que un sistema biométrico es conveniente para automatizar el control de asistencia de la universidad?	18
Gráfico 12 – Estudiantes: ¿Conoces el sistema de control de asistencia actual de APEC?	19
Gráfico 13 - Estudiantes: ¿Consideras eficiente el sistema de control de asistencia actual?	20
Gráfico 14 - Estudiantes: ¿Has tenido problemas con errores de asistencia (reprobar por FN)?	20
Gráfico 15 - Estudiantes: ¿Qué tan frecuente el profesor pasa asistencia en clases?	21
Gráfico 16 - Estudiantes: ¿Cree usted que el control de asistencia tiene oportunidades de mejora?	21
Gráfico 17 - Estudiantes: ¿Consideras que un sistema biométrico es conveniente para automatizar el control de asistencia de la universidad?	22

DEDICATORIAS

A **mis padres**, los cuales me han enseñado los valores que me han formado como persona. Por los años de dedicación y esfuerzos para que logre mi formación profesional completa. Gracias por haberme ayudado a llegar hasta convertirme en un profesional y en una persona de bien capaz de aportar con mis conocimientos y valores en cada área en la que me desarrolle.

A mi novia, **Licda. Luvy Arias**, por el apoyo y la comprensión en el desarrollo de este proyecto que ha demandado mucho tiempo y esfuerzo de mi parte. Por dedicar su tiempo a revisar el trabajo y las recomendaciones. ¡Gracias!

A mi gran amigo y hermano, **Jhordan Rafael Ureña**. Han sido muchas las experiencias compartidas y el apoyo en el transcurso de los años de estudios en el ITLA y luego en UNAPEC. Gracias por el apoyo, por compartir este camino y por tu amistad.

Por último, quiero dedicar a los profesores y compañeros del Instituto Tecnológico de las Américas, ITLA, pues ahí comenzó mi formación académica superior. El ITLA sentó las bases de la formación de excelencia académica que me ha caracterizado y gracias al convenio con la Universidad APEC, me permitió llegar aquí y convertirme en un Ingeniero.

Jefri Polanco Medina

DEDICATORIAS

Dedico esta tesis a mi madre, **Juana Tineo**, quien ha sido el eje central de mi vida y con esfuerzo me ha formado con valores, sentimientos y un alto sentido de lo justo. Quien ha estado ahí en todo momento, aconsejándome, permitiéndome convertirme en la mejor versión de mí mismo, apoyándome incondicionalmente. Gracias madre, por ti soy quien soy y estaré eternamente agradecido.

A mi pareja **Carolina Taveras** e hija **Avril Caroline Ureña Taveras**, por el apoyo y comprensión en el transcurso de esta tesis la cual exigió tiempo y esfuerzo.

A mi compañero del alma **Jefri Polanco Medina**, quien siempre ha estado presente desde el inicio de mis estudios superiores y universitarios, así como en el ámbito personal, mil gracias, hermano por estar ahí, te considero como el hermano que nunca tuve y gracias por tu apoyo en todo el transcurso de esta etapa.

Jhordan Rafael Ureña Tineo

DEDICATORIAS

Dedico este trabajo a **Dios** por darme el privilegio de llegar hasta este punto para poder lograr uno de mis objetivos.

A **mi padre** por siempre creer en mí y luchar para darme la mejor educación.

A **mi madre**, quien siempre estuvo a mi lado ayudándome a crecer como humano y profesional. A mi padrastro por el apoyo recibido en todo momento. Gracias a ellos soy quien soy.

A **mi prometida**, por ser mi soporte y quien me alentó a completar este camino, apostando a mí en todo momento.

A **mis maestros** quienes nunca desistieron al enseñarme y aportar sus conocimientos para mi capacitación.

Para ellos esta dedicatoria, a quienes les debo por su apoyo incondicional.

Luca Marchetti Mejía

AGRADECIMIENTOS

A mi gran amiga, **Licda. Enersi Mateo**, por todos los años de amistad incondicional. Por brindar tu experiencia y conocimientos, por tu tiempo y buenos consejos. ¡Gracias por el apoyo!

A mi alma mater, **Universidad APEC**, por permitirme la oportunidad de demostrar que soy capaz de conseguir lo que me propongo. Gracias a esta oportunidad soy un profesional capaz de aplicar mis conocimientos en el ámbito profesional y personal.

A mis **compañeros y amigos de carrera**, que han estado ahí en cada una de las clases, contribuyendo a mis conocimientos y haciendo de este camino de tantos retos, algo llevadero. Gracias a todos y cada uno de los compañeros con los que compartí en esta formación de grado.

A mis **profesores**, especialmente al **Ing. José Joaquín Olivo**, quien nos apoyó en el transcurso de este proyecto con sus consejos y conocimientos. Gracias por dedicar su tiempo a enseñarnos y ayudarnos.

Gracias a los **colaboradores de la universidad** que nos brindaron muy amablemente toda la información que sustentó este trabajo. Sin el apoyo de ustedes este trabajo no hubiese cumplido la veracidad que nos propusimos. Especial agradecimiento a **Hayser Beltré, Nuris Bisonó, Ricerda López, Leonardo Feliz, Jose Peguero**.

Jefri Polanco Medina

AGRADECIMIENTOS

Agradecer primeramente a **Dios**, por darme la fortaleza de llegar hasta este punto de mi vida, dándome la sabiduría y bendición para poder llevar a cabo la culminación de mis estudios universitarios.

A mi madre la **Lic. Juana Tineo** por su apoyo y seguimiento incondicional en este arduo proceso mi vida, manteniendo en mí la esperanza de seguir adelante sin importar la adversidad, culminando así mis estudios superiores.

A mis compañeros de tesis, **Jefri Polanco Medina** y **Luca Marchetti Mejía** ya que sin ustedes no hubiera sido posible, gracias por sus enormes apoyos y colaboraciones exhaustivas en la culminación de este proyecto, que después de largas noches, nos permite convertirnos en profesionales.

Gracias a mi asesor **Ing. Jose Joaquín Olivo**, por su disposición y colaboración en todo el proceso de nuestra tesis, lo cual fue de vital importancia para nosotros poder culminar esta importante etapa.

A la **Universidad APEC** por su colaboración en la realización de esta tesis y habernos permitido formarnos académicamente.

Jhordan Rafael Ureña Tineo

AGRADECIMIENTOS

Le agradezco a **Dios** por haberme acompañado y guiado a lo largo de mi carrera, por darme la fortaleza para completar esta meta y por brindarme una vida llena de aprendizajes, experiencia y felicidad.

Gracias a mis padres, **Aldo y María**, por apoyarme en todo momento, por los valores que me han inculcado, la confianza que depositaron en mí y por haberme dado la oportunidad de tener una excelente educación. A mi padrastro, **Argelis**, por ser parte importante en mi vida. Por ser un ejemplo de desarrollo profesional a seguir.

A mi prometida, **Paola**, por su apoyo en las buenas y en las malas, sobre todo por su paciencia y amor incondicional. Por creer en mí y motivarme a seguir adelante.

A mis compañeros, **Jefri y Jhordan**, por haberme brindado la oportunidad de desarrollar nuestra tesis juntos, por haber sido unos excelentes compañeros y por la paciencia y motivación para seguir adelante en los momentos de desesperación.

A nuestro asesor, el **Ing. José Olivo**, por darnos la oportunidad de crecer profesionalmente y aprender cosas nuevas.

Y, por último, gracias a todos aquellos que de alguna forma u otra aportaron un granito de arena, dándome el apoyo y la confianza para seguir adelante y poder llegar hasta donde estoy ahora.

Luca Marchetti Mejía

RESUMEN EJECUTIVO

En la siguiente propuesta presentamos una mejora en el proceso de control de asistencia actual de la Universidad APEC. Esta mejora se plantea proponiendo un sistema que utiliza tecnología de identificación por radiofrecuencia y tecnología biométrica para la automatización del proceso a través de la gestión de un software de control de asistencia, que permite la toma de asistencia tanto para los estudiantes como de los docentes.

Se analiza el proceso de toma de asistencia actual y se presentan las debilidades del proceso junto con las oportunidades de mejora y el impacto que supondría para la universidad la implementación de un sistema automatizado para la gestión de asistencia docente y estudiantil.

Se presenta por otro lado el análisis de costos que conllevaría la implementación de la propuesta, según recomendaciones de implementación. También se presentan una serie de esquemas de funcionamiento y se explica cómo es posible implementar esta tecnología junto con la que se utiliza para llevar el proceso actual.

INTRODUCCIÓN

En la sociedad que vivimos actualmente la tecnología ha cambiado nuestro estilo de vida en todos los aspectos. Cosas tan simples como leer un libro se han transformado en tarea tan fácil que con unos audífonos basta para no esforzarnos en el ejercicio de la lectura. La tecnología simplifica y hace que el uso del lápiz y papel cada día más quede en el pasado, para dar oportunidad a teclados y pantallas táctiles. Y es precisamente eso que nos lleva a prescindir de los métodos tradicionales para transformar las cosas cotidianas en algo aburrido y dar paso a un nuevo concepto de “cotidiano”, más simple y con esfuerzo mínimo.

Este enfoque futurista tiene su público a favor, pero también los críticos que opinan que en la simplicidad que ofrece la tecnología, nos volvemos menos capaces. A pesar de las contradicciones que este tema podrá traer, es innegable que las ventajas que nos ofrecen los avances tecnológicos son excepcionales y ayudan a mejorar y ahorrar costos en muchos procesos.

Basados en estas premisas podemos decir que el sistema de control de asistencia tradicional debería quedarse en el pasado ya que las oportunidades de mejora que nos ofrece la tecnología son bastas. Esa es la propuesta que presenta el siguiente trabajo de grado, una propuesta de mejora basado en el diseño de un sistema que aproveche al máximo las oportunidades que nos ofrece la tecnología para automatizar los procesos en los que conlleva la gestión de asistencia tanto de los profesores como el de los estudiantes.

Actualmente el proceso de control de asistencia que se realiza en la Universidad APEC se hace de manera muy manual e involucra el factor humano como el canal por el cual se gestiona la información. Si bien, en este trabajo no se presenta una propuesta de diseño que busca prescindir

completamente del factor humano, se propone un sistema que gestione de manera automatizada este control, involucrando en el proceso equipos y software que permita que la información se procese en tiempo real, eliminando factores que aumentan las posibilidades de error, aumentan los costos y retrasan los procesos.

Los tiempos cambian y la Universidad APEC ha demostrado adaptarse muy bien a estos cambios del futuro, implementando tecnologías de última generación en sus aulas como lo es la proyección inalámbrica a través de dispositivos móviles para facilitar la accesibilidad de la información y también la implementación de dispositivos de seguridad en las diferentes aulas del Campus I.

Esta propuesta de un diseño de sistema automatizado de control de asistencia docente y estudiantil es un ejemplo más de tecnologías de punta que se presenta con el propósito de detallar un sistema que permita continuar con la vanguardia tecnológica a la Universidad APEC.

CAPITULO I: ESQUEMA DE CONTROL DE ASISTENCIA DE LA UNIVERSIDAD APEC

1.1. Introducción del capítulo

En este capítulo vamos a explicar cómo se lleva a cabo el proceso de control de asistencia docente y estudiantil. Comenzaremos por los antecedentes de la Universidad APEC y presentaremos datos estadísticos sobre la población estudiantil y docente de la universidad en el período 2019-1.

Por último, presentaremos una encuesta en la que recogimos la opinión de estudiantes y docentes acerca del proceso de toma de asistencia estudiantil y en base a estos datos y otros recogidos en el transcurso de las investigaciones, expondremos un análisis del sistema actual, presentando las debilidades y oportunidades de mejoras.

1.2. Sobre la Universidad APEC ¹

La Universidad APEC es la primera institución fundada por Acción Pro-Educación y Cultura (APEC), construida en 1964 por un grupo conformado por empresarios, comerciantes, profesionales y hombres de iglesia. Esta es una entidad sin fines de lucro y su objetivo fue impulsar la educación superior en la República Dominicana.

¹ Datos del portal de Universidad APEC. Recuperado de: <https://unapec.edu.do/SobreUNAPEC/Antecedentes> (Obtenido en abril 2019)

Inicialmente nace con el nombre de Instituto de Estudios Superiores (IES) y en septiembre de 1965 crea su primera Facultad con las Escuela de Administración de Empresas, Contabilidad y Secretariado Ejecutivo Español y Bilingüe.

En 1968, mediante el Decreto No. 2985, el Poder Ejecutivo le concede el beneficio de la personalidad jurídica para otorgar títulos académicos superiores, con lo cual la institución alcanza la categoría de Universidad.

El 11 de agosto de 1983, el Consejo Directivo de APEC, mediante resolución No. 3, adopta de nuevo símbolo para la Institución y su identificación como Universidad APEC (UNAPEC). Posteriormente, el Poder Ejecutivo autorizó este cambio de nombre por medio del Decreto No. 2710, del 29 de enero de 1985.

Ilustración 1 - Logo de la Universidad APEC

1.2.1. Datos estadísticos del período 2019-1

Gráfico 1 - Estudiantes de nuevo Ingreso, período 2019-1

Gráfico 2 - Estudiantes activos, período 2019-1

Gráfico 3 - Población estudiantil, período 2019-1

1.3. Actores del proceso de control de asistencia de la Universidad APEC

Con el objetivo de entender cómo se lleva a cabo el proceso actual para el control de asistencia tanto docente como estudiantil, es necesario conocer a los actores dentro del proceso y cuál es la función de cada uno.

A continuación, presentamos todos los actores y el escenario en el que planteamos el diseño para el control automatizado de asistencia docente y estudiantil.

1.3.1. El Personal Docente

En el proceso de control de asistencia, los profesores son los responsables de pasar la asistencia de los estudiantes. Los bedeles le suministran el listado de la clase correspondiente a los profesores y estos entregan en listado debidamente lleno al final de la clase. En el proceso de asistencia cada estudiante tiene 3 casillas para ser llenadas por clase. Esto se debe a que los profesores deben pasar la asistencia en 3 ocasiones durante la clase, al inicio, en el intermedio y al final. Con esto se asegura que los estudiantes estén presentes durante toda la clase.

El salario de los docentes es calculado en base a la cantidad de horas de clases que imparten. Para calcular el salario del docente se hace una sumatoria de todas las horas de clases que impartirá durante los cuatrimestres basados en las sesiones que tiene y las horas que dura cada clase. Esta sumatoria se divide entre 4 (meses en el cuatrimestre) y se llega al salario base mensual que devengará el docente al mes.

Las tardanzas no afectan los salarios de los profesores, pero sí la cantidad de horas que imparta de clases. Si de se deben impartir tres (3) horas en un día de clases y sólo se imparten dos (2) horas, se le descuenta 1h al salario. Este descuento se calcula en base a todas las horas de clases que el docente no imparte en un (1) mes (en caso de que aplique). Para que llegue a contar como una (1) hora de clases impartida, se deben impartir al menos los primeros 45 minutos de la clase.

1.3.2. Estudiantes

Los estudiantes tienen la responsabilidad de asistir a todas las clases y cumplir el horario completo. El estudiante puede consultar en línea el estatus de ausencias o tardanzas de cada clase. En el sistema registra las ausencias, tardanzas y excusas. Si un estudiante falta determinadas horas de clases en un cuatrimestre, automáticamente la materia le será reprobada por inasistencia (FN).

1.3.3. El Bedel

El bedel es la persona encargada de organizar, entregar y pasar el listado de asistencia estudiantil al sistema. Es quien entrega el listado al docente antes de cada clase, el que se queda con el listado luego de cada clase y el que alimenta el sistema con la asistencia que pasa el docente. Es su responsabilidad que semanalmente sean cargadas al sistema las incidencias de los estudiantes. Al realizar ese proceso tiene las opciones de ausencias (A) y tardanzas (T) del

estudiante al día/hora/clase que corresponda. Si no coloca ninguna de las opciones (A ó T) el sistema asume que ha tenido una incidencia normal (que el estudiante ha asistido a clases).

En la ilustración 2 se muestra la ventana donde los bedeles registran la asistencia de los estudiantes. Acá solo marcan las ausencias o las tardanzas de los días o las horas correspondientes a la clase. Los estudiantes que retiran o caen en FN se resaltan de manera automática para que no registren incidencias en esas casillas.

Compañía : UNIVERSIDAD APEC - UNAPEC Periodo : 2019 - 2 Mes : Julio Sede : 001

Edificio : EDIFICIO I Tanda : Diuma Asignatura-Grupo : ADM092 - 81020 ADMINISTRACION II
4876 - OLIVA BAZIL ADA

	MATRICULA	NOMBRE	MI-03 10	MI-03 11	MI-03 12	MI-10 10	MI-10 11	MI-10 12
1	20120288	DIAZ SORI LUIS ARTURO						
2	20171256	MEDINA MENDEZ ALTAGRACIA PIL...						
3	20181647	QUEZADA TRINIDAD JOSE MIGUEL						
4	20181767	GERMAN CRUZ MARIA FERNANDA						
5	20181957	NAVARRO TAVAREZ VICTOR HENRY						
6	20182032	RODRIGUEZ DE LA CRUZ LISY MA...						
7	20182198	CONCEPCION GARCIA OSCAR AND...	A	A	A	A	A	A
8	20190001	CONTRERAS ROSARIO ABRIL NOE...						
9	20190019	COHEN GARABITOS SARAH AMIR						
10	20190088	ROA FRANCO PERLA MASSIEL						
11	20190102	JIMENEZ ALVAREZ YAIRON ONIL						
12	20190167	RAMON MATEO FERNANDA						
13	20190186	GARCIA DELGADO RAYMOND RAF...						
14	20190288	FRANCISCO TOME NATALIA						
15	20190302	RODRIGUEZ MARTINEZ NATHALIA ...						
16	20190336	MONTERO OGANDO PEDRO LUIS						
17	20190387	PORTES MARTE ANA PATRICIA						
18	20190404	DE OLEO PACHECO NATHASHA				A	A	A
19	20190441	ROMERO TEJEDA EMMANUEL JOA...						
20	20190491	FUERTE CALDERON HILLARY NICO...						
21	20190494	VOLQUEZ VILORIO LISSETTE						
22	20190524	MARTE MARTINEZ JULIET ABIGAIL						
23	20190583	SANTANA RODRIGUEZ EVICT ALEX...						
24	20190625	LAPAX RUIZ CANDY SHER MARIE						
25	20190643	REYES ABAD AWYLMA						
26	20190693	RUIZ PÉREZ CRYSTAL MERCEDES						
27	20190789	AQUINO FIGUEROE ASHLEY RACH...						
28	20190799	BALBI PAULINO ISABEL						
29	20190874	REYES ACOSTA GLORISBEL						
30	20190902	AQUINO JIMENEZ PAOLA						
31	20190937	LUCAS FERNANDEZ HELLEN JOHA...						
32	20191045	CALDERON DE LA CRUZ PAOLETT						

Total de Estudiantes: 32 Solo las letras A . T. o Blanco (barra espaciadora) pueden ser insertadas en las celdas

Actualizar Legenda: ■ Día actual ■ Estudiantes Retirados ■ Estudiantes FN ■ Fechas Corte(no digitar)

Ilustración 2 - Ventana donde los bedeles registran asistencia de los estudiantes

La forma en la que estos pasan la asistencia del docente es registrando la hora de llegada al momento de entregarle el listado al docente, luego marcan la hora de salida cuando el docente devuelve el listado. Los días 21 de cada mes los bedeles entregan el reporte de control de firmas en orden de códigos de los docentes al Departamento de Registro.

Cada edificio cuenta con una bedelía para cubrir las clases del respectivo edificio.

1.3.4. Departamento de registro

El Departamento de Registro se encarga del control de la asistencia docente. Estos cargan al sistema las incidencias de los docentes basados en el reporte de control de firmas que contiene las horas de llegada y salida del docente a cada clase, con su código de empleado y la fecha correspondiente. En este departamento verifican si el docente llegó tarde, fue sustituido o repuso una clase en horario diferente y luego digitan la incidencia en el sistema según corresponda. Cabe destacar que estos son los que determinan el horario impartido por el docente en base al reporte que reciben e introducen los datos manualmente al sistema. El sistema calcula el salario de los docentes automáticamente en base a los datos suministrados.

1.3.5. Esquema de control de asistencia

Presentamos un pequeño esquema que resume el ciclo de vida del control de asistencia. En el gráfico 4 se muestra el proceso de asistencia estudiantil. En el siguiente gráfico, el gráfico 5, se muestra el proceso de asistencia del docente.

Gráfico 4 - Proceso de control de asistencia estudiantil.

Gráfico 5 - Proceso de control de asistencia docente.

1.4. Otros elementos del control de asistencia actual

1.4.1. Asistencia a clases²

La asistencia a clases de la Universidad está regulada por horas/clases. Esto define que los estudiantes deben asistir a todas las clases desde la hora de inicio y estar presente durante toda la clase. Luego de los primeros 20 minutos de clases se considera “tardanza” y acumular 3 tardanzas equivale a 1 ausencia.

El máximo de asistencia que se permiten corresponde al 20% del total de horas de esa asignatura. Si un estudiante supera esta cantidad de ausencias, reprobó la materia por inasistencia (conocido como FN). Es posible visualizar el estado de asistencia/tardanzas de las clases a través del portal estudiantil de la Universidad APEC.

Según los créditos de las asignaturas, las horas permitidas para ausencias se definen en la siguiente tabla:

Tabla 1 - Definición horas permitidas para ausencias por créditos de asignatura

Créditos de las asignaturas	Horas de ausencias permitidas en el cuatrimestre
1	6
2	6
3	9
4	12
5	15
6	18

1.4.2. Los créditos universitarios

Cada asignatura tiene un número determinado de créditos. La cantidad de créditos que tiene una materia determina la cantidad de horas de clases a la semana que debe ser impartida. Por ejemplo, si una materia tiene 3 créditos, quiere decir que deben ser impartidas 3h de clases a la semana, las cuales se pueden dividir en varios días o pueden ser impartidas total o parcialmente de manera virtual, siempre teniendo en cuenta que se debe cumplir con la cantidad de créditos en horas de clases a la semana.

² Definido en el apartado “Asistencia a clases” del portal de servicios de la Universidad APEC. Recuperado de: <https://www.unapec.edu.do/servicios/al-estudiante/> (Obtenido en abril 2019)

1.4.3. Reposición de clases

Los créditos universitarios determinan la cantidad de horas de clases que deben ser impartidas a la semana por cada materia. Si se da el caso que algún factor impida que se imparta una clase el día que corresponde, el docente puede convenir con los estudiantes una reposición de clases. Esta, a diferencia de las clases que se imparten en horario normal, no lleva una lista, sino que lleva un formulario de reposición de clases. En este formulario, se llena el horario en el que se imparte la clase y los estudiantes deben poner su matrícula, nombre para hacer constar su participación en esa reposición de clases.

1.4.4. Asistencia virtual

En el caso de la asistencia de las clases de modalidad semipresencial y virtual, estas se manejan en base al registro de entrada de los estudiantes al **EVA**. Las materias de modalidad virtual no tienen ni manejan lista de asistencia de estudiantes.³

1.5. El Campus I de la Universidad APEC

La Universidad APEC cuenta con varios Campus distribuidos en varias zonas de la ciudad de Santo Domingo. Su campus principal, es Campus I, alberga la mayor cantidad de estudiantes y docentes, así como la mayor cantidad de sesiones de clases y los edificios administrativos.

Este campus cuenta con 151 aulas habilitadas para las clases de Grado. Cuenta con una población estudiantil de 8,337 estudiantes y 569 docentes de Grado ⁴.

³ Datos obtenidos del departamento de registro de la Universidad APEC.

⁴ Datos obtenidos de la Dirección de Planificación y Desarrollo Estratégico. Basados en el período 1-2019. (obtenido en abril 2019)

Ilustración 3 - Mapa del campus I de la Universidad APEC

1.6. Tecnologías para la gestión de asistencia

Aunque gran parte de proceso de asistencia se realiza de manera manual, hay una parte de este proceso en la que se ve involucrado un software de gestión. Este proceso lo llevan a cabo los bedeles para que los estudiantes puedan visualizar el estado de asistencia a través de la plataforma estudiantil. También es llevado por el Departamento de Registro para que el sistema haga los cálculos necesarios para el pago de los profesores.

Es importante pues, analizar las tecnologías que se utilizan actualmente para así comprender como se puede mejorar el proceso y como se puede llevar a cabo una integración con las tecnologías que posee la universidad.

1.6.1. Software de gestión

La universidad utiliza un software para la gestión académica con integración contable llamado Class Software Académico, de la empresa Innovasoft. Este software cuenta con un módulo académico que permite la gestión de Registros, Becas, Matricula, Admisiones, Control de Accesos y Gestión académica, entre otros.

Los usuarios alimentan el sistema a través del portal web de UNAPEC Virtual y una vez realizado esto, los estudiantes tienen la posibilidad de revisar su asistencia ya que el mismo sistema gestiona esta parte.

1.7. Valoración del sistema de control de asistencia

Como parte del soporte a la justificación del trabajo hemos diseñado una encuesta que nos ayudará a tener una idea de la percepción general que se tiene sobre el actual sistema de control de asistencia. Esta encuesta será aplicada tanto a docentes como a estudiantes para tener opinión de dos actores involucrados en el proceso.

1.7.1. Encuesta a docentes

Realizamos una encuesta a los docentes para conocer su parecer sobre el sistema actual para la gestión de asistencia. Por ser actores críticos que el proceso, consideramos importante tener su opinión de primera mano.

¿Considera usted que es efectiva la forma en la que se pasa asistencia a los estudiantes?

Gráfico 6 - Docentes: ¿Considera usted que es efectiva la forma en la que se pasa asistencia a los estudiantes?

¿Cree que existen oportunidades de mejora en el sistema de control de asistencia actual?

Gráfico 7 - Docentes: ¿Cree que existen oportunidades de mejora en el sistema de control de asistencia actual?

¿Lo considera una práctica tediosa?

Gráfico 8 - Docentes: ¿Cree que existen oportunidades de mejora en el sistema de control de asistencia actual?

¿Ha tenido inconvenientes de quejas con estudiantes porque reprobaban materias en FN?

Gráfico 9 - Docentes: ¿Ha tenido inconvenientes de quejas con estudiantes porque reprobaban materias en FN?

¿Ha tenido problemas de descuentos al salario por faltas injustas o erróneas?

Gráfico 10 - Docentes: ¿Ha tenido problemas de descuentos al salario por faltas injustas o erróneas?

¿Considera que un sistema biométrico es conveniente para automatizar el control de asistencia de la universidad?

Gráfico 11 - Docentes: ¿Considera que un sistema biométrico es conveniente para automatizar el control de asistencia de la universidad?

1.7.2. Análisis de la encuesta a docentes

Analizando la encuesta realizada a los docentes encontramos que la gran mayoría no considera que la forma en la que se pasa la asistencia es efectiva y que es una práctica tediosa. El 94.4% de los docentes encuestados considera el sistema tiene oportunidades de mejora. En cuanto a los

errores, tenemos que un 44.4% de los docentes ha tenido quejas de estudiantes que reprueban materias por FN y también han tenido problemas con el salario por errores. La vasta mayoría ve como una solución plausible implementar un sistema biométrico para automatizar la gestión de asistencia.

1.7.3. Encuesta a estudiantes

También realizamos una encuesta con los estudiantes para conocer su parecer sobre la forma en la que se pasa la asistencia y si considera que el sistema actual tiene oportunidades de mejora. A continuación, presentamos los resultados.

¿Conoces el sistema de control de asistencia actual de APEC?

Gráfico 12 – Estudiantes: ¿Conoces el sistema de control de asistencia actual de APEC?

¿Consideras eficiente el sistema de control de asistencia actual?

Gráfico 13 - Estudiantes: ¿Consideras eficiente el sistema de control de asistencia actual?

¿Has tenido problemas con errores de asistencia (reprobar por FN)?

Gráfico 14 - Estudiantes: ¿Has tenido problemas con errores de asistencia (reprobar por FN)?

¿Qué tan frecuente el profesor pasa asistencia en clases?

Gráfico 15 - Estudiantes: ¿Qué tan frecuente el profesor pasa asistencia en clases?

¿Cree usted que el control de asistencia tiene oportunidades de mejora?

Gráfico 16 - Estudiantes: ¿Cree usted que el control de asistencia tiene oportunidades de mejora?

¿Consideras que un sistema biométrico es conveniente para automatizar el control de asistencia de la universidad?

Gráfico 17 - Estudiantes: ¿Consideras que un sistema biométrico es conveniente para automatizar el control de asistencia de la universidad?

1.7.4. Análisis de la encuesta a estudiantes

En primer lugar, la mayoría de los estudiantes conocen el proceso de gestión de asistencia, o sea, saben cómo se pasa asistencia. Más de la mitad de los encuestados consideran que el sistema actual no es eficiente. Notamos que n 80% han tenido problemas con errores de asistencia que los lleva a suspender materias por FN.

En el sistema actual, está contemplado que la asistencia a clases se pase en 3 ocasiones, al inicio de la clase, en el intermedio y al final, de esta manera se asegura que el estudiante está presente en todo el transcurso de la clase. Según los encuestados, sólo el 2.6% de los profesores cumplen con pasar la asistencia en 3 ocasiones, 41.7% la pasan en 2 ocasiones y el 55.7% la pasa sólo una vez.

Así en su totalidad, los encuestados creen que el sistema actual tiene oportunidades de mejora y un 81.7% considera que un sistema biométrico es conveniente para automatizar el proceso de gestión de la asistencia.

1.8. Debilidades y oportunidades de mejora

1.8.1. Debilidades

Gracias a la encuesta, tenemos una visión más amplia de las debilidades del sistema de gestión de asistencia actual. Notamos que tanto docentes como estudiantes se ven afectados con errores que va desde descuento de salarios hasta reprobar materias por FN, lo que complica también los procesos internos en los diferentes departamentos involucrados en la gestión de asistencia, al tener que revisar los datos para validar si los errores que les reportan son reales.

Otra debilidad está concretamente en la forma en la que se pasa asistencia, ya que el sistema contempla pasar lista en 3 ocasiones, pero como esto resulta una práctica tediosa para muchos docentes y quizás también, como se interrumpen las clases, los docentes prefieren pasar lista en una sola ocasión. Según opiniones de los encuestados, como se van familiarizando con las caras y los nombres, saben reconocer quienes llegan a tiempo o quienes se van antes que terminen las clases y de esta manera saben si poner presente, ausente o tardanza.

1.8.2. Oportunidades de mejora

Tanto para docentes como para estudiantes es atractiva la propuesta de un sistema automatizado para la gestión de asistencia. Incluir una solución de identificación por sistema biométrico fue lo más común pero también se recomendaron soluciones a través de los smartphones o tarjetas de proximidad con tecnología RFID.

1.9. Conclusión del capítulo

Como vimos a lo largo del desarrollo de este capítulo, la universidad utiliza un método muy convencional y arcaico para la gestión de asistencia de los empleados y docentes. Este método de principio a fin se hace de manera manual, involucrando intervención humana para la captura y verificación de los datos.

De los datos obtenidos en las encuestas notamos que el proceso está plagado de errores que afectan tanto a estudiantes como a profesores y que sin lugar a duda tiene muchas oportunidades de mejora.

CAPITULO II: HERRAMIENTAS DE IDENTIFICACIÓN

PERSONAL

2.1. Introducción del capítulo

Para la propuesta se necesita una herramienta que permita la identificación de los individuos en el sistema. Por esto, presentaremos una serie de tecnologías que no solo permiten automatización en el proceso de identificación de individuos, sino que también son ampliamente utilizados.

Presentamos una descripción de la tecnología, explicamos el funcionamiento básico, exponemos los costos, las ventajas y desventajas y, por último, presentamos la aplicación práctica al proyecto.

2.2. Sistemas de identificación personal automatizados

Uno de los componentes más importante para el sistema de control de asistencia automatizado es el componente que se encarga de la identificación personal. Consiste en algo que identifique a un individuo inequívocamente ante un Sistema de Identificación Personal. Para lograr la automatización en los sistemas de identificación se elimina la intervención humana y es sustituida por un dispositivo que realice la tarea de manera automática.

Para llevar a cabo la identificación de un individuo es necesario que se realice un proceso de autenticación. Ante este proceso, el individuo verifica su identidad. Existen cuatro técnicas para la identificación:

- Algo que el individuo sabe: una contraseña, pin de acceso, número de identificación personal, etc.
- Algo que el individuo posee: un token o una tarjeta de acceso.
- Algo que el individuo es y lo distingue inequívocamente: huella dactilar, iris, tono de voz, etc.
- Algo que el individuo es capaz de hacer: el patrón de escritura o tecleo dinámico.

Estas técnicas pueden ser utilizadas de manera individual o combinadas para llevar a cabo la autenticación de un individuo. Existen gran variedad de Sistemas de Identificación Personal Automatizados y tienen un gran campo de aplicación, especialmente en sistemas de seguridad física y sobre todo en el área de la seguridad informática.

2.3. Tecnologías de Identificación Personal por Radiofrecuencia

2.3.1. Tecnología RFID

El RFID (por sus siglas en inglés Radio Frequency Identification) o identificación por radiofrecuencia es un sistema de almacenamiento y recuperación de datos remoto que se usa para dispositivos denominados etiquetas, tarjetas o transportadores RFID.⁵

Un sistema de identificación por radiofrecuencia consiste en una etiqueta RFID, un emisor-receptor RFID y el servidor de procesamiento de datos. Las etiquetas por lo general son diminutas, contienen un chip y una antena que le permite enviar y recibir peticiones. Estas pueden ser activas o pasivas. Las activas requieren de una fuente de energía para funcionar mientras que las pasivas no requieren alimentación interna para funcionar. El emisor-receptor RFID es el que se encarga de

⁵ Definición de la Wikipedia. Recuperado de: <https://es.wikipedia.org/wiki/RFID> (obtenido en abril 2019)

leer los datos de la etiqueta RFID, capturando los datos y enviándolos al servidor de procesamiento de datos, el cual se encarga, como su nombre lo indica, de procesar los datos y también es el que almacena y relaciona los datos de la etiqueta RFID con el individuo u objeto que posee la identificación. La comunicación entre el emisor-receptor RFID y la etiqueta RFID se realiza por medio de ondas de radiofrecuencias, la cual varía en cuanto al alcance, velocidad y seguridad dependiendo del rango de frecuencia, el tipo de antena o el tipo de etiqueta. (Glover, 2006)

La tecnología de RFID es ampliamente utilizada ya que los campos de aplicación que tienen son muy variados y tiene aún mucho potencial de uso. Esta tecnología es fácil de implementar y los costos no resultan ser elevados independientemente de índole del proyecto en el que se quiera implementar. También cabe destacar que es común ver dispositivos de identificación que incluyan esta tecnología en conjunto con otras ya que la integración de esta no afecta mucho los costos y flexibiliza el uso del dispositivo.

2.3.1.1. Costos del RFID

Una de las características más atractiva de esta tecnología es su bajo costo. Una etiqueta RFID puede llegar a costar hasta 10 centavos de dólar. Es destacable que estos precios varían mucho dependiendo de la marca y la tecnología de RFID que se utilice, pero los costos son relativamente bajos para los casos donde esta tecnología involucra la identificación de personas con el uso de tarjetas de proximidad.

Consultando los precios actuales del mercado podemos notar que un paquete de 50 tarjetas de proximidad con RFID cuesta alrededor de US\$ 15, a razón de 0.3 centavos de dólar por tarjeta.⁶

Los costos de los sistemas pasivos de ultra baja frecuencia han bajado de manera significativa. Por eso no es de sorprender que se siga implementando cada vez más el uso de tarjetas RFID. A continuación, presentamos una gráfica que muestra el descenso de los precios de fabricación global del RFID. (Sower, Green, Zelbst, & Thomas, 2012)

Ilustración 4 – Gráfico del descenso de los precios de etiquetas RFID (Group, 2012)⁷

2.3.1.2. Ventajas del RFID.

Las ventajas de utilizar el RFID en el diseño propuesto para el sistema de control automatizado de asistencia docente y estudiantil son las siguientes:

⁶ Precio consultado en amazon.com. Recuperado de: <https://www.amazon.com/UHPPOTE-Contactless-125kHz-Proximity-Control/dp/B00VMBUY3Y/> (obtenido en mayo 2019)

⁷ Gráfico obtenido del artículo "U.S. Manufactures Report Greater RFID Usage". Recuperado de: <https://www.rfidjournal.com/articles/view?9589/3> (obtenido en mayo 2019)

- Bajo coste de implementación: en comparación con otras tecnologías de el RFID es de bajo costo.
- Variedad de opciones: Existen infinidad de dispositivos capaces de soportar esta tecnología.
- Integración: es fácil integrar esta tecnología, los carnés de estudiante pueden tener RFID sin cambiar su tamaño ni forma.

2.3.1.3. Desventajas del RFID.

A pesar de que esta tecnología ofrece muchas ventajas, cabe destacar que también tiene desventajas cuando se compara con otras tecnologías para los fines de la propuesta de diseño:

- No ofrece demasiada fiabilidad: Al ser un objeto (la tarjeta RFID) existe la posibilidad de que se pueda suplantar la información del individuo, ya sea por robo o porque el mismo individuo la preste.
- Seguridad: aunque no es muy común, existen dispositivos que clonan los tags RFID, copiando su información interna. (Goodin, 2009)

2.3.1.4. Aplicación práctica al proyecto.

Si tomamos en cuenta el uso práctico de esta tecnología aunado a los costos en los que se debería incurrir para implementarla, sin duda alguna esta es la tecnología más conveniente para la propuesta de diseño del sistema automatizado de control de asistencia docente y estudiantil.

También es destacable que existen numerosos dispositivos avalados por marcas reconocidas que cuentan con esta tecnología⁸, lo que abre un gran abanico de posibilidades para diferentes opciones de implementación e integración con las tecnologías que tiene en uso actualmente la universidad.

2.3.1.5. Esquema de funcionamiento del sistema RFID

En la ilustración 5 podemos ver el esquema de funcionamiento del sistema RFID. Es un esquema bastante sencillo en el que se muestra los tags (etiquetas) RFID que puede estar contenida tanto en una etiqueta como cualquier elemento que contenga RFID. Al acercarse la etiqueta con el lector, el campo de radiofrecuencia activa el sistema. Los datos son procesados por el computador o pueden ser procesados por el mismo equipo.

Ilustración 5- Esquema de funcionamiento del RFID (Galaza & Guerrero, 2018)

⁸ Advanced Mobile Group (28 de nov. e 2016). The Ultimate Guide to RFID Manufacturers. California, EU.: Recuperado de: <https://www.advancedmobilegroup.com/blog/the-ultimate-guide-to-rfid-manufacturers> (obtenido en mayo 2019)

2.3.2. NFC

NFC (Near Field Communication, por sus siglas en inglés) es un estándar de comunicación de radiofrecuencia, usando como frecuencia base 13.56 MHz. Esta herramienta permite establecer comunicación y transferir datos con solo acercar dos dispositivos compatibles con NFC.

El campo de radiofrecuencia que genera un dispositivo compatible con NFC tiene 2 tareas⁹:

1. Transferir energía desde el dispositivo NFC a la etiqueta NFC. Las etiquetas NFC no necesitan tener baterías u otras fuentes de poder para funcionar, la energía que necesitan para funcionar es provista por el campo de radiofrecuencia.

La tecnología NFC también se utiliza para carga inalámbrica. Cuando la carga inalámbrica está habilitada mediante NFC, permite la transferencia de hasta 1W.

2. Los dispositivos NFC permiten enviar información a etiquetas NFC modulando el campo de radiofrecuencia (modulación de señal).
3. Las etiquetas NFC reciben información desde el dispositivo NFC enviando la carga generada por la modulación de la etiqueta NFC (modulación de carga).

NFC es un protocolo de conectividad sin contacto que se comunica a una distancia muy corta, que va desde el toque hasta diez (10) centímetros. Esto ha permitido que se aplique en diversidad de industrias. Es ampliamente utilizado para realizar pagos de manera rápida y segura a través de tarjetas bancarias y dispositivos móviles.

⁹ NFC Technology. Recuperado de: <https://nfc-forum.org/what-is-nfc/about-the-technology/> (obtenido en mayo 2019)

Esta tecnología de conectividad incluye elementos de seguridad avalados por organismos de estandarización y consorcios industriales como EMVCo, ETSI, GlobalPlatform y GSMA. Como NFC funciona en un rango de distancia muy bajo, los vectores de ataque son limitados. Alguno de los estándares de seguridad avalados por los consorcios industriales son **Signature Record Type Definition (RTD) 2.0** y **NCI 2.0 Technical Specification**¹⁰.

NFC puede operar en 2 modos¹¹:

- Punto a punto: Los dispositivos NFC activos pueden intercambiar información pasando de estados a pasivo y activo.
- Modo lectura/escritura: Los dispositivos NFC activos pueden leer o escribir información desde y hasta un dispositivo NFC en modo pasivo.
- Emular tarjetas: un dispositivo NFC puede emular el comportamiento de una tarjeta de crédito, por ejemplo, para realizar pagos.

2.3.2.1. Costos del NFC

Dependiendo del fabricante, un chip NFC tiene un costo promedio de \$0.25¹² por unidad, que, en comparación con el RFID, su precio es el 250% mayor.

¹⁰ About the Technology. Recuperado de: <https://nfc-forum.org/what-is-nfc/about-the-technology/> (obtenido en mayo 2019)

¹¹ NCF Facts & Applications that will broaden your mind. Recuperado de: <https://blog.atlasrfidstore.com/nfc-facts-applications> (obtenido mayo 2019)

¹² 6 Misconceptions about NFC, Explained. Recuperado de: <https://medium.com/blue-bite/your-questions-answered-7-common-misconceptions-about-nfc-9c580fd66635> (obtenido en mayo 2019)

2.3.2.2. Ventajas del NFC

- NFC permite la comunicación de dispositivos del mismo tipo para compartir información
- Es fácil de utilizar
- Ofrece versatilidad para implementarse en diversidad de servicios.
- Está avalada por estándares de seguridad
- Algunos dispositivos tienen compatibilidad con tarjetas RFID (Roberti, 2011)

2.3.2.3. Desventajas del NFC

- No todos los dispositivos móviles vienen con NFC incluidos
- Solo funciona a cortas distancias
- Tienen baja tasa de transferencia
- Resulta costoso para algunas empresas implementar esta tecnología en sus dispositivos.

2.3.2.4. Aplicación práctica al proyecto

Esta tecnología es ampliamente utilizada en dispositivos móviles y métodos de pago. Aunque muchos fabricantes móviles ofrecen conectividad NFC en sus dispositivos, esta tecnología no se utiliza tan ampliamente como el WIFI o el Bluetooth, que están presente casi en la totalidad de dispositivos móviles. Es por esto por lo que no podemos basar la propuesta en esta tecnología únicamente, ya que limitaría enormemente el uso del sistema.

2.3.2.5. Esquema de funcionamiento de NFC

En la ilustración 6 vemos el funcionamiento de un sistema NFC. La etiqueta NFC (NFC Forum Tag) se acerca al dispositivo/sistema NFC (NFC Forum Device). Al entrar en la distancia de funcionamiento, la etiqueta es energizada y se inicia el proceso de transferencia de información.

Ilustración 6 - Esquema de funcionamiento de NFC¹³

2.4. Sistemas de identificación biométricos

Los sistemas de identificación biométricos son sistemas automatizados para la identificación y verificación de un individuo aprovechando características de diferentes patrones biométricos que no pueden ser alterados o manipulados. De manera natural no es posible que una persona cambie las huellas digitales, el iris o la voz.

Los sistemas biométricos son ampliamente utilizados para el monitoreo y control de accesos ya que ofrecen una seguridad extra que puede resultar inequívoca en la mayoría de los casos para identificar al individuo.

¹³ Imagen del sitio nfc-forum.org. Recuperado de: <https://nfc-forum.org/what-is-nfc/about-the-technology/> (obtenido en mayo 2019)

Existen muchos dispositivos para el control de acceso y la identificación de personas que utilizan parámetros biométricos, entre los más utilizados están los de huella dactilar y reconocimiento facial. Los dispositivos móviles de última generación incorporan patrones biométricos como reconocimiento de huella o reconocimiento facial para parametrizar la seguridad de los dispositivos.

2.4.1. Costos de los sistemas biométricos

Los dispositivos biométricos son costosos en comparación con los dispositivos con sólo utilizan el RFID para reconocimiento del individuo. Aunque se debe tomar en cuenta que el sistema RFID utiliza dos elementos para su funcionamiento, lo que indica que habrá un costo indirecto que dependerá del volumen de individuos involucrados en el sistema. El sistema biométrico no necesita más elementos que el propio lector y normalmente la capacidad de individuos viene limitada por la memoria del dispositivo. Un único lector de huellas digitales puede rondar los US\$ 130 ~ US\$ 250 dólares¹⁴. El precio puede variar en la medida de las tecnologías que integre el dispositivo, características, la capacidad de memoria, si funciona de manera dependiente o con un software de control centralizado o si integra alguna otra tecnología de identificación adicional.

2.4.2. Ventas de uso de sistemas biométricos

- Dispositivos robustos: en el mercado existen gran cantidad de dispositivos con capacidad para miles de usuarios.
- Seguridad: el parámetro biométrico normalmente es difícil de duplicar, por lo que la identificación es muy segura

¹⁴ Datos consultados en amazon.com Recuperado de:
https://www.amazon.com/s?k=biometric+lector&ref=nb_sb_noss_2 (obtenido en junio 2019)

2.4.3. Desventajas del uso de sistemas biométricos

- Cotos: los dispositivos con lectores biométricos suelen ser de costos elevados.

2.4.4. Aplicación práctica al proyecto.

Los sistemas biométricos ofrecen una seguridad de identificación necesaria para los fines de la propuesta de diseño, ya que es necesario que el proyecto ofrezca fiabilidad a la hora de identificar a un individuo y que dificulte burlar al sistema.

Un lector de huella digital ofrece esta seguridad, permitiendo que el sistema pueda identificar al estudiante y al docente de manera confiable.

2.4.5. Esquema de funcionamiento del sistema biométrico.

En la ilustración 7 podemos ver cómo funcionan los sistemas biométricos. En este caso, el de huella dactilar consta de dos procesos, capturar de información y reconocimiento de usuario. En la primera parte, se capturan los datos biométricos del individuo, el servidor lo procesa y almacena la planilla biométrica. En la segunda fase, el usuario se autentica en el sistema, este verifica la coincidencia con los datos capturados y a partir de esta verificación se toma una decisión, si cumple, si no cumple o si no puede reconocer el dato biométrico.

Ilustración 7 - Esquema de funcionamiento de sistemas biométricos de huella digital.¹⁵

2.5. Conclusiones del capítulo

En este capítulo presentamos las tecnologías de identificación más utilizadas para la identificación personal. Estas tecnologías son ampliamente utilizadas y muchos fabricantes las implementan en sus soluciones por lo que algunas se ajustan muy bien a los requerimientos de la solución.

Analizamos la aplicación práctica al proyecto para determinar cuáles son las tecnologías que más conviene implementar tomando en cuenta los factores de funcionamiento y los costos.

¹⁵ Revelado de huellas lofoscópicas en papel. Artículo de monografías.com. Recuperado de: <https://www.monografias.com/trabajos57/huellas-lofoscopicas/huellas-lofoscopicas3.shtml> (obtenido en junio 2019)

CAPITULO III: PROPUESTA DE DISEÑO DE UN SISTEMA AUTOMATIZADO PARA EL CONTROL DE ASISTENCIA DOCENTE Y ESTUDIANTIL DE LA UNIVERSIDAD APEC¹⁶

3.1. Introducción del capítulo

Hemos visto que el proceso de asistencia actual de la universidad tiene muchas oportunidades de mejora y se hace necesario con la exposición de las deficiencias del proceso mencionadas en el capítulo I.

En este capítulo presentamos el diseño un sistema de Gestión de Tiempo y Asistencia (T&A) que es la base del diseño para la solución que se propone. Este sistema captura la información de entrada y salida de los usuarios y determina el estado de asistencia para los docentes y estudiantes. De igual manera presentamos la solución para la integración del sistema de T&A con el sistema que se utiliza actualmente la universidad para la gestión de la asistencia.

Presentamos una descripción del software y el hardware que compone la solución y por último se presentan las opciones para integrar el sistema de control automatizado de asistencia con el software que utiliza la universidad para la gestión académica.

¹⁶ Los datos técnicos y descripción de los productos expuestos en este capítulo no son de nuestra autoría. Son sacados de la página de Suprema©, tanto la página principal como la página de soporte técnico.

3.2. Resumen de la propuesta

En este proyecto presentamos una propuesta de diseño a partir de un sistema que ya está totalmente implementado y en funcionamiento. No presentamos una propuesta de desarrollo de un sistema totalmente nuevo, sino que lo que presentamos es un módulo que funcionará de manera paralela al sistema actual con una integración automatizada que permita que se complete el ciclo de vida del sistema de control de asistencia con la menor intervención humana.

En el proyecto, se propone un sistema de gestión de tiempo y asistencia que consta del uso de lectores de huellas digitales con integración de RDIF que permite identificar al individuo y una aplicación que centraliza el manejo de todos los dispositivos y permite enrolar usuarios, crear perfiles y manejar los horarios.

Para el desarrollo de nuestra propuesta detallaremos inicialmente en qué consiste un sistema de gestión de tiempo y asistencia. Luego se muestran los dispositivos propuestos para la identificación del individuo. También mostramos el software que maneja los lectores, la estructura de la base de datos que almacena la información del sistema y por último la integración del sistema automatizado de control de asistencia con CLASS Software Académico.

3.3. Descripción de la solución

3.3.1. Sistema de gestión de Tiempo y Asistencia (T&A)

Un sistema de gestión de Tiempo y Asistencia (T&A) es un software que rastrea y maneja el tiempo de entrada y salida de los usuarios, horario de almuerzo, vacaciones y abstinencias. Los sistemas T&A tradicionales estaban basados en el registro manual de estos datos, donde los usuarios registran el horario en dispositivos de registro manual de papel, tarjetas de ponche o

computadoras. Los datos eran reunidos en estos registros y luego eran procesados por los supervisores o gerentes para calcular el salario de los empleados en base a la información almacenada.

Este proceso se considera ineficiente debido al tiempo que conlleva procesar una gran cantidad de datos de manera manual. Además, este proceso se veía afectado por la inexactitud y la falta de confiabilidad de los datos registrados, errores de cálculos o estafas por parte del personal que manejaba los datos.

La implementación de un sistema T&A automatizado resuelve los problemas antes mencionados, reduciendo principalmente el tiempo que toma el proceso y los errores de cálculos. El uso de un sistema T&A automatizado permite el manejo de personal que puede ser fácilmente agrupado y manejado por reglas tales como horarios preestablecidos, cambios de horarios, abstinencia, etc. Además, tiene la bondad de ofrecer reportes que pueden ser fácilmente generados a partir de los datos obtenidos en el proceso.

Los sistemas T&A utilizan diversos dispositivos para registrar el ponche (la asistencia). Los más comunes son los teclados para PIN, dispositivos con RFID y los dispositivos biométricos.

3.3.2. Descripción general de la propuesta

La Universidad APEC cuenta con 168 salones de clases para impartir clases de grado distribuidos entre los diferentes edificios del campus I¹⁷. Cada salón de clases contará con un reloj lector biométrico de la marca Suprema. Este estará ubicado en el interior del salón de clases, justo a la entrada del salón.

¹⁷ Información obtenida del departamento de estadísticas de la Universidad APEC.

La propuesta de diseño contempla el manejo de la asistencia docente y estudiantil en un mismo sistema. Una vez los estudiantes y docentes ingresen al salón de clases deberán registrar su huella en el lector y este marcará la lectura de manera satisfactoria o errónea con un sonido acompañado de una luz verde o roja según corresponda.

Los usuarios del sistema deberán ser enrolados por el Departamento de Registro donde se le tomará la huella dactilar. Los usuarios son enrolados al sistema con la matrícula o código de docente para la identificación única del usuario. El proceso de enrolamiento se realizará a través de un software llamado BioStar 2.

El motor de base de datos del sistema de control de asistencia es Microsoft SQL Server. Los relojes biométricos tienen una memoria interna que almacena los datos de usuarios y horas de marcaje y son cargados al sistema centralizado a través de la aplicación BioStar 2.

El sistema exporta automáticamente los datos registrados al sistema CLASS, registrando así la asistencia del estudiante o docente. De esta manera será posible visualizar el estatus de asistencia a través de la plataforma en tiempo real.

Una vez finalizada la clase, el sistema validará el estado de asistencia del docente y del estudiante. Cuando se determina el estatus de asistencia, puede ser visualizado en la plataforma estudiantil, permitiendo que el estudiante o el docente puedan validar la información en tiempo real. Si alguno de los individuos valida una información con la que no están de acuerdo pueden reportarla para que se realice una auditoría y sea válida la asistencia del individuo.

3.3.3. Descripción de los usuarios

Tabla 2 - Tabla de descripción de usuarios de sistema de control de asistencia

Nombre	Descripción	Perfil
Administrador de sistemas	Se encarga de la creación de los diferentes perfiles de usuario y la administración de los relojes de marcaje de las diferentes aulas.	Personal de departamento de tecnología de la Universidad APEC
Gestor de horarios	Se encarga de la creación y asignación de horarios según corresponda.	Personal del departamento de registro.
Usuario de registro	Se encarga de enrolar a los docentes y estudiantes de las diferentes disciplinas en el sistema.	Personal del departamento de registro
Profesor	Persona que tiene relación directa con el sistema de control de asistencia. Este registra su entrada y salida a las clases.	Personal docente
Estudiante	Persona que tiene relación directa con el sistema de control de asistencia. Este registra su entrada y salida a las clases.	Usuario directo

3.3.4. Funcionamiento del sistema

El sistema que se propone provee diferentes formas de funcionamiento y se puede escoger la que se adapta a las necesidades que se buscan suplir. Presentamos el funcionamiento del sistema basados en la arquitectura de integración por servidor API (ver sección 3.5.2.2)

3.3.4.1. Instalación del software.

Para la instalación del software ver anexo III **Guía de Instalación de BioStar 2.**

Login.

Ilustración 8 - Pantalla de inicio de sesión de BioStar 2

El usuario debe iniciar sesión con las credenciales de acceso provistas por el administrador de sistemas. Las credenciales de administración son configuradas en el proceso de instalación del sistema.

3.3.4.2. Agregar dispositivos

Una vez en la pantalla de inicio, se procede a agregar el/los equipos disponibles y registrarlos. Para agregar los dispositivos el servidor debe estar conectado a la misma red de área local que los dispositivos.

Para agregar el dispositivo se selecciona la opción **DEVICE > SEARCH DEVICE:**

Una vez en la pantalla, para agregar la IP, se seleccionan los dispositivos y se configuran con los datos del servidor:

ID	Device Type
538102578	BioLiteNet

Use DHCP

- IP Address: 192.168.16.207
- Subnet Mask: 255.255.255.0
- Gateway: 192.168.16.1
- Device Port: 51211

Device - Server Connection

- Server IP: 192.168.1.6
- Server Port: 51212

Apply Cancel

Ilustración 9 - Agregar dispositivos al BioStar2

Una vez seleccionado la IP y el puerto del servidor, se aplica la configuración.

3.3.4.3. Enrolar usuarios.

Para agregar un usuario seleccionar USER > ADD USER:

Ilustración 10 - Opciones para agregar usuarios en BioStar2

Una vez en la ventana para agregar un nuevo usuario, se agrega la información básica del usuario:

 The image shows the 'Add New User' form. It has a title bar with a back arrow and the text 'Add New User'. Below the title bar is a section titled 'Information'. On the left side of this section is a placeholder for a user photo with a '+ Add Photo' button. The form contains several fields:

- Name: Text input field.
- ID: Text input field containing '20131774'.
- Group: Dropdown menu set to 'All Users'.
- Period: Two date-time pickers, the first showing '2001/01/01 00:00' and the second showing '2030/12/31 23:59'.
- Operator Level: Dropdown menu set to 'None'.
- Login ID: Text input field.
- Password: Text input field.
- Email: Text input field.
- Telephone: Text input field.
- Status: Toggle switch labeled 'Active'.
- Access Group: Dropdown menu.
- Tipo: Dropdown menu set to 'None'.
- Carrera: Text input field.

Ilustración 11 - Ventana para agregar usuarios en BioStar2

Es importante tener en cuenta que el ID debe ser la matrícula del estudiante o el código del docente. Esto asegura la correcta identificación de los usuarios. También están los campos personalizados de Tipo, para agregar si se es estudiante o docente y de Carrera, para agregar la carrera en el caso de los estudiantes.

Debajo está la sección de credenciales, para agregar las credenciales de autenticación de los usuarios, existen diferentes opciones, se recomienda utilizar la huella digital, como se propone en el proyecto:

Ilustración 12 - Ventana de credenciales de usuario en BioStar2

Ilustración 13 - Enrolar huella digital en BioStar2

Una vez enrolados los usuarios se obtiene una vista como esta:

ID	Name	Email	Group	Access Group	Status
1	Administrator	-	All Users	-	-
20101561	Luca Marchetti Mejia	-	All Users	-	-
20131772	Jefri Polanco Medina	-	All Users	-	-
20131773	Jhordan Rafael Ureña	-	All Users	-	-

Ilustración 14 - Pantalla de usuarios en BioStar2

Es posible realizar una importación masiva de usuarios por un archivo cvs:

Ilustración 15 - Carga masiva de usuarios en BioStar2

3.3.4.4. Agregar usuarios a horarios

Los horarios pueden tener grupos o usuarios individuales. Lo correspondiente es agregar a los usuarios que en este caso son los docentes y estudiantes a las clases correspondientes. Cada horario corresponde a una clase.

También se tiene la opción de agregar grupos, cada grupo corresponde a una clase, luego, en vez de agregar al usuario, se agregan los grupos a los horarios, en cualquiera de las opciones el sistema se comportará de la misma manera para los fines que se utilizan.

3.3.4.5. Gestión de tiempo y asistencia

El sistema permite el manejo de horarios flexibles. Esto indica que se pueden hacer horarios con mucha flexibilidad de tiempo, diarios o semanales.

Aunque el sistema T&A de BioStar2 ofrece muchas bondades que pueden ser bien aprovechadas para otros ambientes, para los fines del proyecto no es necesario explorar todas las opciones disponibles. Basta con crear los horarios de clases y agregar los usuarios correspondientes a cada horario.

Para crear un horario nos se seleccionan las siguiente opciones TIME ATTENDANCE > Add New Schedule:

The screenshot displays the 'Add New Schedule' form in the BioStar 2 interface. The form includes the following elements:

- Name:** A text input field.
- Description:** A text input field.
- Type:** Radio buttons for 'Weekly' (selected) and 'Daily'.
- Time Slots:** A grid showing days of the week (Sunday to Saturday) and time slots from 0 to 24 hours. Each slot has a checkbox and edit/delete icons.
- Holiday Schedule:** A checkbox at the bottom left.
- Buttons:** 'Apply' and 'Cancel' buttons at the bottom right.

Ilustración 16- Pantalla de agregar horarios en BioStar2

En el nombre del campo se indica el código del grupo de la materia y el código de la materia, en la descripción ponemos el nombre de la materia y luego seleccionamos el día y ponemos el horario correspondiente:

The screenshot shows a scheduling interface for a course. The title bar displays '13010 MAT100'. The form contains the following fields:

- Name:** 13010 MAT100
- Description:** Matemática Pre-universitaria
- Type:** Weekly (selected), Daily

Below these fields is a 24-hour grid for each day of the week. The grid shows class times for Monday (18:00-21:00) and Wednesday (18:00-21:00). The x-axis represents hours from 0 to 24, and the y-axis lists the days of the week. There are edit icons for each day's schedule.

At the bottom of the form, there is a checkbox for 'Holiday Schedule' and two buttons: 'Apply' and 'Cancel'.

Ilustración 17 - Pantalla de descripción de horarios de BioStar 2

3.4. Requisitos del sistema

3.4.1. Aulas con el control automatizado de asistencia

El sistema para el control automatizado de asistencia docente y estudiantil se contempla inicialmente para los estudiantes y docentes Grado de la Universidad APEC. Serán instalados en 168 salones en los que se imparten clases de grado.

3.5. Elementos que componen la infraestructura de la solución

El sistema consta de relojes biométricos a través de los cuales los usuarios se identifican para marcar la hora de entrada y salida. Esta información es procesada internamente y se maneja a través de un software. Estos son los componentes necesarios del sistema y los describimos a continuación.

3.5.1. Hardware

3.5.1.1. Reloj biométrico.

Se presentan dos opciones de relojes biométricos para la autenticación de los usuarios en el sistema. Las opciones son el BioEntry W2, un reloj biométrico para exteriores y el BioEntry P2, que se utiliza en interiores.

BioEntry W2.

Para cumplir con los requerimientos de flexibilidad y robustez, se propone el reloj biométrico Suprema BioEntry W2, un dispositivo preparado para uso en ambientes abiertos preparado para soportar las adversidades climáticas. Este dispositivo proporciona alto rendimiento y altos niveles de seguridad. Cuenta con un algoritmo de huellas dactilares de última generación patentado por su

fabricante.

*Ilustración 18 -
BioEntry W2*

(detección de

Tienen un potente CPU de 4 núcleos y una tecnología LFD

huellas en vivo). Este dispositivo ofrece compatibilidad con

tarjetas de tecnología RFID de doble frecuencia y NFC. Embalado en una carcasa resistente que cuenta con estándares como IP67 / IK09 (estándares sobre resistente a la humedad, al polvo y al vandalismo) y con elegante acabado metálico, BioEntry W2 es una solución de control de acceso perfecta para entornos de difícil instalación en exteriores.

Este es un terminal IP que también cuenta con una interfaz tradicional **RS-485** para conexión con una tarjeta de control de acceso. Puede ser energizado a través de la red con la tecnología Power over Ethernet (PoE) bajo el estándar **IEEE802.3 af**, lo que permite un menor costo de instalación, un cableado más simple y un menor costo de mantenimiento.

Funcionando en modo aislado soporta hasta 500,000 huellas de usuario (1:1) y tiene capacidad para almacenar 1,000,000 de registros internamente. Tiene una memoria RAM de 256 MB y una memoria interna de 2GB.

Para hoja de especificaciones ver anexo V.

Ilustración 19 -
BioEntry P2

BioEntry P2.

El BioEntry P2 es un dispositivo compacto y que se ajusta perfectamente a superficies con poco espacio. Este dispositivo para interiores cuenta con un diseño elegante. Combina tecnologías de última generación brindar versatilidad y seguridad. Soporta RFID de doble frecuencia, tanto bajas referencias (125 Hz) como altas frecuencias (13.56 MHz) y soporta la mayoría de los estándares RFID como también NFC.

El BioEntry P2 es una terminal IP que no solo permite la conexión a través de esta interfaz, sino también que incorpora una interfaz RS-485 y Wiegand para proveer flexibilidad a la hora de implementarlo en diferentes proyectos.

Tienen una capacidad interna para almacenar 10,000 registros de huella digital en formato 1:1 y tiene capacidad para 1,000,000 de **logs** de texto. Se energiza con una fuente de poder de 12V.

3.5.1.2. Servidor.

Para manejar el software del control de asistencia, el computador debe cumplir con unos requerimientos mínimos de rendimiento. El software debe estar instalado en un computador

conectado a la misma red local donde se conectan los relojes biométricos y todos deben ser alcanzables a nivel de red.

BioStar 2 tienen varias versiones y estos son los requerimientos mínimos para cada una de estas

Tabla 3 - Tabla de requerimientos mínimos para servidor BioStar 2

Item	Small	Medium	Enterprise	
Entorno	Total de Usuarios	500	5,000	10,000
	Total de Dispositivos	50	100	1,000
Requerimientos de sistema (servidor)	Sistema Operativo	Windows 7 Home Basic 32Bits SP1 o mayor	Windows Server 2008 R2 32bits SP2 o mayor	Windows Server 2008 R2 32bits SP2 o mayor
		Windows 7 Home Basic 64Bits SP1 o mayor	Windows 7 Home Primium 64Bits SP1 o mayor	Windows 7 Home Primium 64Bits SP1 o mayor
	Base de datos	MariaDB 10.1.10, MS SQL Serevr	2014 SP2, MS SQL Server 2014 SP2 Express, MS SQL Server 2016 SP1	
	CPU	2 GHz Dual Core	4 GHz Dual Core	4 GHz Dual Core
	RAM	6 GB	10GB	16 GB
	HDD	500 GB	1 TB	4 TB
Requerimientos de sistema (cliente)	CPU	1 GHz	1 GHz	1GHz
	RAM	4 GB	4 GB	4 GB
	Web Browser	Google Chrome 49 o mayor		

Para el API, el servidor necesita los siguientes requerimientos:

Tabla 4 - Tabla de requerimientos mínimos para el servidor API

BioStar 2 API Server		
Item	Mínimo	Recomendado
CPU	4 GHz Quad Core	4 GHz Quad Core
RAM	8 GB	16 GB
HDD	1 TB	2 TB

3.5.2. Software

3.5.2.1. BioStar 2.

¹⁸ Datos obtenidos del portal de soporte de Suprema. Recuperado de: <https://support.supremainc.com/en/support/solutions/articles/24000012962--biostar-2-system-requirements-supported-operating-system> (obtenido en junio de 2019)

Ilustración 20 - Logo de BioStar 2

sistema.

BioStar 2 es una plataforma basada en la web, abierta y con seguridad integrada que provee un funcionamiento intuitivo para el control de acceso y manejo del tiempo. Tiene APIs web las cuales permiten integrar funcionalidades de la plataforma BioStar2 con sistemas de terceros.

En los sistemas distribuidos, los terminales IP y los lectores desempeñan las funciones de un controlador y un lector simultáneamente. Por lo tanto, puede realizar funciones como la gestión de usuarios, la gestión de control de acceso y la biométrica con un solo terminal. Los terminales IP de Suprema y lectores mejoran la confiabilidad del sistema con una fácil configuración del sistema y administración distribuida.

Este sistema realiza 400,000 coincidencias de huellas dactilares en 1 segundo. Almacena información sobre 500,000 de usuarios y tarjetas RFID y tiene capacidad hasta para 5,000,000 logs de texto. Procesa autenticación de huellas de hasta 8 dispositivos simultáneamente en 1 segundo.

3.5.2.2. BioStar 2 API Server

BioStar 2 permite el uso de APIs de ambiente WEB previsto de un formato REST/JSON que permite la integración con aplicaciones de tercero o programas que hacer una integración sistemática de manera fácil y eficiente.

Ilustración 21 - Esquema de funcionamiento de integración con API a sistemas de terceros

3.5.2.3. Motor de base de datos

BioStar 2 ofrece dos opciones para configurar la base de datos, MariaDB y SQL Server. Evidentemente ambas opciones tienen muchas diferencias y para su elección se deben evaluar las necesidades particulares. En el caso de este proyecto, por un tema de integración, la base de datos recomendada es SQL Server.

Si el motor de SQL está instalado en un servidor diferente al del BioStar 2, es necesario instalar el cliente nativo en la computadora del servidor API. Si la versión de SQL es SQL Server 2014 Express, es necesario instalar el Service Pack 2¹⁹.

En el levantamiento de información se evidenció que la universidad cuenta con licencias para este motor de base de datos y que el sistema de gestión académica que se utiliza en la universidad almacena los datos en este motor de base de datos.

3.5.3. Especificaciones de la red de datos

3.5.3.1. Dispositivos de capa 2

Los dispositivos biométricos necesitan estar conectados a una red de área local para su correcto funcionamiento. Aunque en el diseño de la solución no se contempla la de red, es necesario contar con una infraestructura de datos lo suficientemente estable para asegurar la calidad del servicio.

Para los fines del sistema de control de asistencia, los lectores biométricos se conectan a la red de datos por los puertos Ethernet. Deben estar conectados a la misma red de área local que el Servidor de BioStar 2 para su correcto funcionamiento.

En la ilustración 22 se muestra el esquema básico de conexión de estos dispositivos a la red.

¹⁹ Requerimientos de sistemas especificados en página de soporte de BioStar. Recuperado de <https://support.supremainc.com/en/support/solutions/articles/24000012962--biostar-2-system-requirements-supported-operating-system> (obtenido en junio 2019)

Ilustración 22 - Esquema de conexión de BioEntry

3.5.3.2. Dispositivos de capa 3

Como se contemplan muchos lectores biométricos para la solución completa y estos dispositivos necesitan una IP para funcionar, se recomienda que estos se sitúen en una red LAN Virtual (VLAN). Esto no es imprescindible para el funcionamiento del sistema, pero se recomienda por un tema de seguridad y disponibilidad para los lectores.

3.6. Opciones de integración

Como mencionamos anteriormente, el diseño contempla la integración del sistema de control de asistencia con el sistema actual que utiliza la universidad para gestionar la asistencia. Para la integración, los equipos de Suprema ofrecen 3 posibles enfoques de integración con sistemas de terceros. Se presenta a detalles cada uno.

3.6.1. BioStar Device SDK

El paquete SDK permite el desarrollo de aplicaciones propias utilizando las **APIs** proporcionadas por Suprema. Con el SDK, no es posible conectarse con el Servidor (ejemplo, BioStar 2). El desarrollador debe implementar la funcionalidad para administrar y controlar los dispositivos biométricos. Este paquete está disponible para plataformas de Microsoft por lo que es necesario crear aplicaciones basadas en Windows.

A continuación, se expone un diagrama de cómo funciona una aplicación de terceros integrada con los lectores de Suprema. La ilustración 23 muestra aplicación de gestión de asistencia mediante la cual se enrolan los usuarios en una base de datos propia. Luego inserta los usuarios en la base de datos de los dispositivos a través de la aplicación basada en el SDK de BioStar.

Ilustración 23- Integración de BioStar por SDK | transferencia de usuarios²⁰

²⁰ Imagen obtenida del portal de Suprema. BioStar Device SDK. Recuperado de: http://kb.supremainc.com/knowledge/doku.php?id=en:possible_integration_options_in_biostar_2 (obtenido en junio 2019)

A continuación, se ve como los eventos son transferidos desde los lectores hacia el software de T&A. Cuando los usuarios se identifican en el dispositivo, el evento de autenticación se almacena localmente. La aplicación basada en el SDK de BioStar recupera los eventos desde el dispositivo en un determinado intervalo de tiempo. Cuando ocurre un nuevo evento de autenticación, la aplicación inserta el evento dentro de la base de datos del sistema de T&A. Si el software T&A tiene soporte de nivel de servidor API, la aplicación basada en el SDK de BioStar llamara la API en vez de acceder a la base de datos directamente.

Ilustración 24 - Integración de BioStar por SDK | Transferencia de eventos²¹

3.6.2. BioStar2 Local API

Aunque el SDK de BioStar permite la conexión directa con los lectores de Suprema y la integración con sistemas de terceros, siempre es necesario tratar directamente con los dispositivos bajo este esquema. Esta tarea no siempre es la opción más viable porque hay que manejar los usuarios y dispositivos, lo que puede hacer complicado el desarrollo si se manejan muchos usuarios y reglas de acceso complejas.

²¹ Imagen obtenida del portal de Suprema. BioStar Device SDK. Recuperado de: http://kb.supremainc.com/knowledge/doku.php?id=en:possible_integration_options_in_biostar_2 (obtenido en junio 2019)

Para manejar estas dificultades, Suprema ofrece BioStar2 Local API, un servidor de API tipo RESTful, lo que permite la comunicación directamente con el servidor BioStar2. Con esta solución se pueden obtener datos del servidor, crear usuarios y controles de acceso como grupos de acceso y control de asistencia. También es posible controlar los dispositivos a través el BioStar2 Local API.

Con el servidor API es posible ahorra tiempo en tareas como el manejo de dispositivos, usuarios y control de acceso, manejándolos directamente desde el servidor BioStar2.

En la siguiente figura se muestra como el programa intermedio se está comunicando con el servidor de BioStar2 en vez de comunicarse con los dispositivos. Eso quiere decir que no se debe implementar el desarrollo para manejar usuarios y dispositivos, lo que implica un ahorro en el tiempo de desarrollo. Por lo tanto, la función que se necesitan implementar es obtener los nuevos usuarios desde el software T&A e insertarlos en BioStar2 haciendo un llamado al API de registro de usuarios de BioStar.

Ilustración 25 Integración de BioStar por API Server | Transferencia de usuarios²²

²² Imagen obtenida del portal de Suprema. BioStar 2 Local API. Recuperado de: http://kb.supremainc.com/knowledge/doku.php?id=en:possible_integration_options_in_biostar_2 (obtenido en junio 2019)

En el siguiente esquema se muestra cómo se actualizan los eventos desde el BioStar2 hacia el software de T&A por defecto. El programa intermedio puede hacer consultas al servidor de BioStar 2 y enviar los eventos después de cierto tiempo. Luego, el programa intermedio puede insertar los eventos dentro de la base de datos del sistema de T&A.

Ilustración 26 - Integración de BioStar por API | Transferencia de eventos²³

3.6.3. Enlace de Base de Datos

Como es posible almacenar los datos de la gestión de tiempo en un base de datos como Microsoft SQL Server, es posible desarrollar una aplicación que consulte y sincronice los datos directamente con cualquier sistema de terceros a nivel de base de datos. De esta manera se pueden actualizar ambos sistemas sin tener que utilizar APIs específicas o librerías.

²³ Imagen obtenida del portal de Suprema. BioStar 2 Local API. Recuperado de: http://kb.supremainc.com/knowledge/doku.php?id=en:possible_integration_options_in_biostar_2 (obtenido en junio 2019)

3.7. Requisitos del sistema

3.7.1. Requisitos funcionales

Es importante definir el alcance de la solución diseñada para el control automatizado de asistencia docente y estudiantil. Esto se debe a que el sistema propuesto tiene muchas funcionalidades que no sean utilizadas para la solución. Este sistema tiene mucho potencial para el control de accesos a las aulas, manejo de horario de empleados y hasta para la seguridad física pero no se presentan ninguno de estos temas. Por esto se definen los requisitos funcionales del sistema, para especificar sin ambigüedad qué cosas se contemplan en el sistema para que se pueda cumplir con la automatización del proceso de asistencia docente y estudiantil de la universidad.

A continuación, se presentan los requisitos funcionales del sistema para el control automatizado de asistencia docente y estudiantil:

- El sistema permite la creación de usuarios
- El sistema permite la creación de horarios
- El sistema permite la asignación de horarios a usuarios
- El sistema permite especificar los días festivos/no laborales
- El sistema permite generar reportes de marcaje por usuario y discrepar los períodos
- El sistema permite la creación de perfiles de usuarios para administrar el sistema
- Los usuarios pueden marcar su hora de entrada y salida en las clases
- El sistema captura el horario de entrada y salida a clases de docentes y estudiantes según horario establecido.
- El sistema envía los datos de fecha y hora de entrada y salida, incidencia, matrícula de estudiante/código de docente y el dispositivo desde donde se tomó la captura.

- Los datos son sincronizados periódicamente según estipule el personal pertinente de la dirección de IT de la Universidad Apec.

DIAGRAMA DE FUNCIONAMIENTO DEL SISTEMA DE CONTROL DE ASISTENCIA DOCENTE Y ESTUDIANTIL DE LA UNIVERSIDAD APEC

Ilustración 27 - Esquema de funcionamiento del sistema de control de asistencia de la solución

3.8. Integración de sistemas

Como se expuso en el apartado 3.6 - Opciones de Integración, la solución de Suprema® ofrece diferentes herramientas para la integración de los dispositivos con sistemas de terceros. Se consideran más factibles para la solución propuesta que integren los sistemas a través de un API que envíe los datos desde el sistema de control de asistencia hasta el CLASS Software Académico para cargar los datos de asistencia y que puedan ser visualizados y procesados en la plataforma académica.

A continuación, se presentan las dos soluciones propuestas.

3.8.1. Integración mediante BioStar 2 API Server

El API que desarrollada se limita a enviar los datos desde el software de control de asistencia. El manejo de estos datos queda a discreción del personal técnico de la universidad. El uso y manejo de estos datos no están contemplados ya que no se obtuvo acceso a los sistemas y la información contenida en la base de datos del software académico de la universidad.

Para la ejecución periódica de este API se recomienda configurar un cron job o equivalente que se ejecute una vez cada minuto. De esta forma los sistemas se mantendrán actualizados.

```
// Modelo con la estructura de la base de datos
class Device extends Model
{
  protected $table = 'device_log_event';
  protected $fillable = [
 'device_date_time', 'device_id', 'device_name', 'user_name', 'biostar_event_code', 'biostar_event_id', 'biostar_date_time', '
 user_id', 'biostar_event_month', 'biostar_event_log_index', 'tna_key', 'tna_key_index', 'type'
  ];
}
```

Ilustración 28 - API: Modelo con la estructura de la base de datos

```

public function up()
{
 // Estructura de la Base de Datos
 Schema::create('device_log_event', function (Blueprint $table) {
 $table->bigIncrements('id');
 $table->string('device_date_time');
 $table->integer('device_id');
 $table->string('device_name');
 $table->string('user_name');
 $table->string('biostar_event_code');
 $table->string('biostar_event_id');
 $table->string('biostar_date_time');
 $table->integer('user_id');
 $table->string('biostar_event_month');
 $table->string('biostar_event_log_index');
 $table->string('tna_key');
 $table->string('tna_key_index');
 $table->string('type');

 $table->timestamps();
 });
}

```

Ilustración 29 - API: Estructura e la base de datos.

```

// Función para capturar los datos registrados en la base de datos
// Transforma el objeto en un Json y se retorna a la vista
public function getAsistencia()
{
 $dispositivos = Device::get();
 $asistencia = json_encode($dispositivos);

 return $asistencia;
}

```

Ilustración 30 – API: Función para capturar los datos registrados en la base de datos

```

//Rutan del API
Route::get('/api/asistencia', 'HomeController@getAsistencia');

```

3.8.2. Integración mediante conexión de bases de datos

Una segunda opción factible para integrar el sistema de control de asistencia es la interconexión de las bases de datos de ambas soluciones. De esta manera será posible hacer llegar los datos directamente hasta la base de datos del software académico de la universidad.

Para la integración es necesario conocer la base de datos del sistema. BioStar almacena los eventos en una tabla llamada TB_EVENT_LOG. En esta tabla se almacenan todos los datos necesarios para reconocer al usuario que se autentica en el sistema, desde donde se autentica, los horarios de autenticación y el tipo de autenticación. La tabla TB_EVENT_LOG se compone de la estructura presentada en la tabla 7:

Tabla 5 - estructura de tabla TB_EVENT_LOG

Idn	Name	Type	Size	Key	Index	Description
1	nEventLogIdn	Integer	4			Event Index - nEventIdn od TB_EVENT
2	nDateTime	Integer	4	PK	O	Event Time in UTC ex> 33435
3	nReaderIdn	Integer	4	PK	O	Reader Index - nReaderIdn's TB_READER
4	nEventIdn	Integer	4	PK	O	TB_EVENT's nEventIdn
5	nUserID	Integer	4	PK	O	User ID - sUserID of TB_USER
6	nIsLog	SmallInt	2			It is Log or Real Time Data
7	nTNAEvent	SmallInt	2			T&A Event
8	nIsUseTA	SmallInt	2			Check if used for T&A result
9	nType	SmallInt	2			Log type: Normal (0), Image log(1), Avi log(2)

Los datos de tiempo se almacenan en formato epoch²⁴.

Como no se conoce la estructura de la base de datos del sistema de la universidad, no es posible diseñar una consulta capaz de transferir los datos a ambas bases de datos. Es por esto por lo que en

²⁴ Event Log in the AC Database. Portal de soporte técnico de Suprema. Recuperado de: <https://support.supremainc.com/en/support/solutions/articles/24000014897--biostar-2-event-log-in-the-ac-database> (obtenido en junio 2019)

los anexos se encuentra la estructura de la base de datos del sistema de control de asistencia. De esta manera es posible que se desarrolle una consulta simple que recoja los datos necesarios para actualizar el sistema de control de asistencia que utiliza la universidad.

3.9. Propuesta de plan del proyecto

A continuación, se presenta un plan de trabajo acorde a todas las actividades que se consideran necesarias realizar para que este proyecto pueda ser llevado a cabo en caso de que se requiera su implementación

El desarrollo del proyecto completo tiene una duración estimada de 5 meses. Se contempla trabajo de lunes a sábados, en los horarios en los que los salones de clase estén disponibles. Se aprovechan los días de vacaciones entre periodos 2019-2 y 2019-3 para realizar las instalaciones en los salones de clases.

En la primera fase de trabajo se contemplan 80 salones de clases. Las tareas contempladas para la implementación del proyecto y los tiempos estimados se detallan en la siguiente tabla:

Tabla 6 - Actividades del plan de trabajo

Tarea	Duración	Fecha Inicio	Fecha Fin
Presentación de la propuesta y espera de aprobación	7 días?	mié 31/7/19	jue 8/8/19 mié
Levantamiento en los salones de clases	4 días	vie 9/8/19	14/8/19
Lista de materiales para instalación de lectores	1 día	jue 15/8/19	jue 15/8/19
Cotización y compra de materiales para instalación	5 días	vie 16/8/19	jue 22/8/19
Instalación de los relojes biométricos en los salones de clases (80 salones)	20 días	lun 26/8/19	vie 20/9/19
Instalación y configuración de software de control de asistencia	3 días?	mié 7/8/19	vie 9/8/19

Configuración de relojes biométricos	20 días?	mar 27/8/19	lun 23/9/19
Integración de sistema de control de asistencia con sistema de gestión académica	5 días	lun 12/8/19	vie 16/8/19
Captura de huella de docentes para prueba piloto	3 días	lun 23/9/19	mié 25/9/19
Creación de horarios de clases	7 días	lun 19/8/19	mar 27/8/19
Prueba piloto de control de asistencia docente	1 ms	vie 27/9/19	jue 24/10/19
Revisión y mejoras al proceso	5 días	vie 25/10/19	jue 31/10/19
Creación y captura de huella de estudiantes	30 días?	vie 1/11/19	jue 12/12/19
Prueba piloto con asistencia de estudiantes	40 días	vie 13/12/19	jue 6/2/20
Revisión y mejoras al proceso	5 días	vie 7/2/20	jue 13/2/20

En una segunda fase se contempla la instalación y configuración de los relojes biométricos restantes. En total son 88 salones de clases y se estima una duración de 30 días, pero no se contempla una fecha específica pues depende de los resultados de la primera fase.

Ilustración 32 - Plan del proyecto

3.10. Conclusión del capítulo

En este capítulo se expuso de manera detallada de qué trata la solución, como funciona y cómo se integra al sistema actual que utiliza la universidad para la gestión académica, de manera que la solución no implique un desarrollo individual que funcione de manera aislada.

Al final, se presentó la forma en la que se integran ambas aplicaciones. Se muestran 2 soluciones, pero se deja a opción del personal técnico de la dirección de IT de la universidad de qué manera se integrarán los sistemas. Para esta posibilidad se presentan los esquemas de base de datos del sistema.

CAPITULO IV: FACTIBILIDAD TECNICA, OPERATIVA, ECONÓMICA Y ALCANCE DE LA PROPUESTA

4.1. Introducción del capítulo

En el siguiente capítulo se exponen los aspectos económicos de la propuesta. Presentaremos los costos de la adquisición de los equipos y de una posible implementación y por último un análisis de retorno de inversión.

También se aborda la factibilidad técnica y operativa de la propuesta, ya que es importante definir si el proyecto es viable para su implementación y que cumple con las características necesarias para solventar la problemática planeada.

Luego se define el alcance de la propuesta, pues como ya se ha mencionado, la solución tiene mucho potencial y se puede aplicar a diferentes áreas de la universidad como el control de acceso o el control de asistencia de empleados, pero no abordamos ninguno de estos aspectos por lo que por lo que se especifica de manera clara el alcance de la propuesta.

4.2. Factibilidad técnica

El BioStar 2 no es simplemente un software de gestión de asistencia y no está adaptado al ambiente educativo, sino al ambiente laboral. Es por esto por lo que al explorar el programa se van a encontrar muchas opciones que hacen alusión, tanto a empleados y departamentos, como a puertas y alarmas.

En la fase inicial del proyecto, donde se evaluaron las opciones para presentar una propuesta para la solución, se analizaron diferentes opciones para presentar la más factible y que cumpla con los requerimientos necesarios propuestos inicialmente.

Existen muchas marcas que ofrecen soluciones similares, que integran el hardware y el software para lograr un funcionamiento óptimo de sistema. Todos los sistemas de este tipo se enfocan en el control de acceso y se destinan principalmente a la seguridad física.

Entonces, ¿por qué se eligió esta marca para la solución? De todas las marcas analizadas esta fue la que se adaptó mejor a los requerimientos necesarios. Esta solución implica un mínimo de desarrollo y tomando en cuenta que la universidad cuenta con un software que maneja la asistencia, sólo hacía falta implementar una herramienta que capture la información de los estudiantes y la transfiera hasta el software de gestión académica. Esta solución ofrece diferentes herramientas para la integración con sistemas de tercero, lo que la hace una solución ideal para la integración.

En las investigaciones realizadas en la universidad fue posible constatar que APEC desarrolla parte del software de gestión académica y lo adapta a sus necesidades. La universidad cuenta con un personal técnico capacitado que puede customizar esta solución tanto a las necesidades del control de asistencia como sacar provecho a las demás facilidades que ofrece el sistema. Tanto el hardware como el software ofrecen mucho potencial para desarrollar otras soluciones.

Por otro lado, la universidad muestra que cuenta con la infraestructura tecnológica suficiente para la implementación de nuevas tecnologías como la que se ofrece en esta propuesta de diseño. Tal es el caso que cuenta con una red inalámbrica que cubre todo el campus, cámaras de vigilancia en las aulas, proyectores de última generación, todos funcionando a través de la red de la

universidad. Todo esto deja claro que la universidad cuenta con una red muy robusta y capaz de manejar la cantidad de equipos necesarios para cubrir con los objetivos del proyecto.

Ambas soluciones, tanto el software de gestión académica como el software de control de asistencia funcionan en el mismo sistema operativo y soportan el mismo motor de base de datos, SQL Server. Todos los aspectos técnicos indican que este proyecto es factible a nivel técnico.

4.3. Factibilidad operativa

El objetivo principal del proyecto es la automatización del control de asistencia tanto para estudiantes como para docentes. Actualmente, entre los actores principales del proceso están los bedeles. En un esquema de control de asistencia automatizado, este actor es sustituido por el sistema.

Entre los objetivos del proyecto nunca se ha planteado la opción de eliminar y prescindir del personal operativo, específicamente de los bedeles. Primero, porque el objetivo principal de la automatización es minimizar errores y ahorrar tiempo en el proceso y segundo porque busca crear un mecanismo que aproveche los recursos tecnológicos para actualizar un proceso que se considera arcaico y poco eficiente.

Para la operatividad correcta del sistema, serán necesarios incluir actores que realicen determinadas tareas que actualmente no se llevan a cabo en el proceso de control de asistencia. Para cubrir esto, la universidad puede disponer parte del personal operativo que sería sustituido por el sistema propuesto, a realizar tareas que serán necesarias para el correcto funcionamiento del sistema de control de asistencia automatizado.

En cuanto al uso del software, este cuenta con manuales y una variedad de tutoriales para aprender a manejar los diferentes módulos que ofrece. Además, cuenta con una interfaz intuitiva y en idioma español. El fabricante ofrece capacitación gratuita a través de su portal web por lo que aprender a utilizar estos sistemas no supone un reto.

El proceso de autenticación para los usuarios que interactuaran directamente con el sistema es bastante sencillo. Basta con introducir el dedo en el lector a la hora de llegada y luego antes de la salida. Aunque la propuesta se ve como un cambio muy drástico en el proceso de toma de asistencia, las bondades del sistema permitirán que paulatinamente se vayan adaptando a los cambios. Este sistema pondría a la universidad en la vanguardia entre las demás universidades del país pues en el levantamiento de información no se evidenció que otra universidad maneje su sistema de control de asistencia de manera automatizada.

4.4. Factibilidad económica

La universidad, como una institución sin fines de lucro, invierte constantemente en mejoras. Cada cuatrimestre es posible ver como se trabajan en cambios estructurales y la implementación de nuevas tecnologías.

Aunque APEC no publica su información financiera, es válido asumir, por lo antes expuesto, que están en la capacidad económica para invertir en mejoras que demuestren beneficios tangibles para la universidad y sus estudiantes.

4.4.1. Análisis de los costos

Para la implementación de este sistema, se necesitan incurrir básicamente en dos grandes costos, la compra de los dispositivos y licencia del software que maneja los dispositivos y la

instalación y configuración de estos. No se incluyen los costos en el servidor pues se asume que existe un equipo que cumpla con los requerimientos mínimos para el uso del software (ver apartado de requerimientos mínimos en tabla 4) ni tampoco licencia de motor de base de datos porque la universidad ya utiliza este software.

4.4.1.1. Costo del hardware

Lector biométrico.

Los lectores biométricos, marca BioEntry W2 tienen un costo de US\$ 547.00 sin incluir impuestos. Se utiliza para ambientes exteriores. No se contempla su uso de manera inicial, aunque se toma en cuenta ya que, en caso de requerirse un equipo en exterior, este será el indicado. El lector BioEntry P2 será la opción elegida para los salones de clases ya y tiene un costo de US\$ 398.00.

Lector Biométrico USB.

Para enrolar los usuarios es necesario un lector de huellas dactilares. Se propone la adquisición de tres (3) lectores de huellas USB para que se pueda llevar a cabo el proceso de capturar las huellas digitales de los usuarios en el sistema. El costo de cada equipo es de US\$ 95 dólares sin incluir impuestos.

4.4.1.2. Costos de licencia

BioStar 2.

Para el uso del BioStar 2 se necesita la adquisición de una licencia. Se propone la compra de una licencia de Edición Profesional ya que esta cumple con los requerimientos necesarios para los fines de uso. El costo por licencia del programa es de US\$ 1,500.00 sin incluir impuestos.

BioStar 2 SDK.

Aunque el proyecto no contempla el uso del SDK, se ha incluido en la cotización como opcional ya que esta herramienta permitiría el desarrollo de adaptaciones al sistema en caso de que la universidad lo requiera. El costo de licencia del SDK es de US\$ 650.00 sin incluir impuestos, pero para el BioEntry P2, el SDK no tiene costo.

Implementación y configuración

La instalación de los dispositivos no está contemplada pues la universidad gestiona este tipo de trabajos. Para conocer el costo de instalar estos equipos es necesario realizar un levantamiento físico conociendo los detalles de la red. Por esto se aclara que esto correrá por parte de la universidad. De todos modos, sí se contempla la implementación del sistema y configuración de los dispositivos (una vez instalados). El trabajo sería realizado por distribuidores autorizados de la marca en el país. El costo para la implementación y configuración se estima en US\$ 500.00 sin incluir impuestos.

4.4.1.3. Resumen de costos directos

El proyecto se contempla en 2 fases. En la primera fase se estipula la instalación de 80 salones de clases. También se configurarán los sistemas y se realizará la integración de ambas soluciones.

A continuación, se presentan los precios divididos por cada fase, la fase 1 y la fase 2.

Tabla 7 - Descripción de costos del proyecto (fase 1)

Cantidad	Descripción	Precio (US\$)	Total
80	SUPREMA BioEntry P2	\$398.00	\$31,840.00
3	BioMini Plus 2 - Dispositivo USB para huellas	\$95.00	\$285.00
1	Licencia BioStar 2 Edición Profesional	\$1,500.00	\$1,500.00

1	Costo de servicio por implementación y configuración de equipos	\$500.00	\$500.00
		Subtotal	\$34,125.00
		ITBIS 18%	\$6,142.50
		Total (US\$)	\$40,267.50

Tabla 8 - Descripción de costos del proyecto (fase 2)

Cantidad	Descripción	Precio (US\$)	Total
88	SUPREMA BioEntry P2	\$398.00	\$35,024.00
1	Costo de servicio por implementación y configuración de equipos	\$500.00	\$500.00
		Subtotal	\$35,524.00
		ITBIS 18%	\$6,394.32
		Total (US\$)	\$41,918.32

4.4.1.4. Análisis de gastos en proceso actual

Es importante analizar los costos en los que se incurren en el proceso actual de la toma de asistencia. Se analizan los costos por pago de personal y los gastos en insumos promedio mensual y anual para tener una idea de los costos directos e indirectos del sistema que se utiliza actualmente. Los costos que presentamos en este análisis no son 100% certeros, pues varían en medida de diferentes factores, pero se presentan como una estimación con mucha posibilidad de estar cerca de la realidad.

Aunque no se tiene información exacta del salario que devenga un bedel, contemplamos el salario mínimo, según lo estipulado en la resolución No. 05/27 sobre Salario Mínimo Nacional para los trabajadores del sector Privado No Sectorizado del Comité Nacional de Salario (CNS) vigente al momento de la realización del trabajo.²⁵

²⁵ Resolución sobre salarios mínimos de la República Dominicana. Recuperado de: http://mt.gob.do/images/docs/acuerdos_y_convenios/tarifayresolucion0517/resolucion.pdf (obtenido en junio 2019)

Tabla 9 - Gastos en salario relacionados al proceso de toma de asistencia actual

Gastos en salario (contemplando salario mínimo)				
Cantidad²⁶	Personal	Salario	Total	Gasto anual
7	Bedel	RD\$ 15,447.60	RD\$ 108,133.20	RD\$ 1,297,598.40

Según una consulta al departamento de estadísticas, se estima el uso de un promedio de 3 resmas de papel mensualmente. El análisis de gastos es el siguiente:

Tabla 10 - Gastos de insumos relacionados al proceso de toma de asistencia actual

Uso de resmas de papel por mes				
Cantidad	Descripción	Costo²⁷	Total	Gasto anual
3	Resma de papel	RD\$ 236.00	RD\$ 708.00	RD\$ 8,496.00

Aunque existe la posibilidad de que existan otros costos ligados al proceso de manera indirecta, son difíciles de mensurar. Un ejemplo es el gasto en la impresión de los listados.

Con la implementación de este proceso, estimamos que se ahorrarían hasta un 80% de los costos del proceso de control de asistencia actual. Esto cuando se retira la intervención humana en la mayor parte del proceso. Basados en esto, el análisis que hacemos es el siguiente:

²⁶ Cantidad de bedeles para clases de Grado. Información obtenida del departamento de estadísticas de la Universidad APEC.

²⁷ El costo consultado a través de la página web de Cecomsa. Recuperado de: <https://www.cecomsa.com/resma-de-papel-ge-8-5-x-11/dp/685> (obtenido en junio 2019)

Tabla 11 - Análisis de ahorros estimados

Ahorro estimado con la automatización del proceso de asistencia docente y estudiantil				
Monto total de la inversión	Costo anual del proceso actual	Porcentaje de ahorro estimado	Ahorro estimado (anual)	Tiempo de retorno (años)
RD\$	RD\$		RD\$	
4,125,728.16	1,306,094.40	80%	1,044,875.52	3.95

Los ahorros del 80% en comparación con el sistema actual se estiman en que el personal que trabaja en el proceso actual se reduciría drásticamente pues una vez el sistema se implemente el proceso se lleva a cabo con el mínimo de intervención humana. Tampoco sería necesario imprimir ninguna lista por lo que se ahorrarían en costos de compra de resmas e impresión.

Aunque el proyecto tiene un costo alto de implementación, especialmente por el costo de las terminales, estas ofrecen la calidad necesaria para soportar la alta demanda que exige el ambiente. Según el análisis de ahorros, en 4 años la universidad ahorraría el monto invertido en la solución.

4.5. Alcance de la propuesta

Esto es una propuesta de diseño, porque no se trata la implementación. Aunque se abordan aspectos económicos y se dan recomendaciones, el objetivo es el diseño de un sistema funcional.

La propuesta de diseño no contempla desarrollo de ningún tipo. Se propone una solución para la integración y se exponen las diferentes opciones y que brinda el sistema para integrarse con sistemas de terceros. Se anexa la documentación necesaria para que sea posible sacar el máximo provecho a las herramientas ofrecidas en la propuesta de diseño.

La propuesta de diseño de un sistema automatizado para el control de asistencia docente y estudiantil se basa en una propuesta ajustada a los objetivos de automatizar el sistema actual para la gestión de la asistencia docente y estudiantil, mostrando en tiempo real los datos obtenidos por

el sistema. En el desarrollo de esta propuesta no se contemplan los equipos de red o el servidor para instalar el software de gestión de asistencia. Se asume que la infraestructura tecnológica de la universidad es capaz de soportar la adición de esta solución sin mayores modificaciones. Se detallan todos los elementos necesarios para el funcionamiento del sistema, pero en la propuesta económica solo se incluyen los equipos y software que componen la solución de gestión automatizada.

No se contempla el cableado de la red. Al no conocer la topología de red de la universidad, la estimación del costo para llegar a cada punto donde sería colocado un reloj biométrico sería inexacta. No se contempla el servidor ni el sistema operativo, ya que en el levantamiento de información se obtuvieron datos que arrojan a que la universidad cuenta con servidores muy potentes para la gestión de las diferentes aplicaciones administrativas y los servicios. El sistema puede funcionar de manera paralela con otros servicios o puede ser virtualizado siempre y cuando cumpla con los requisitos mínimos para su funcionamiento (ver tabla 4).

No se contempla desarrollo ya que en el levantamiento de información se obtuvieron datos que arrojan a que la universidad cuenta con sistemas compatibles y la solución propuesta se ajusta a las necesidades para lograr el cumplimiento de los objetivos. Los posibles desarrollos se dejan abiertos futuras necesidades y que contemplan las herramientas necesarias para que la universidad pueda ajustar la solución de la manera que estime conveniente bajo su propia metodología de trabajo.

Los equipos propuestos tienen características las cuales pueden ser aprovechadas, pero no se contempla el uso de otras características, aunque se deja abierto a que puedan ser aprovechadas y se exponen en el apartado de recomendaciones. Todas estas características salen del alcance del

proyecto, pero se deja claro que existen otros métodos para conseguir la automatización del control de asistencia utilizando las mismas herramientas que se proponen en la solución.

Se presenta una propuesta de plan de trabajo de acuerdo con las evaluaciones realizadas en el que se estima el tiempo de trabajo y las tareas. En el apartado de recomendaciones se dan pautas, basados en la experiencia y conocimiento de las herramientas y las informaciones obtenidas en el trascurso del desarrollo de presente trabajo, la cuales se entienden que hacen que el proyecto se pueda implementar de manera viable, segura y efectiva.

Los datos presentados han sido basados exclusivamente en la población de los estudiantes y docentes de Grado de la Universidad APEC, en los períodos 2019-1 y 2019-2.

4.6. Conclusiones del capítulo

En este capítulo se expusieron una serie de factores por los que se entiende que la implementación de este proyecto es posible. Se analizan los diferentes retos a los que se podría enfrentar el sistema y se exponen son cuales las variables con las que la universidad cuenta para asegurar que el proceso pueda ser llevado a cabo de una manera efectiva.

También se presentaron los costos del proceso y los costos de una posible implementación.

RECOMENDACIONES

En la sección 4.4 se detalla el costo de implementación de la propuesta. A pesar de no poseer informaciones económicas de la universidad APEC, las cuales no fueron proporcionadas por un tema de confidencialidad, se entienden que la propuesta económica para la tarea de automatizar el proceso de control de asistencia docente y estudiantil presenta costos muy elevados. Estos costos, a pesar de todas las bondades que ofrece el sistema, hace que la implementación de esta solución sea poco atractiva para los administradores financieros, ya que la mismos no se presenta como una inversión que traerá beneficios económicos directos. Para solventar esta problemática, se recomienda que la implementación se lleve a cabo diferentes partidas, para abaratar costos en la implementación inicial. De esta manera, se ofrece la oportunidad de adaptación al cambio de manera paulatina, se realizan fases de pruebas sin afectar el ciclo de vida del proceso y los costos del proyecto se prorratean de manera que resulte viable su implementación.

Los equipos propuestos cuentan con tecnologías de última generación, que ofrecen una gran versatilidad para ser usados en diferentes soluciones. Tal es el caso del soporte de varios estándares de tecnologías RFID, lo cual permite que los estudiantes puedan realizar el marcaje mediante su carné. También ofrecen tecnología NFC, que ofrece la posibilidad de que con el uso del celular se pueda interactuar directamente con los relojes biométricos.

CONCLUSIONES

La historia nos ha enseñado, desde la concepción de los seres humanos, que debemos adaptarnos a los cambios. Si un organismo no se adapta a su ecosistema, el ecosistema se encargará de sustituirlo. Esta ley no escrita se aplica en todos los ámbitos de la sociedad, incluido los negocios. Conocer, analizar y tomar acción, es la estrategia más sensata en esta sociedad de cambios vertiginosos.

Lo expuesto en estas páginas demuestran que es hora de cambiar, de innovar los procesos en los que se tiene mayor debilidad. Fue demostrado, con encuestas de opinión y datos cuantificables, que la Universidad APEC necesita innovar el proceso de control de asistencia. El proceso actual muestra la necesidad de mejora, cada una de las etapas del proceso tiene potencial para ser mejorada y ofrece grandes beneficios para la institución, que va desde reducción de tiempos en el proceso, hasta ganar prestigio al colocarse un peldaño más arriba de las instituciones de educación superior de la República Dominicana.

En el modelo actual, cada uno de los actores tienen la oportunidad de manipular el proceso o cometer errores. La universidad no puede tener la convicción de que el proceso es íntegro pues no solo se trata de que una persona sea deshonesto, sino que la bondad también juega en contra, cuando por querer ayudar a una de las partes se incurre en la manipulación de los hechos. Eliminar el factor humano en las decisiones resolvería la incógnita constante de si se cometen errores o si adrede se manipulan los datos.

La mejora del proceso de control de asistencia tiene potencial de mejorar proporcionalmente la calidad de la educación que imparte la universidad. Fortalecería valores como la puntualidad y la honestidad pues crea el compromiso de estar a tiempo ya que se interactúa con un sistema automatizado de precisión exacta en el que cada minuto cuenta. Se asegura que las clases sean impartidas con la cantidad de horas que estipula debidamente en el programa de clases. También ofrece un trato justo a los actores de proceso, libre de los errores que inciden negativamente en el proceso académico y administrativo.

La propuesta presentada en a la universidad cumple con los objetivos planteados inicialmente, ofreciendo la oportunidad de solventar la problemática que afecta la universidad y asegurando una solución fiable que funcionará como se estipula, con equipos de calidad demostrada que son capaces de adaptarse a las necesidades y alta demanda de la universidad.

FUENTES BIBLIOGRÁFICAS

Galaza, C., & Guerrero, J. (01 de 2018). *Innovación tecnológica para mejorar los procesos de lectura inicial en estudiantes con síndrome de Down*. Obtenido de ResearchGate: https://www.researchgate.net/figure/Figura-7-Funcionamiento-de-un-sistema-de-comunicacion-RFID_fig1_322235610

Glover, B. (2006). *RFID Essentials*. United States of America: O'Reilly.

Goodin, D. (02 de 02 de 2009). *Passport RFIDs cloned wholesale by \$250 eBay auction spree*. Obtenido de theregister: https://www.theregister.co.uk/2009/02/02/low_cost_rfid_cloner/

Group, V. R. (2012). *Global Average Factory Selling Prices for RFID Tags Extrapolated to 2015*.

n/a. (s.f.). *What is NFC?* Obtenido de NFC FORUM: <https://nfc-forum.org/what-is-nfc/>

Roberti, M. (01 de 02 de 2011). *NFC Phones Can Read ISO 15693 Tags*. Obtenido de RFID Journal: <https://www.rfidjournal.com/blogs/rfid-journal/entry?8182>

Sower, V., Green, K., Zelbst, P., & Thomas, M. (11 de 05 de 2012). *U.S. Manufacturers Report Greater RFID Usage*. Obtenido de rfidjournal: <https://www.rfidjournal.com/articles/view?9589/3>

ÍNDICE DE ABREVIATURAS

Tabla 12 - Tabla de abreviaturas

Término	Definición
APEC	Acción Pro-Educación y Cultura
API	Application Programming Interface
CPU	Central Processing Unit.
CVS	Comma Values Separated
DHCP	Dynamic Host Configuration Protocol
FN	Fail for Non-attendance
GB	Gigabyte
GSMA	Global Scheduling Multiple Access
ID	Identificator
IP	Internet Protocol
LAN	Local Area Network
LFD	Live Finger Detection
HDD	Hard Drive Disk
MB	Megabyte
n/a	No Aplica
NFC	Near Field Communication
PIN	Personal Identification Number
PoE	Power Over Ethernet
RAM	Random Access Memory
RFID	Radio-frequency Identification
s.f.	Sin fecha
SDK	Software Development Kit
SQL	Structured Query Language
T&A	Time and Attendance
TB	Terabyte
VLAN	Virtual Local Area Network
WIFI	Wireless Fidelity

GLOSARIO

Tabla 13 - Tabla de definiciones

Término	Definición
1:1	Quiere decir que por cada estudiante solo habrá una huella dactilar
API	es un conjunto de definición de rutinas, protocolos de comunicación y herramientas para construir una aplicación. Es una lista de operaciones que los desarrolladores pueden utilizar para construir programas.
Base de datos	es un conjunto de datos dispuestos en una estructura específica y estandarizada que ayuda a almacenar y consultar informaciones de manera sistemática.
Bluetooth	estándar de conexión por radiofrecuencia que se utiliza para el intercambio de información a cortas distancia, es ampliamente usado por dispositivos móviles. Opera en frecuencias 2.4 a 2.485 GHz.
Capa 2	Capa de enlace de datos, según el modelo OSI, son normalmente se compone por Switches o Hubs, los dispositivos que se encargan de distribuir la conexión de red a los dispositivos finales.
Capa 3	Capa de enrutamiento, según el modelo OSI, se compone de dispositivos llamados enrutadores, los dispositivos que se encargan de interconectar diferentes redes de datos.
Cron Job	Es una utilidad basada en tiempo que agenda trabajos para que se ejecuten periódicamente.
Frecuencia	es una magnitud que mide el número de repeticiones por unidad de tiempo en la que fenómeno sucede y se mide en hercios (Hz). En el caso de las señales, 1 Hz es una repetición por segundo, por lo que, si una señal se emite en la frecuencia de 1 Hz, quiere decir que cada segundo se repite la emisión de esa señal.
Gateway	es el dispositivo encargado de conectar servicios y otros dispositivos con redes. Es el lugar a través del cual un dispositivo o servicio se conectará con otro dispositivo(s) o servicio(s).
Dirección IP	Protocolo perteneciente al modelo TCP/IP, encargado de identificar a los dispositivos de una red a través de una combinación numérica de estructura específica. En una red cada dispositivo debe tener una dirección IP y no debe ser asignada a otro equipo.
OSI	es un modelo de interconexión creado por la Organización internacional de estandarización. Es un modelo abierto creado como marco de referencia para definir la comunicación de sistemas computarizados y está dividido en 7 capas.
Modulación	es el proceso mediante el cual se transporta información a través de la variación de ondas de radio y se utiliza para superponer señales y que puedan ser transmitidas por un mismo canal (el aire) sin que estas choquen unas con otra.
Radiofrecuencia	también llamada espectro de radiofrecuencia, es un término utilizado para definir las frecuencias que viajan entre los 3 hercios (Hz) y los 300 gigahercios (GHz).

JSON	es una notación abierto que de utiliza texto de fácil comprensión humana para el intercambio de información muy utilizado para enviar datos en ambientes web.
RESTful JSON	consiste en una arquitectura que da recomendaciones de como diseñar un API con el uso del protocolo HTTP para la transmisión de datos.
RS-485	es un estándar de comunicación perteneciente a la capa 1 o capa física del modelo OSI. Define la forma en la que conectan y comunican dispositivos a través de un bus de datos, un medio físico de conexión.
SQL Job	Es una tarea del motor de base de datos de SQL que se configura para que sea ejecutada de manera periodica
Switch	es un distintivo, típicamente perteneciente a la capa 2 del modelo OSI. Este dispositivo se encarga de distribuir la conexión a múltiples dispositivos finales desde un solo equipo. Es como una regleta eléctrica para equipos de red. Existen switches especiales capaces de enrutar, estos dispositivos se conocen como switches capa 3.
WIFI	es un conto de tecnologías de radio de comunicación de datos que certifica que los productos son completamente interoperables bajo un estándar de comunicación inalámbrico definido en el IEEE 802.11. Operan en la frecuencia 2.4 GHz y 5 GHz.

ANEXOS

ANEXO I

ANTEPROYECTO DE GRADO

ANEXO II

FUENTES DE INFORMACIÓN

Solicitud de información Departamento de Planificación y Desarrollo Estratégico.

En el periodo 2019-1 solicitamos una serie de informaciones a la universidad con el objetivo de tener una idea clara de la situación actual del proceso. La información solicitada abarcaba la cantidad de estudiantes, docentes y empleados que involucrados en el proceso de asistencia. Estas fueron las preguntas realizadas a la Unidad de Estadísticas de UNAPEC:

- ¿Cuántos estudiantes se de Grado activos posee la universidad?
- ¿Cuántos docentes imparten clases de grado actualmente?
- ¿Cuántas aulas están destinadas a impartir clase de grado?
- ¿Cuántas resmas de papel promedio se gastan para el proceso de toma de asistencia estudiantil?
- ¿Cuántos empleados con el cargo de bedel tiene la universidad para grado?
- ¿Cuántas sesiones por carrera de grado son impartidas por la universidad?

Respuesta:

“Estimado Jefri Polanco medina, según lo conversado debajo te dejo una tabla con parte de la información solicitada, quería pendiente la cantidad de secciones del campus I según carrera y la cantidad de bedel, dicha información se le estará enviando inmediately se reciba. Cualquier duda o consulta favor contactar.”

	Cantidad	Nota
Estudiantes	8,337	Grado
Docentes	569	Grado
Aulas	151	Campus I
Resma de Papel	3	Promedio por mes
Bedel	11	Campus I

Cantidad de sesiones según carrera periodo 2019-1	
CARRERA	Ofertas
LICENCIATURA EN ADMINISTRACION DE EMPRESAS	167
LICENCIATURA EN ADMINISTRACION TURISTICA Y HOTELERA	106
LICENCIATURA EN COMUNICACION DIGITAL	59
LICENCIATURA EN CONTABILIDAD	100
LICENCIATURA EN DERECHO	81
LICENCIATURA EN DISEÑO GRAFICO	107
LICENCIATURA EN DISEÑO DE INTERIORES	52
LICENCIATURA EN FINANZAS	32
INGENIERIA ELECTRONICA EN COMUNICACIONES	2
INGENIERIA ELECTRONICA	85
INGENIERIA INDUSTRIAL	108
INGENIERIA ELECTRICA	26
INGENIERIA DE SISTEMAS DE COMPUTACION	115
INGENIERIA DE SISTEMAS DE INFORMACION	1
INGENIERIA DE SOFTWARE	143
LICENCIATURA EN LENGUAS EXTRANJERAS MENCION INGLES	6
LICENCIATURA EN MATEMATICA ORIENTADA A LA EDUCACION SECUNDARIA	1
LICENCIATURA EN MERCADOTECNIA	109
LICENCIATURA EN NEGOCIOS INTERNACIONALES	248
LICENCIATURA EN PUBLICIDAD	165
Total	1,713

Para el período 2019-2 se solicitó una actualización de la información, la cual resultó de esta manera:

Datos del campus I del nivel de grado	
Datos	Cantidad
Estudiantes (Grado)	7660
Docentes (Grado)	537
Bedeles	7
Espacios para impartir docencia	168

Información suministrada por:

Juan Leonardo Feliz Reyes
DIRECCION DE PLANIFICACIÓN Y DESARROLLO ESTRATÉGICO
Coordinador de Estadística

Solicitud de información Departamento de Registro

Para conocer el proceso interno del control de asistencia, se contactó con el Departamento de Registro de la Universidad APEC y fue solicitada información acerca del proceso de la gestión de asistencia estudiantil. Las informaciones suministradas fueron las siguientes:

“el bedel controla el fólder con dicha lista de asistencia- este se lo entrega al docente para el pase de la lista.

Terminada la clase el docente le entrega al bedel el fólder para que sea digitada en el sistema informático la ausencias y tardanzas.”

También fue corregida una inquietud acerca de como se pasa la asistencia al sistema:

“El Bedel de cada edificio es responsable de registrar semanalmente en el sistema informático, por la opción prevista para tales fines¹, las ausencias (A) y tardanzas (T) del estudiante en el día/hora que corresponda.”

Y fue aclarada la duda sobre la toma de asistencia virtual:

“Para las asignaturas-grupos de modalidad de docencia semipresencial, el día de docencia virtual controlará la asistencia conforme a los registros de entrada del estudiante en el entorno virtual de aprendizaje y nunca en la Lista de asistencia de estudiantes.”

Información suministrada por:

Ricerda López Garó
DIRECCIÓN DE REGISTRO
ENCARGADA DE CONTROL DE CALIFICACIÓN

Solicitud de información al Departamento de Gestión Humana

Para corroborar la asistencia de los docentes, se contactó con el departamento de Gestión Humana. El primer contacto fue vía telefónica y se capturó la siguiente información:

“- Los días 21 de cada mes, los bedeles entregan reporte de asistencia docente al depto. de Registro.

- El salario se calcula en base a las horas de clases por sesiones que tenga cada docente en el cuatrimestre, se hace un cálculo del cuatrimestre completo y se divide entre 4. Si el docente no presenta ninguna ausencia se le paga el salario completo en base a cálculo, si presenta ausencia, se hace el descuento.

- Las tardanzas de los docentes no le afectan en el salario, pero si la cantidad de horas de clases, si solo imparten 2 de 3 horas que les toque se le descuenta esa hora en su salario

- Se registran las horas a través de un software que hace todos los cálculos de manera automática. “

Luego se realizó un segundo contacto para corroborar que la información obtenida vía telefónica haya sido capturada correctamente. Esta fue la observación:

“El bedel registra la hora de llegada y entrega el folder al profesor, el cual pasa la lista de estudiante en el aula y cuando termina la clase devuelve el folder al bedel quien procede a poner la hora de salida, los bedeles no registran en el sistema las incidencias de los profesores, los días 21 de cada mes me entregan todos los controles de firmas en orden de códigos y procedo a verificar si el profesor faltó, llegó tarde, fue sustituido o repuso y es aquí donde se digitan todas las incidencias de los docentes. Lo que los bedeles registran son las incidencias de los estudiantes y esos listados se entregan a registro.”

Información suministrada por

Nuris Altagracia Bisoño Rodríguez
DIRECCION DE GESTIÓN HUMANA
Enc. Control de Asistencia y Asignación Docente

Solicitud de información a la dirección de TI

Se realizo una entrevista presencial al Sr. José Miguel Peguero, encargado de administrar las Aplicaciones Administrativas. A continuación, la entrevista:

¿La universidad cuenta con algún software o modulo para la gestión de asistencia?

Sí, el software de gestión académica tiene un modulo donde se carga la asistencia.

¿Este cómo se carga la asistencia al sistema?

El bedel accede al sistema y en una ventana de registro carga las incidencias por clase.

¿Cuáles son las informaciones necesarias para cargar la asistencia?

Para el estudiante:	Para docente
Tipo de compañía (grado, idiomas, maestrías)	Tipo de compañía (grado, idiomas, maestrías)
Año y período	Año y período
Sucursal	Sucursal
Asignatura y grupo	Asignatura y grupo
Fecha	Fecha
Estudiante (matricula)	ID de docente
Incidencia	Incidencia

¿Cuál es el motor de base de datos que utiliza el software de gestión Académico?

SQL Server

¿Hábleme del sistema de gestión que utilizan?

El sistema de gestión académica se llama CLASS Software Académico. Hemos desarrollado algunos módulos para soluciones. Las ventanas son desarrolladas con Winform y adaptadas al sistema. Nosotros hacemos los desarrollos.

¿Considera viable la implementación de un software que automatice la gestión de asistencia?

Claro que sí, de hecho, tenemos un proyecto que aún no ha sido aprobado para la gestión de la asistencia, pero esta solo contempla los empleados. Este proyecto tiene un presupuesto un poco elevado y aun estamos a la espera. Entiendo que es posible desarrollar una solución de automatización y que el sistema lo soporta.

*José Miguel Peguero Alcántara
Administrador de Aplicaciones Administrativas
Dirección de Tecnología de la Información*

ANEXO III

GUIDA DE INSTALACIÓN DE

BIOSTAR 2

ANEXO IV

DESCRIPCIÓN DE LA BASE DE

DATOS DE BIOSTAR 2

ANEXO V

ESPECIFICACIONES DE

BIOENTRY W2

ANEXO V

ESPECIFICACIONES DE

BIOENTRY P2