

UNIVERSIDAD AUTÓNOMA DE NAYARIT

PROGRAMA INTEGRAL DE
 FORTALECIMIENTO INSTITUCIONAL

2008-2009

2

Contenido

Página

I. Descripción del proceso llevado a cabo para actualizar el PIFI 2008-2009 4

1.1 Describir el proceso mediante el cual se llevó a cabo la actualización del PIFI 2007 en el conjunto de la institución y

que dio lugar a la formulación del PIFI 2008-2009.
1.2 Mencionar los nombres de los profesores-investigadores, CA, funcionarios, personal de apoyo, etc., que

intervinieron activament e en dicho proceso y, en su caso, los órganos colegiados

II. Octava Autoevaluación Institucional y seguimiento académico. 6

2.1 En esta sección se deben consignar los resultados del análisis realizado en la autoevaluación de la institución,
presentando las conclusiones sobre la capacidad y competitividad académicas de Lic., atención y seguimiento de las
recomendaciones de los CIEES y COPAES, competitividad académica de posgrado, brechas de calidad entre DES,
innovación educativa y cumplimiento de meta s compromiso; atendiendo los señalamientos de la retroalimentación del
PIFI 2007 y las conclusiones del seguimiento académico. Síntesis de la autoevaluación institucional

III . Actualización de la Planeación en el Ámbito Institucional 36

3.1 En esta sección se debe incluir:

a) La visión institucional a 2012.
b) Los objetivos estratégicos y metas compromiso para el periodo 2008-2012.
c) Las políticas que orienten el logro de los objetivos estratégicos y el cumplimiento de las metas compromiso.

Las estrategias para el logro de los objetivos estratégicos, alcanzar las metas compromiso y atender las áreas débiles
identificadas en la evaluación del PIFI 2007. Plantear estrategias para: Fortalecer la capacidad académica, fortalecer y/o mejorar
la competitividad de TSU y Lic., mejorar el posgrado, impulsar y/o fortalecer la innovación educativa, otro aspecto

IV . Autoevaluación / revisión institucional de los ProDES en el marco del PIFI 2008 -2009. 42

4.1 En esta sección se debe describir el proceso realizado para llevar a cabo la autoevaluación de cada uno de los ProDES
en el marco de la planeación institucional y anexar el dictamen institucional correspondiente a los siguientes rubros:

3

a) Evaluación del impacto de cada PRODES en la mejora de la capacidad y competitividad académica, en el desarrollo de la
innovación y el cierre de brechas de calidad al interior de cada DES.

b) Articulación entre resultados de la autoevaluación de la DES y las políticas, los objetivos, estrategias, metas y el proyecto
de la misma.

c) Factibilidad para lograr los objetivos y compromisos de las DES.
d) Incidencia del proyecto en la solución de los problemas, el cierre de brechas de calidad a su interior, en el cumplimiento

de los compromisos de la DES y en la evolución de los valores de los indicadores. Análisis de las solicitudes de recursos,
su justificación, priorización y calendarización cuidadosa

V. Contextualización de los ProDES y de ProGES en el PIFI 2008-2009.

45

5.1 En esta sección debe explicarse el proceso de contextualización de los ProDES, es decir, la forma como el proyecto del
ProGES recoge las necesidades comunes señaladas por las DES como resultado del proceso de actualización de la
planeación.

VI . Valores de los indicadores institucionales a 2006, 2007, 2008, 2009,2012.

47

VII . Consistencia interna del PIFI 2008 -2009 y su impacto en el cierre de brechas entre las
DES.

52

71. Verificación de congruencia con la visión institucional.
7.2 Evaluación de las aportaciones del PIFI 2008-2009 y sus componentes en la mejora de la capacidad, la competitividad
y el desarrollo de la innovación académicas, el cierre de brechas de calidad entre DES, la gestión y el posicionamiento de
la institución en el sistema de instituciones de educación superior.
7.3Verificación de la articulación entre problemas, políticas, objetivos y estrategias.
7.4Evaluación de la factibilidad para lograr los objetivos y compromisos de las DES.

VIII . Concentrado de los proyectos de la institución . 57

8.1En esta sección debe presentarse el concentrado de todos los proyectos de la IES que sale del programa del anexo VI
de captura de proyectos institucionales.

IX. Conclusiones 59

4

I. Descripción del proceso llevado a cabo para la actualización del PIFI 2008 -2009.

1.1 Describir el proceso mediante el cual se llevó a cabo la actualización del PIFI 2007 en el conjunto de la institución y que
dio lugar a la formulación del PIFI 2008-2009.

El proceso de formulación del PIFI 2008-2009 se llevó a cabo bajo la dirección del Comité de Planeación, Programación y

Prepuestación (CPPP), integrado por los siguientes directivos: Mtro. Omar Wicab Gutiérrez ðRector- Mtro. Adrián

Navarrete Méndez -Secretaría General-, C.P. Juan López Salazar ðSecretaría de Finanzas y Administración-, Mtro. Juan

Carlos Plascencia Flores -Secretaría de Educación Media Superior-,Dr. Rubén Bugarin Montoya -Secretaría de Investigación
y Posgrado-, C.P. Arturo Ruíz López -Secretaría de Servicios Académicos-, Mtro. Antonio Aguirre Álvarez -Secretaría de
Vinculación y Extensión -, Mtro. Eduardo Arcadia Cambero -Secretaría de la Rectoría-, Mtra. Enedina Heredia Quevedo -
Coordinadora del Área de Sociales y Humanidades-, Mtra. María de la Luz Díaz Martínez -Coordinadora del Área de la
Salud-; Dr. Alberto Madueño Molina -Coordinador del Área de Ciencias Biológico Agropecuaria y Pesquera-Dr. Arturo

Mur illo Beltrán -Coordinador del Área de Ciencias Básicas e Ingenierías-; Mtro. Juan Francisco Gómez. -Coordinador del
Área de Ciencias Económico Administrativas -; y de la Mtra. Amparo Jiménez Gonzál ez -Directora de la Unidad de
Desarrollo Institucional -. (Anexo I. A ctas de la reunión del CPPP)

El proceso de actualización del PIFI 2008-2009 dio inicio con la reunión general presidida por el C. Rector de la Universidad,
contando con la presencia de Secretarios, directores y coordinadores, en la primer reunión se aprobó la agenda de trabajo, se
difundió la realimentación del PIFI 2007 y la Guía para la actualización del octavo proceso de planeación. Se diseñaron las
políticas y estrategias que encausaron el trabajo de evaluación y planeación institucional. Se realizó la revisión detallada de la
información proporcionada por la Subsecretaría de Educación Superior respecto a los resultados de la realimentación a la
gestión y a cada una de las Dependencias de Educación Superior.

Una vez concluida la etapa de autoevaluación, y considerando los resultados obtenidos, se revisaron las políticas, estrategias,
objetivos y metas establecidas en el Plan de Desarrollo Institucional 2004-2010 òCalidad para el Desarrollo Regionaló y las
versiones anteriores del PIFI. Éste trabajo permitió replantear las estratégicas, políticas y acciones toda vez que la planeación
sería para los próximos dos años, se plantearon nuevas acciones para lograr la visión que la presente administración se
comprometió a alcanzar para el 2010.

5

En general la evaluación permite seguir apostando al trabajo colegiado e integral, en el ejercicio de planeación para la
formulación del PIFI 2008 fue decisiva la participación del Presidente del Comité de Planeación, Programación y
Presupuestación (CPPP), Mtro. Omar Wicab Rector de la UAN quien ratificó y solicitó el compromiso de trabajo de quienes
integrarían los ProDES y el ProGES. Se amplió el proceso de planeación -Directores de Unidades Académicas, Coordinadores
de Programas Educativos, Coordinadores de Cuerpos Académicos y Profesores y responsables de academias, responsables
de tutoría, de formación de personal, comités de diseño y rediseño curricular, responsables del seguimiento de las
recomendaciones de cada uno de los programas educativos.

Los ProDES y el ProGES fueron revisados para verificar su solidez académica, congruencia con el Plan de Desarrollo
Institucional (PDI) consistencia interna, avance de los indicadores académicos y de gestión, factibilidad de cumplimiento de
las metas y pertinencia de los proyectos en apartados que a juicio del Comité de Planeación, Programación y
Presupuestación se consideraron débiles, se realizaron las observaciones y se atendieron a fin de mejorar los aspectos
señalados por la evaluación institucional. Lo anterior con el propósito de dar continuidad a l trabajo de planeación y de
mejorar la cultura de la evaluación.

Una vez atendidas las observaciones, se integraron los ProDES y el ProGES para su contextualización y evaluación final, de
esta manera, el PIFI en su octava versión se integró con los documentos de planeación institucional (PIFI Institucional), de la
planeación de las cinco DES y el correspondiente a la planeación de la Gestión Institucional (ProGES). En este marco, se
someten a consideración el PIFI institucional, cinco proyectos de DES y cuatro de Gestión.

2.1 Mencionar los nombres de los profesores-investigadores, CA, funcionarios, personal de apoyo, etc., que intervinieron
activamente en dicho proceso y, en su caso, los órganos colegiados. (Anexo 2. Lista de participantes)

6

II. Octava Autoevaluación Institucional y Seguimiento Académico .

2.1 La Visión expresada en el Plan de Desarrollo Institucional 2004-2010 òCalidad para el Desarrollo Regionaló, dice: la
Universidad Autónoma de Nayarit es una institución de educación superior de calidad, acreditada y certificada; que forma
integralmente profesionales en ambientes de aprendizaje centrados en la solución de problemas, comprometidos con los
principios y valores institucionales.

Los estudiantes son personas con conciencia social, crítica, reflexiva, comprometidos con su entorno y capaces de
transformar sus propias prácticas, ejercen habilidades de comunicación y tienen capacidad de trabajar en equipo.
El personal académico tiene identidad y compromiso institucional, grado mínimo y preferente y desarrolla de manera
equilibrada sus funciones, cuentan con formación pedagógica certificada y participan en redes de investigación. El Personal

administrativo y manual esta comprometido con su institución y certificado por competencias laborales.
La docencia está centrada en el estudiante y en el aprendizaje, en el desarrollo de competencias profesionales integrales, en
la formación de valores, con programas educativos acreditados, y una oferta educativa pertinente con el desarrollo del
conocimiento del estado y la región, sustentada en el desarrollo de la investigación y en acciones de extensión. La
Investigación es el eje articulador de las funciones sustantivas, es congruente con la institución y pertinente con la sociedad
local y global, es promotora del desarrollo del conocimiento, económico y social. La Extensión está ligada a la investigación y
la docencia, de manera congruente y pertinente, coadyuva en la solución de los problemas sociales. La Administración está
basada en una estructura organizacional que contribuye al desarrollo de las funciones sustantivas, a través de la
optimización de los recursos, la transparencia en su ejercicio y la rendición de cuentas funciona con un sistema de
planeación, información, seguimiento y evaluación; cuenta con procesos certificados, personal comprometido y calificado.

Para lograr esta Visión, la Universidad Autónoma de Nayarit cuenta con el desarrollo de las siguientes Líneas Estratégicas
que se señalan a continuación: (Anexo 3. Líneas Estratégicas del PDI)
A tención Integral a estudiantes; Desarrollo del personal académico; Desarrollo curricular ; Investigación; Vinculación y
extensión de la cultura y los servicios; Servicios académicos, infraestructura y equipamiento; Mejoramiento de la gestión
institucional

7

La Institución avanza en su proceso de Reforma Universitaria aprobada en febrero del 2002 por acuerdo del Consejo General
Universitario, p roceso integral enmarcado en los cinco grandes temas que constituyen el corazón de los esfuerzos de la
Comunidad Universitaria por lograr ser una institución de Calidad y Generadora de Conocimientos en el año 2020.

Los temas son: Una amplia reforma académica que da sustento al proyecto de nueva Universidad; La reforma de la función
de vinculación que permite que los alumnos se encuentren inmersos en un proceso de estrecha relación con su entorno y
dando pertinencia a las acciones académicas emprendidas; La reforma normativa que da coherencia a un nuevo marco de
derechos y obligaciones de los actores universitarios (académicos, alumnas y alumnos y trabajadores universitarios en
general); Una reforma administrativa que mejore los servicios que se prestan al interior de la institución y hacia los usua rios
externos y una reforma en el sistema de las finanzas en general, que optimiza el uso de los escasos recursos existentes para
lograr el desarrollo de las funciones sustantivas de la Universidad. (Anexo 4. Documento Rector para la Reforma)

La nueva organización académica
Como consecuencia del proyecto reformador que derivó en una nueva Ley Orgánica aprobada en agosto de 2003, y de un
Estatuto de Gobierno aprobado en mayo de 2004, la estructura organizativa de nuestra casa de estudios se transformó para
atender las nuevas necesidades de organización y toma de decisiones, especialmente en el ámbito académico, donde se
involucran de manera fundamental a profesores y estudiantes. Es así que en estos nuevos ordenamientos se definen por
primera vez los siguientes órganos de gestión académica:

1) Consejo Coordinador Académico
2) Consejo de Área Académica;
3) Consejo de Programa Académico;
4) Coordinador de Área Académica; y
5) Coordinador de Programa Académico;

Según el ordenamiento que los crea, estos ·rganos òconstituyen el enlace entre las autoridades colegiadas de la Universidad
y las tareas sustantivas de la mismaó pero a su vez, estos ·rganos de gesti·n acad®mica deben interrelacionarse con otras
estructuras de autoridad, gestión, apoyo y consulta.

8

El nuevo modelo académico

La puesta en marcha del nuevo modelo académico que propicia procesos autogestivos de aprendizaje y formación, a partir
de la generación de competencias profesionales y una sólida identidad universitaria, ha permitido obtener también
interesantes elementos de diagnóstico académico centrados sobre todo en el desempeño docente frente a las nuevas
exigencias de su labor, así como en los procesos de participación deseable y posible de los estudiantes.

La organización del plan de estudios del nivel licenciatura en tres áreas básicas de formación: Tronco Básico Universitario -
comprende el tronco básico universitario y el tronco básico de área-, la formación disciplinar y el área especializante.

Los rasgos fundamentales del modelo académico están enmarcados en aspectos sociohistóricos -globalización, desarrollo de
nuevos procesos productivos, interculturalidad -, Un diseño curricular flexible -accesible, capaz de responder a las
necesidades cambiantes- Un enfoque didáctico pedagógico ðcentrado en el estudiante, basado en el autoaprendizaje,
orientado a la solución de problemas con un sistema de evaluación integral-

El modelo académico esta diseñado para modificar la relación entre docencia e investigación, el propósito de la integración
es que el aprendizaje sea significativo que tenga sentido en la experiencia, con acciones concretas en una situación social o
laboral; que el aprendizaje sea autogestivo, considerando que el sujeto que aprende es conciente de su aprendizaje, así como
de las limitantes del contexto; un aprendizaje autónomo que permite al estudiante tomar conciencia de los valores,
principios, motivaciones y de construir su propia autonomía.

El modelo académico que empezó a funcionar en el ciclo escolar 2003-2004, es una de las estrategias que han permitido
avanzar un poco en la integración de las áreas del conocimiento, cerrar brechas entre los programa educativos de todas las
DES y entre los programas educativos de cada una de ellas, ésta es una de las tareas en las que se trabaja.
Algunos rasgos del modelo son, la articulación de un Tronco Básico Universitario (TBU), que tiene como cometido
desarrollar las competencias fundamentales que le permitan al estudiante formarse para el autodesarrollo y el
establecimiento de vínculos productivos y humanistas con la sociedad a la que pertenece y con otras culturas. El TBU
constituye el bloque más importante del nuevo modelo por su cobertura transversal en el plan de estudios universitario y

9

porque las competencias a desarrollar son necesarias para el desenvolvimiento adecuado de los estudiantes ante las
exigencias más elementales de la sociedad del conocimiento: (Anexo 5. Modelo Académico)

El TBU esta diseñado para desarrollar las siguientes competencias básica: Saber comunicarse y comprender un
mundo globalizado, interdependiente e intercultural; Contar con la habilidad de manejar una segunda lengua; Saber
leer, interpretar y discriminar informaci·n; Determinar los aspectos òmatematizablesó o l·gico-deductivos de la
realidad (cuantificar, calcular, crear modelos matemáticos de las realidades o de los objetos de su interés académico,
científico y humanista); Desarrollar y potenciar habilidades para el manejo de las tecnologías de cómputo y
telecomunicaciones aplicándolas a su proceso de aprendizaje; Conocer sus posibilidades de autoaprendizaje a partir
del planteamiento de estrategias y estilos de aprendizaje para su desarrollo profesional y formativo.

Iniciar con el Modelo Académico además del diseño de planes y programas por competencias; La redefinición de los
programas de asesoría y tutoría, así como la creación de un centro psicopedagógico; la implementación de estratégicas para
la evaluación del aprendizaje; La inclusión curricular del servic io social y las prácticas profesionales, tradicionalmente
desligados de los procesos integrales de formación; La Reestructuración de los CA; la autoevaluación del posgrado; el
fortalecimiento de la normativa institucional , específicamente para el desarrollo de los programas educativos, las prácticas
profesionales, el servicio social, la movilidad de estudiantes, y en general, para el desarrollo del nuevo modelo. (Anexo 6.
Reglamentos: Ley Orgánica , Reglamento de estudios de Tipo Medio Superior y Superior , Reglamento General de
Servicio Social)

La Oferta Educativa de la Universidad se encuentra integrada en cinco áreas del conocimiento, las cuales, conforme a

lo establecido en nuestra reglamentación interna son: Ciencias Básicas e Ingenierías; Ciencias Biológico Agropecuarias y
Pesqueras; Ciencias de la Salud; Ciencias Económico Administrativas; Ciencias Sociales y Humanidades.
La Universidad Autónoma de Nayarit , es la Institución Pública que ofrece 28 programas educativos de nivel Licenciatura, 11
de Especialidad, 7 Maestrías y 2 Doctorados.

En el ciclo escolar 2007-2008 la matrícula atendida es de 23,583 de los cuales 11,872 cursan programas de educación media
superior ðdistribuidos en todo el estado- y 11,711 cursan programas de nivel superior y posgrado, en la licenciatura se
atiende a 11,117 estudiantes y en el posgrado a 594 estudiantes.

10

Las áreas con mayor número de estudiantes son, la de Ciencias Económico Admin istrativa con una matrícula de 4,495
estudiantes, cuenta con 2 programas acreditados y uno en el nivel 1 de los CIEES ðcon fecha para ser acreditado en octubre
del 2008, la de Ciencias Sociales y Humanidades atiende a 2,876 estudiantes- dos programas en el Nivel 1- en proceso de
evaluación por CIEES la mayoría de los programas son de nueva creación-primera generación de egresados -programas que
iniciaron con el nuevo modelo educativo- y la de Ciencias de la Salud, es una de las áreas mas demandas, sobre todo el
programa de médico cirujano- tiene una matrícula de 2,823 estudiantes, en esta área tanto el programa de médico cirujano
como el de enfermería han sido acreditados, los otros dos programas están en proceso de evaluación, Odontología esta en el
nivel 2.
La Nueva Oferta Educativa para el 2009 es la aprobada por el Consejo Coordina dor Académico ðproyecto 4-; para dar
cabida a algunos de los programas ya aprobados se creará y registrará una nueva DES- ARTE-; se ofrecerán otros
programas para el nivel profesional asociado y de licenciatura en los campus de Bahía de Banderas y Acaponeta la oferta
se sustentarán con los estudios de factibilid ad que se realizan el próximo año.

Para atender la matrícula de nivel superior la universidad cuenta con 1,141 profesores, de los cuales solo 695 son Profesores
de Tiempo Completo (PTC) y 446 profesores de tiempo parcial. Del total de profesores de tiempo completo, 447 tiene
posgrado ðrepresentan el 65 %; - 65 PTC tienen especialidad, 324 con maestría y 58 con doctorado- como se puede observar
son muy pocos doctores, de ellos el 40% colaboran en la administración de algún programa académico o bien en la
administración central.

Atención a las recomendaciones de los CIEES
La Universidad Autónoma de Nayarit en su proceso de reforma inició la etapa de autoevaluación de los PE (2000); lo que
permitió que en el 2002 y 2003 la institución entrara en un proceso de evaluación externa del 90% de los programas de
licenciatura; del total de programas evaluados cinco fueron calificados en el nivel 2, los demás en el nivel 3;-es de imaginarse la

cantidad de recomendaciones que los pares académicos hicieron a cada uno de los programas- las recomendaciones de los CIEES, señalaban la falta
de planeación, organización y evaluación, la omisión de algunas acciones, la falta de cultura de la evaluación, la falta de
estímulos tanto a profesores como estudiantes y la desactualización de la normatividad.
En todos los PE los CIEES hicieron observaciones a la infraestructura física- además de la falta de espacios- las condiciones
de los laboratorios que por falta de recursos no se les dio el mantenimiento requerido ; los CIEES reconocen el trabajo de los
profesores y el nivel académico de los estudiantes a pesar de que no se contaba con las mejores condiciones para el trabajo.

11

A pesar de las condiciones y resaltando el nivel de compromiso institucional en ese proceso de reforma implicó la creación e
implementación de un nuevo modelo educativo -aprobado en el 2003-; las recomendaciones de los CIEES jugaron un papel
muy importante, éstas han permitido avanzar en la mejora de los PE, ahora se cuenta con el 57% de la matrícula de
licenciatura en programas de calidad.

El recurso de los proyectos aprobados en los PIFI´s anteriores permitió iniciar los trabajos de transformación académica, se
tiene como resultado la implement ación del nuevo Modelo Académico, así como la realización de la autoevaluación y la
evaluación externa del 100% de los Programas Educativos de Licenciatura (2002-2003), estas acciones favorecieron el rediseño
curricular de todos los PE de licenciatura, el impulso a los programas de capacitación docente, la implementación del sistema
bibliotecario, la mejora en las condiciones de infraestructura de cómputo académico, así como avances significativos en la
parte normativa. Lo anterior fue posible gracias al desarrollo de los proyectos presentados en el marco de los PIFIs, se logró
atender la mayoría de las recomendaciones hechas por los CIEES en el 2003-2004. (Anexo 7. Síntesis de las recomendaciones

de los CIEES). Al atender las recomendaciones y al dar seguimiento a los programas con la visita de seguimiento es que la
Universidad ha avanzado y ocho programas están en el nivel 1 de los CIEES; además de lograr la Acreditación de los
Programas de: Enfermería, Contaduría , Administración , Médico Cirujano e Ingeniero Agrónomo ; los recursos han permitido
avanzar en la certificación de los procesos de gestión, se logró la certificación de procesos institucionales, contando con 49
procesos certificados por la Norma ISO, se obtuvo por parte de la ABS Quatity Evaluations la certificación por la norma ISO,
además con los proyectos PIFI´s se logró la conectividad con las unidades académicas foráneas, se avanza en la consolidación
de tres cuerpos académicos- dato al mes de abril- Pendiente la evaluación de 4 CA.

A partir d el trabajo de planeación, se trazaron las acciones concretas para avanzar en las recomendaciones, por un lado se
atendía a los estudiantes de modelo existente ðaún vigente- y por otro lado se trabajaba para crear las condiciones que
requería el nuevo modelo, desde la normativa, capacitación, formación, lo anterior vi no acompañado de la restructuración de
las áreas de conocimiento y la apertura de una de ellas, donde se inició con 4 de los 5 programas de nueva creación.

A cinco años de haber iniciado el proceso de Reforma Académica, se han conformado las académicas quienes
fundamentalmente apoyan a los programas académicos en la parte del Tronco Básico Universitario éste, constituye la fase
inicial del plan de estudios general y flexible del nuevo modelo e ducativo, forma parte junto con el Tronco Básico de Área y
complementándose con las unidades de aprendizaje profesionalizantes mediante la articulación de los saberes y habilidades

12

que cada uno de los programas educativos han considerado a partir del nuevo modelo educativo basado en competencias
profesionales, flexible y con créditos.

El posgrado inicio en 1988, se fueron abriendo y cerrando programas mismos que permitieron formar a un buen nú mero de
prof esores. Actualmente se ofrecen 11 Programas de Especialidad, 7 de Maestrías y 2 de Doctorados.
La mayoría de los posgrados son profesionalizantes, a la universidad le llevo un buen tiempo estructurar el posgrado, -
recientemente en el Consejo Coordinador Académico se acordó realizar una evaluación de cada uno de ellos, con el firme
propósito de realizar una restructuración, el resu ltado fue: el que se presenta en la página 14. Se trabaja actualmente en la
autoevaluación de los programas que se solicitará a los CIEES que evalúe, se tiene perfectamente identificados los posgrados
que serán evaluados por el CONACyT.

Es importante señalar que en posgrado se tiene un convenio con la Universidad Autónoma de Yucatán (UADY), ya que
desde hace unos años, se viene ofreciendo la Maestría en Odontología de la UAN en dicha Universidad; En enero del
presente año, se solicitó por parte del MVZ. Phil. Alfredo F. J. Dájer. Rector de UADY; que se realiza la Maestría en
Odontología, considerando la experiencia favorable que se tuvo en las dos promociones anteriores donde se logró que el 93%
de los egresados obtuvieran el grado de correspondiente. (Anexo 8. Oficio con la solicitud y reconocimiento a la Facultad
de Odontología de la UAN)

Para fortalecer los posgrados se ha participa do en las Convocatorias; en mayo del 2007 atendiendo la convocatoria del
CONACyT, se presentó la propuesta del proyecto denominado òFortalecimiento al posgrado del ćrea de Biol·gico
Agropecuaria; lo anterior facilitará el desarrollo de los proyectos de investigación (Anexo 9. Convenio FOMIX CON ACYT -
Gobierno del Estado de Nayarit).

Los Programas de Posgrado se evaluarán por los CIEES y por el CONACYT, para ello, actualmente se integran los
documentos de autoevaluación. (Anexo 9a. Listado de Programas Educativos, nivel de CIEES y cronograma al 2 010)

El posgrado del área de Ciencias Biológico Agropecuarias será evaluado por el CONACYT, actualmente se trabaja en
acciones que le permitan ingresar al PNPC. ðjulio 2008-

13

En el 2008 se contará con la visita de los CIEES para evaluar la Especialidad en Género, la Maestría en Finanzas, Impuestos y
la de Ciencias Administrativas que ofrece la DES de Ciencias Económico Administrativa serán evaluados en octubre; dos de
los programas de posgrado de la DES de Ciencias de la Salud serán visitados en noviembre del presente año.

Todos los programa de posgrado han sido evaluados internamente, unos se están reestructurando, otros en proceso de
cerrarse, otros solo para efecto de titulación. (Anexo 10. Cuadro del Posgrado).

14

E M D PNP PFC NO

Reconocido

en PNPC

D M E C I II III 2001 2002 2003 2004

Administración y

docencia en enfermería

x x 11 7 4 x 58 92 - 70

Turismo sustentable x x 8 3 7 1 0 x - 81 - 0

Impuestos x x 5 12 5 0 x - - 4 -

Finanzas x x 20 1 20 0 x - - 29 -

Estudios de Género x x 2 1 1 1 - 35 14 9

Interinstitucional en

derecho

x x 0 0 0 0 0 La primera

generación

egreso en

2007

Ciencias de la

Educación

x x

Ortodoncia x x 6 1 3 2 x - - - 100

Pediatría x x 10 2 6 2 0 100 50 50

Medicina Interna x x 10 2 6 2 100 67 67 100

Cirugía General x x 10 2 6 2 33 0 0 50

Medicina Familiar x x 6 1 3 2 - - - 55

Ginecología y

Obstetricia

x x 10 2 6 2 100 100 100 100

Anestesiología x x 9 2 5 2 50 67 100 50

-

Medicina Integrada x x 4 4 Reciente

creación

Odontología x x 5 2 5 1 67 73 89 43

Nota el guión (-) significa que en ese año no hubo egreso o promoción

SDñSignifica que no se tienen los datos del personal docente que participa en los programas, ya que estos programas no se encuentran en operaci·n.

Administración regional

-Informática aplicada a

pequeñas y medianas

empresas
-Estudios económicos

Corporativos

-Pequeñas y medianas

empresas

-Desarrollo comunitario

Universidad Autónoma de Nayarit
Secretaría de Investigación y Posgrado

Dirección de Posgrado

Indicadores de los programas de posgrado

Reciente

creación

-

Obstetricia y

- -

Recursos Humanos

Mercadotecnia

Administración Pública

Ciencias agrícolas -

x - -

Ciencias ambientales

Ciencias Zootécnicas y

Veterinarias

Ciencias agrícolas

Ciencias ambientales

Ciencias Zootécnicas y

Veterinarias

Salud Pública

Enfermería Pediátrica

Enfermería x x

Neonatal

10 2 6 2

x3 3Ciencias BAP Clásico y

directo

x x 18 18

x - -12 6 318Ciencias biológico

agropecuarias

x x 30

0 16 0x 16Ciencias

Administrativas

x

-x 22 17

-

Negocios y Estudios

Económicos
x x 0 0 0 0 0

-

ðsalidas-

Evidencia de los

estudios de

seguimiento de

egresados o

registros

Tasa de graduación por cohorte generacional

-

La primera

generación

egreso el

2005

La primera

generación

fue 2007

POSGRADO Núcleo académico básico

Nombre del programa de

posgrado

Nivel del

programa

Calidad del PE No de PTC

que lo

atiendes

Nivel de estudios Número de PTC

adscritos al SIN

LGAC

15

Los Cuerpos Académicos desde el 2006 se han estado reestructurando, Actualmente existen 65 CA, 3 están en consolidación,
se trabaja en 144 Líneas; 132 proyectos cuentan con financiamiento, de ellos solo 2 con recursos de Promep. En el PIFI 2007 se
presentó un proyecto ðatender los problemas de las DES- y una de las metas fue precisamente alinear los proyectos de
investigación de los PTC, de cada línea de investigación con las salidas de cada uno de los PE.

Respecto a la consolidación de los Cuerpos Académicos, los problemas son comunes en todas las DES. Primero el no contar
con un número considerable de PTC con grado de Doctor, aunado a la fata de estímulo al profesor para continuar su
formación ðsobre todo por la edad de los PTC; la falta de espacios adecuados para el desarrollo de los proyectos de los PTC,
de ahí que se trabaje actualmente en el programa de sustitución de profesores con jóvenes investigadores.

Cierre de brechas de las DES

El implementar un nuevo modelo no fue fácil, ayudó el proceso de evaluación realizado por los CIEES, los planes de
desarrollo de las DES ðunos actualizados- sobre todo de las DES que cuentan con programas de licenciatura acreditados
permitirá que en los próximos años y con el apoyo tanto de los evaluadores como de las instancias correspondientes se
logrará la acreditación de los programas de posgrado. Lo que realmente se esta haciendo en la universidad es
reestructurando los programas, atendiendo las convocatorias para la presentación de los proyectos donde se atienda la
problemática de investigación y del posgrado.

Respecto a las 5 DES, en la que se ha avanzado el trabajo de los CA es en la DES de Ciencias Biológico Agropecuarias,
actualmente tiene 3 CA en consolidación, los demás están en formación; en relación a las demás DES tristemente se
argumenta la falta de recursos para operar los proyectos. Como resultado de la evaluación de las DES, se coincide en la falta
de interés de los PTC para avanzar en la capacidad académica, ante este escenario, se diseñan nuevas estrategias que
propicien el trabajo colectivo de profesores y estudiantes, promoviendo prácticas que coadyuven el descubrimiento de
capacidades, identificación de problemas y sistematización del conocimiento, se trabaja a partir de los programas educativos,
involucrando mas a los profesores en los proyectos de investigación.

16

CACCAECCAEF D M E L
Nacional

es

Interna

cionale

s

Ciencias Biológicas

Agropecuarias 0 3 13 91 29 60 0 4 28 7 37 8 0 10 56 90 34

Ciencias Básicas e

Ingenierías 0 0 7 40 1 16 0 23 1 0 15 1 3 2 19

Ciencias Económico

Administrativas 0 0 19 94 7 65 0 26 21 2 44 5 0 5 2 10 22

Ciencias de la Salud 0 0 11 62 9 37 7 10 13 2 24 2 4 12 29

Ciencias Sociales y

Humanidades 0 0 12 78 12 58 0 10 16 3 25 3 0 10 10 18 27

TOTAL 0 3 62 365 58 236 7 73 79 14 145 16 0 28 75 132 131
*Proyecto con financiamiento

**Proyecto sin financiamiento

UNIVERSIDAD AUTÓNOMA DE NAYARIT

Concentrado de CA

Áreas del Conocimiento

Nivel Num.

PTC que

lo

integran

Nivel de habilitación de PTC.

integrantes
Perfil SEP-

PROMEP

Adscripci

ón al S.N.I

Identificación

de principales

fortalezas*

Identificación

de principales

debilidades**

Núm de

LGAC

Trabajo de redes
Evidencia

de la

organizaci

ón y

trabajo

Productos

académicos

reconocidos

por su

calidad

Para el cierre de brechas entre las DES, se trabaja en la ampliación del Sistema Administrativo de Calidad, actualmente se
realiza un diplomado con el propósito de lograr la certificación de procedimientos que ya fueron certificados en la
administración central ð finanzas y administración escolar- procedimientos que vendrán a contribuir administrativamente al
cierre de brechas, la mayoría de la unidades académicas contará con procedimientos certificados como son: prácticas
profesionales, servicio social, administración escolar. (Anexo 11. Procedimientos recertificados y a certificar en los
próximos años)

17

Evolución de la Capacidad Académica: Grado de habilitación de los PTC y evolución de los PTC con
perfil Pr omep.

129

39
43 45

51

61

79

0

20

40

60

80

100

120

140

2002 2003 2004 2005 2006 2007 2008

Universidad Autónoma de Nayarit

Evolución del número de profesores de tiempo completo con perfil deseable

% PTC con Perfil deseable

303 88 191 32

289 78 220 36

289 70 273 42

251 58 313 54

248 65 324 58

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2004

2005

2006

2007

2008

Universidad Autónoma de Nayarit

Evolución del nivel de habilitación de la planta académica

LICENCIATURA ESPECIALIDAD MAESTRÍA DOCTORADO

Año

 425 PTC con posgrado

695 Total de PTC

447 PTC con posgrado

676 Total de PTC

674 Total de PTC

623 Total de PTC

614 Total de PTC

 385 PTC con posgrado

 334 PTC con posgrado

 311 PTC con posgrado

18

Competitividad: Cuerpos Académicos registrados en Promep y PTC en el S.N.I.

0

2

4

6

8

10

Universidad Autónoma de Nayarit

Evolución del número de profesores de tiempo completo

 registrados en el SNI

SNI 3 0 0 0 0 0 0 0

SNI 2 1 1 1 1 1 1 1

SNI 1 2 3 3 2 1 2 6

SNI C 3 2 2 1 2 5 7

2002 2003 2004 2005 2006 2007 2008

6

4 4

8

14

66

19

Capacidad Académica: Programas Evaluados por los CIEES, Evolución de los Programas de buena
calidad

20

Capacidad Académica: Evolución de la m atrícula en programas de buena calidad ; estudiantes que
participan en el programa de tutoría.

40%

49%

77%

0%

10%

20%

30%

40%

50%

60%

70%

80%

2006 2007 2008

Universidad Autónoma de Nayarit

Evolución de Estudiantes que reciben tutoría

21

Estudiantes que participan en programas de movilidad

0

10

20

30

40

50

60

70

Universidad Autónoma de Nayarit

Indice de eficiencia terminal

Eficiencia Terminal 45.84 21.35 27.3 36 39.93 63 65.7

1996-2001 1997-2002 1998-2002 1999-2004 2000-2005 2001-2006 * 2002-2007 *

Fuente: * Indicadores Institucionales de la UAN

22

Principales Fortalezas

Priod Integración y
funcionamiento de la

DES

Capacidad
académica

Competitividad
académica

Licenciatura

Competitividad
académica
Posgrado

Innovación educativa Gestión

1 Acreditación de cinco
progr amas educativos: y
ocho PE de buena calidad
nivel 1 de los CIEES -
Derecho sin documento-

2 Modelo académico centrado en el
estudiante y el autoaprendizaje,
Currículo flexible diseñado por
competencias profesionales
integradas, con sistema de créditos,
Investigación como eje del proceso
formativo .

3 Inicio de la maestrías
con apoyo de
CONACYT -COCYTEN.

4 Estructura académica
por áreas del
conocimiento, se
comparten propósitos
y objetivos comunes.

5 Alto % de PTC
con estudios de
posgrado.

6 49 procesos
certificados.

7 Autoevaluación del
posgrado ðcierre de
algunos-
reestructuración de
otros.

Estructura curricular con un área
básica común para todos los PE.
Integración del Servicio Social y las
Prácticas Profesionales a la
estructura curricular .

8 Documento de

23

normatividad
actualizado.

8 Participación de los
estudiantes en el
programa delfín,
movilidad de
estudiantes., integración
de estudiantes en
proyectos de
investigación.

10

11 Programa
Permanente de
Formación y
Actualización
Docente.

12 Trabajo colegiado,
integración de
académicas y de
nuevos cuerpos
académicos.

13 Se trabaja en
redes de otras
IES.

Un buen número de PTC
estudiando doctorado .

24

Principales Debilidades

Orden Integración y funcionamiento de la DES Capacidad académica Competitividad académica
Licenciatura

Competitividad
académica
Posgrado

Brechas de calidad Gestión

1 No contar con CA
consolidados y Pocos CA en
consolidación.

2 No contar con
programas de
posgrados evaluados
por los CIEES.

3 Pocos PE de licenciatura
acreditados.

4 Bajo porcentaje de PTC en
Promep y en el S.N.I.

5 Falta de presupuesto para cumplir con todas
las recomendaciones de los CIEES, llevar los
programas al nivel 1 y cerrar la brechas entre
los programas educativos y entre las DES.

6 Actualización la
Normatividad ðproceso-

7 Carencia de un sistema
de evaluación integral d e
los actores y de los
procesos.

8 Insuficiente e
inadecuada
infraestructura
física para el
trabajo colegiado
y para la atención
estudiantil .

9 Escasa productividad
académica de los PTC.

10 Programa par a la sustitución
de profesores ðjubilados-.

25

Autoevaluación: Metas al 2008

Metas Compromiso institucionales

de capacidad académica

Meta

2007

Valor

alcanzado

2007 *

Meta

2008 *

Avance a

abril-2008 *
Explicar las causas de las diferencias

Especialidad 75 58 (77%) 61 65

Maestría 340 313(92%) 324 324

Doctorado 56 54(96%) 61 58(95%)

Perfil deseable reconocido por el PROMEP-SES 70 61 (87%) 69 79

Adscripción al SNI o SNC 17 8 (47%) 8 14

Participación en el programa de tutorías 443 372(84%) 384 458 77% de estudiantes atendidos

Consolidados. Especificar nombres de los CA consolidados 0 0 0 0

En consolidación. Especificar nombres de los CA en consolidación 6 2(33%) 4 3(75%) 1 Contaminación y toxicología ambiental, 2 Mejoramiento

genético vegetal y 3 producción de semillas, Horticultura

1 Actores Sociales y Desarrollo Comunitario, 2 Administración de

Negocios, 3 Administración Financiera, 4 Administración y Turismo, 5

Agricultura Sostenible y Cultivos Alternativos. 6 Aspectos Impositivos

en Nayarit, 7 Bases Biomoleculares en Enfermedades Cronicas-

Degenerativas, 8 Biología Evolutiva y Conservación de la Naturaleza,

9 Biomedicina, 10 Computación, 11 Computación Aplicada, 12

Control Automático, 13 Derecho Constitucional Local, 14 Desarrollo

Curricular en el Área de la Salud, 15 Desarrollo de Organizaciones

Sociales, 16 Desarrollo Humano, 17 Desarrollo Local, Educación

Intercultural e Internacionalización, 18 Desarrollo Regional, 19

Desarrollo Sustentable y Turismo, 20 Ecología y Bioconservacion, 21

Ecología, Evaluación y Manejo Responsable de los Recursos

Pesqueros, 22 Economía y Gestión del Desarrollo, 23 Educación,

Ejercicio Profesional y Mercado Laboral de Enfermería, 24 El Derecho

Sustantivo y Adjetivo Civil, 25 Enfermería, 26 Epidemiología Bucal,

27 Estado y Derechos Fundamentales, 28 Estado y Sociedad, 29

Financiamiento de Empresas, 30 Forrajes y Nutrición Animal,

 31 Genética y Reproducción Animal, 32 Gestión y Desarrollo de las

Organizaciones Nayaditas, 33 Gestión y Desarrollo del Recurso

Humano en las Organizaciones, 34 Historia y Procesos Culturales, 35

Informática para Negocios, 36 Ingeniería Administrativa, 37

Ingenierías Ambientales, 38 Inocuidad Agroalimentaria, 39 Lingüística

Aplicada, 40 Matemática Educativa, 41 Mercadotecnia, 42 Micro,

Pequeña y Mediana Empresa, 43 Odontología Preventiva, 44

Parasitologia Agrícola, 45 Patología, Medicina y Cirugía

Estomatólogica, 46 Pedagogía, 47 Perspectiva Regional de las

Organizaciones Sociales, 48 Pesca y Acuacultura, 49 Química, 50

Recursos Naturales, 51 Salud Animal, 52 Salud Bucal y Educación, 53

Salud Comunitaria, 54 Salud del Adulto Mayor, 55 Salud Publica, 56

Sistemas de Información, 57 Sistemas Pecuarios Sustentables, 58

Sociedad y Región, 59 Sujetos de la Educación y Procesos de

Formación, 60 Sustentabilidad y Desarrollo Regional, 61 Tecnología

de Alimentos, 62 Turismo Patrimonio y Sustentabilidad 62 63 61 62

Número y % de PTC de la Institución con:

Cuerpos académicos que:

En formación. Especificar nombres de los CA en formación

26

Metas Compromiso institucionales de competitividad

académica

Meta

2007

Valor

alcanzado

2007 *

Meta

2008 *

Avance a

abril-2008 *
Explicar las causas de las diferencias

PE con estudios de factibilidad para buscar su pertinencia 27 27 27 28

PE con currículo flexible 26 26 26 26

PE que se actualizarán incorporando elementos de enfoques centrados en el

estudiante o en el aprendizaje.

(Especificar los nombres de los PE)

24 28 Todos los programas de licenciatura con el Nuevo Modelo Educativo,

han incorporado elementos del enfoque centrado en el aprendizaje. 1.

Contaduría, 2. Administración, 3.Mercadotecnia, 4. Derecho, 5.

Filosofía, 6.Sistemas computacionales,7. Informática, 8.Economía,

9.Turismo, 10.Ciencia Política, 11.Comunicación y medios, 12

Agricultura, 13.Biología, 14. Pesquera y 15.Medico Cirujano,

16.Medicina Veterinaria y Zootecnia 17.Enfermería 18.Odontología

19.Químico Farmacobiólogo, 20. Eléctronica, 21. Control y

computación. 22 Ingeniero Químico Industrial. 23. Matemática

Educativa, 24. Ciencias de la Educación, 25.Psicología Educativa, 26.

Desarrollo Cultural, 27. Mecánica, 28. Químico Industrial.

PE que evaluarán los CIEES. Especificar el nombre de los PE 6 10 17 (170%) 1. Administración, 2 Contaduría, 3 Turismo, 4 Economía,

5 Agrónomo, 6 Médico Veterinario Zootecnia, 7 Derecho,

8 Ciencias de la Educación, 9 Cirujano Dentista, 10

Médico Cirujano, 11 Enfermería, 12 Químico

Farmacobiologo, 13 Control y Computación, 14

Electrónica, 15 Química, 16 Mecánica, 17 Pesquero

PE que serán acreditados por organismos reconocidos por el COPAES.

Especificar el nombre de los PE

7 3 5 (166%) 1 Agrónomo, 2 Administración, 3 Contaduría, 4

Enfermería, 5 Médico Cirujano

Número y porcentaje de PE de licenciatura y TSU de buena calidad del total

de la oferta educativa evaluable

11 6 18 8(44%) 1. Contaduría, 2. Administración, 3.Enfermería,

4.Turismo, 5 Agricultura, 6.Medico Cirujano, 7.Ciencias

de la Educación, 8. Derecho

Número y porcentaje de matrícula atendida en PE de licenciatura y TSU de

buena calidad del total asociada a los PE evaluables

5957 4935 7819 6269(81%)

PE que se actualizarán (especificar nombres) 8 0

PE que evaluarán los CIEES. Especificar el nombre de los PE 7 0

PE que ingresarán al PNP SEP-CONACyT. Especificar nombre 0 0

Número y porcentaje de matrícula atendida en PE de posgrado de buena

calidad.

0 0

Tasa de egreso por cohorte para PE de TSU y PA

Tasa de titulación por cohorte para PE de TSU y PA

Tasa de egreso por cohorte para PE de licenciatura 65.9 67.5 63.1 63.1

Tasa de titulación por cohorte para PE de licenciatura 18.6 45 47.4 38

Tasa de graduación para PE de posgrado

Programas Educativos de TSU, PA y Licenciatura :

Eficiencia terminal:

Otras metas académicas o de gestión definidas por la institución:

Programas educativos de Posgrado:

27

Metas Compromiso institucionales de gestión
Meta

2007

Valor

alcanzado

2007 *

Meta

2008 *

Avance a

abril-2008 *
Explicar las causas de las diferencias

1. Recepción de ingresos, 2. Registro contable de ingresos, 3. Recepción

de ingresos por reinscripciones, 4. Trámite de pagos por gastos diversos,

5. Pago de nómina, 6. Archivo de nómina, 7. Recepción de convenios,

8.Manejo y control de fideicomisos y cuentas de cheques, 9. Aplicación

de recursos, 10. Registro contable de fondos específicos, 11. Finiquito de

convenios, 12. Registro contable del área de contabilidad, 13. Emisión

de estados financieros, 14. Control contable de área de contabilidad, 15.

Cumplimiento y expedición de cuotas de retención del ISR, 16. Pago

provisional, 17. Capacitación y desarrollo del personal, 18. Cálculo,

generación y pago del entero al INFONAVIT, 19. Liquidación de

requerimientos a INFONAVIT, 20. Cálculo, generación y pago de cuotas

obrero patronales a IMSS, 21. Cálculo generación y pago del entero al

INFONAVIT, 22. Cálculo, generación y pago del entero de descuentos

FONACOT, 23. Preparación de datos para la compra, 24. Selección y

evaluación del proveedor, 25. Adquisición de bienes y servicios

mediante compra general.

 26. Recepción y salida de materiales, 27. Adquisición de bienes y

servicios mediante compra general, 28. Adquisición de bienes y

servicios mediante licitación pública, 29. Mantenimiento correctivo de

equipo de cómputo, 30. Mantenimiento correctivo de instalaciones. 31.

Control de documentos, 32. Control de registros, 33. Auditoria interna

de calidad, 34. Control de servicios no conformes, 35. Acción correctiva,

36. Acción preventiva, 37. Programa Operativo Anual de la SFA, 38.

Recuperación de Documentos, 39. Préstamo a domicilio, 40. Préstamo

de servicios hemerográficos, 41. Préstamo de servicios de cómputo, 42.

abastecer de materiales informativos procesados técnicamente al

sistema bibliotecario, 43. Selección de aspirantes al nivel superior, 44.

Revalidación, 45. Inscripción, 46. Apertura y continuación de

expedientes, 47. Control de documentos y archivo de la Dirección, 48.

Certificación de documentos oficiales, 49. Trámite de titulación y

obtención de cédula.

Número y nombre de los módulos que estarán operando (administración

escolar, recursos humanos y finanzas) 7 7

Módulos del SIIA que operarán relacionados entre sí

2 3

Recursos Humanos, Recursos Financieros y

Servicios Escolares

Meta A

Meta B

Otras metas de gestión definidas por la institución:

Procesos estratégicos de gestión que serán certificados por la norma ISO 9000:2000

Diseño, integración y explotación del SIIA:

49

Número y nombre de los procesos

49

28

Universidad Autónoma de Nayarit
Síntesis de la autoevaluación institucional en el periodo 2001 -2008

Indicadores de

capacidad
académica

2001 2008 Políticas aplicadas en el
periodo 2001-2008

Estrategias y acciones
implementadas en el

periodo2001-2008

Impacto en la capacidad
académica derivado del proceso

de planeación

Porcentaje de PTC
con posgrado.

23.0 64.3

El Plan de Desarrollo Institucional
1999-2004, contempla el Programa:
Creación y fortalecimiento de la
estructura académica, como línea de
acción: La superación académica y,
como meta: incorporar a los Cuerpos
Académicos en redes institucionales.

Desarrollo de los siguientes programas:
Obtención de grado de los PTC.
Evaluación y seguimiento de los
proyectos de investigación.
Reestructuración de CA.
Formación y sustitución de PTC.
Publicaciones.
Capacitación y Actualización de los PTC.
Continuar con la cultura de la
evaluación para el mejoramiento
continúo del desempeño académico.

En el proceso de
reforma en que se
encuentra inmersa la
institución, se han
diseñado estrategias
encaminadas a la
habilitación de los
PTC.
Al mejoramiento de
los PE,
A la certificación de
los Procesos,
A l desarrollo del
modelo académico y
A la actualización de
la normatividad .

Estrategias
Formación y capacitación
del personal académico
Fomentar la cultura de
la evaluación para el
mejoramiento continuo
del desempeño
académico.

La Universidad cuenta con 695 PTC,
de ellos 65% tiene posgrado (447
PTC: 65 Especialidad, 324 Maestría
y 58 con Doctorado)
Actualmente 14 PTC están en el
S.N.I.

Porcentaje de PTC
con perfil deseable.

4.9

11.4

De los 695 PTC solo 79 tienen
perfil.

Porcentaje de PTC
adscritos al SNI.

0.3 2

Se trabaja en un programa de
formación de doctores, de tal
forma que cuando regresen se
integren de manera inmediata y
continúen su investigación
forta leciendo con ello, las líneas
de generación y aplicación del
conocimiento del CA .

29

Creando la Secretaría de
Investigación y Posgrado ð
contando con el Plan de
desarrollo de la Secretaría-
dando respuesta a la línea
estratégica del PDI 2004-
2010.
Las acciones realizadas
han sido
fundamentalmente de
tipo transversal con el
propósito de:

Implementar un proceso
de autoevaluación.
Apoyando a los PTC para
que puedan participar en
los congresos locales y
regionales.

Número de
cuerpos
académicos
consolidados.

0 0

Reestructurar los cuerpos
académicos.

Evaluar el trabajo de los PTC.

Reestructurando los
cuerpos académicos

Fomentado la formación de
los profesores ligada a los
programas educativos y a
las líneas de generación y
aplicación de conocimiento.
Fortaleciendo la nueva
organización académica-
administrativa por área de
conocimiento.

Actualmente se trabaja con
estrategias que le permita al PTC
con posgrado publicar el resultado
de sus investigaciones
Incorporación a las tareas propias
de un perfil, todo ello bajo la
dirección del Cuerpo Académico al
que pertenece.

Número de
cuerpos
académicos en
consolidación.

0

3

30

Porcentaje de
profesores que han
mejorado sus
habilidades
docentes.

10.0

66

Integrando el programa institucional
para la actualización de los PTC.

Incorporando a un
mayor grupo de
profesores al Programa
de capacitación que
ofrece la Secretaría de
Docencia

El modelo lo requiere, se han
desarrollado cursos y diplomados y
se ha avanzado considerablemente,
aún así se pretende continuar con la
actualización de los PTC.
Con el nuevo modelo es necesario
ofrecer capacitación a todos los
profesores universitarios.

Cuáles son las conclusiones que se obtienen al comparar la relación entre:
Los porcentajes de PTC con posgrado y de PTC con perfil deseable: (79 con perfil /447 con posgrado)
Los porcentajes de PTC con doctorado y de PTC adscritos al SNI? (14 SNI /58 doctorado)

Desde la Secretaría de Investigación y Posgrado se trabaja en programas articulados, para que los PTC tengan las condiciones para publicar,
asesorar, formar y participar en los foros que permitan cumpl ir con los objetivos académicos y tengan productividad.

Las conclusiones son: Solo el 15 % de los profesores que tienen posgrado han sido evaluados satisfactoriamente por el Promep y de los 58 doctores
menos del 15% realiza investigación.

Indicadores de
capacidad
académica

2001 2008 Políticas aplicadas en el
periodo 2001-2008

Estrategias y acciones
implementadas en el

periodo 2001-2008

Impacto en la capacidad académica
derivado del proceso de

planeación en el marco del PIFI

Porcentaje de PE
evaluables de buena
calidad

0 29.6

El Plan de Desarrollo Institucional
2004-2010 plantea en la Visión y
en las Prioridades Institucionales
lograr la Acreditación de los
Programas Educativos de la
Universidad.
La política central es la Planeación
como la directriz del trabajo
académico.

En el 2007 se creó el comité de
tutoría académica, creando las
bases para el nuevo programa de
formación de tutores, se cuenta
con la guía. (Anexo 12: Guía para
Tutores)

Implementando un proceso
de autoevaluación con firme
propósito de mejorar los
servicios académicos.

Después de la visita de
los CIEES la Universidad
entró en un proceso de
atención a las
recomendaciones, a la
Identificación de los
Criterios de Evaluación
por parte de los
Organismos
Acreditadores.

Los Programas Educativos de
buena calidad ðreconocidos por
CIEES- Enfermería, Médico
Cirujano, Contaduría y
Ad ministración, Turismo y
Ciencias de la Educación,
Derecho y Agricultura dan
certeza a las áreas a las que
pertenecen.
Se reporta un incremento
significativo, el 30 % de los PE
están en el nivel 1 de los CIEES.

Tres programas en el Nivel 2:
Cirujano Dentista y Economía,
Veterinaria y Pesquera, trabajan
arduamente para lograr la calidad.

31

Impulsar la participación de los
sectores de la sociedad en los
Programas Académicos.

Evaluar el programa de Tutoría
con el propósito de fortalecer las
acciones que se vienen realizando
de acuerdo a las características del
modelo académico, con el
proyecto de seguimiento de
egresados se han realizado varios
estudios, a partir de la
metodología de la ANUIES, se
tienen a nivel institucional, y
actualmente se vienen realizado
estudios a nivel programa.

Dando un seguimiento
responsable a las
recomendaciones, donde
participan las instancias
académicas y
administrativas.

El trabajo se realiza por
DES, en òlos Jueves de
Acreditaci·nó analizando la
problemática, necesidades,
avances y propuestas para
solventar todas y cada una
de las recomendaciones en
un esquema de trabajo
colegiado..

Otra estrategia es el
programa de atención a
estudiantes -Eje de
Sistematización del
Conocimiento
implementado en el área
de Ciencias Sociales y
Humanidades.

Serán evaluados en el 2008 y con el
apoyo del PIFI seguramente serán
acreditados todos ellos en el 2009.

 Porcentaje de
matrícula atendida
en PE evaluables de
buena calidad

0

57

La Universidad atiende a
mas de once mil estudiantes
de licenciatura y el 57%
cursan programas de
calidad, la meta para el 2009
es que el 80 % de la matrícula
este en programas de
calidad.

Porcentaje de
estudiantes que
reciben tutoría.

20.0

77

El nuevo modelo comprende el
área de Tronco Básico
Universitario, con unidades y
con trabajo de academias,
situación que favorece la
implementación de la tutoría
académica- con el desarrollo del
Eje de sistematización del
Conocimiento.
Brindando tutoría individualizada
o grupal, de acuerdo a las
necesidades de cada programa
educativo.

Tasa de egreso por
cohorte.

48.75

63

Los Programas Educativos están
estructurados bajo un modelo flexible,
administrado por créditos y basado en el
aprendizaje en donde el estudiante
construye su carga académica que le
permite avanzar a un ritmo mas
acelerado; o bien con una descarga
académico en donde su limitante es el
tiempo, que de acuerdo con el
Reglamento de Estudios de Tipo Medio

Dar oportunidad a un
mayor nú mero de
estudiantes a formarse en
los programas que ofrece la
Universidad .

Los estudiantes según sus
capacidades ðnecesidades,
condiciones- pueden cursar
los créditos en menos

En general podemos decir,
que la tasa de egreso es
favorable, lo ideal es alcanzar
la media de 75%, se tiene que
trabajar en algunos PE en
particular.

El 63 % de los estudiantes que
cursan un programa de
licenciatura egresan.

32

Superior y Superior de la Universidad -
art²culo 34 ò el plazo m§ximo para
cursar estudios en la Universidad y
cubrir la totalidad de los créditos será
doble de la duración prevista para el
programa respectivo.

Diversificación de las opciones para que
el estudiante se titule ð aprobado en
Consejo General Universitario.

tiempo, de no ser así la
universidad les crea las
condiciones para que en un
tiempo razonable retomen el
rumbo y continúen su
formación.

Para el caso del posgrado,
algunos de ellos tienen el
100% de tasa de egreso.

Tasa de titulación
por cohorte.

48.75 38

Creando la normatividad
que apoya las nuevas
opciones de titulación:
promedio, EGEL.

Existen programas con una baja
tasa de titulación.
En algunos programas se han
realizado investigación al respecto.

Índice de
satisfacción de
empleadores.

32.4 45.0

Impulsar la parti cipación de los
sectores de la sociedad en los
Programas Académicos.
Coordinación e integración del trabajo
que realiza la Dirección de Seguimiento
y Evaluación de Egresados en
coordinación con los responsables de
seguimiento de egresados de los
programas educativos están realizando
estudios por área y por programa ð en
breve contaremos con el resultado del
seguimiento de egresados de todos los
programas educativos-.

Implementando desde la
administración central los
estudios de seguimiento de
egresados, satisfacción de
estudiantes ðresultados- en
proceso el estudio de
empleadores- encuestas por
programa educativo y por
área del conocimiento.
Implementando proyectos a
partir de los sectores.

En el mes de abril se dio inicio la
aplicación de una encuesta
diseñada en la Dirección de
seguimiento de egresados de la
Secretaría de vinculación con el
propósito de conocer la opinión de
los empresarios respecto a la
calidad de los egresados.

Índice de
satisfacción de
egresados.

nd 74.1

La Dirección de Seguimiento de
Egresados en coordinación con los
responsables de seguimiento de
egresados elaboraron, aplicaron y
sistematizaron dos encuestas.

¿Cuáles son las conclusiones que se obtienen al comparar las relaciones entre:
Á Las tasas de egreso y de titulación por cohorte.
Á Los porcentajes de PTC con perfil deseable y de estudiantes que reciben tutoría?

La tasa de egreso es el 63% se incrementó considerablemente, a partir de la aprobación por Consejo General Universitario de un gran abanico de
opciones de titulación, en el caso de la titulación se pretende implementar un Programa Institucional que de seguimiento a los egresados que por
alguna situación no registran el título. Se trabaja actualmente desde la Dirección de Servicios Escolares en una propuesta para que el acta de examen
sea en un solo formato, la segunda acción tendrá que ver con el apoyo al egresado para que registre el título en la instancia correspondiente, se
presenta una gráfica en la página 21 que muestra como ha sido la evolución de este indicador.

33

Indicadores de

capacidad
académica

2001

2008

Políticas aplicadas en el

periodo 2001-2008

Estrategias y acciones

implementadas en el periodo
2001-2008

Impacto en la capacidad

académica derivado del proceso
de planeación .

Porcentaje de PE
que han
incorporado
enfoques
educativos
centrados en el
aprendizaje.

0 100.0

Contar con un programa de
mejoramiento de la oferta
académica, es elevar la
calidad a través de un
modelo que articule las
funciones, las áreas del
conocimiento, que sea
innovador y pertinente.

Implementar un nuevo
modelo académico; que
responda a las necesidades
de la reforma.

Creación de los comités de
diseño curricular .

Implementando un modelo
basado en competencias
profesionales integrales

Diseñando un currículo flexible,
basado en un sistema de créditos
que permite la movilidad de
estudiantes.

Promoviendo y consolidando las
prácticas reflexivas encaminadas a
fomentar la interdisciplinariedad.

Se trabaja en las estrategias para
evaluar el modelo en general,
acompañado de la evaluación
externa CIEES, CONACYT,
EGEL.

Porcentaje de PE en
los que el servicio
social tiene valor
curricular.

0 100.0

A la fecha se cuenta con el diseño
de todos los programas, donde se
ha incorporado el servicio social
con valor curricular, s on
programas basados en créditos.

Cuáles son las conclusiones que se obtienen al analizar los resultados del desempeño académico de los estudiantes atendidos e n programas
educativos que han incorporado enfoques centrados en el aprendizaje?

Los estudiantes tienen un mejor desempeño académico, participan en los programas de movilidad, se ha incrementado la participación de los
estudiantes en el programa del verano de la investigación. En general se aprecia una actitud diferente, tanto en la gestión de su conocimiento como en
el desarrollo de habilidades y destrezas, ahora participan mas en los eventos culturales, deportivos, en los dos últimos años se ha avanzado en el
deporte

34

Principales conclusiones sobre los impactos de la planeación y del desarro llo del PIFI en el fortalecimiento académico de la
institución:

¶ El proceso de autoevaluación ha sido fundamental en la construcción del nuevo modelo educativo, acompañado de un
proceso permanente de evaluación externa de los programas académicos. En el 2004 no se tenían programas de calidad,
actualmente se tiene 8 PE en el nivel 1 de CIEES ðpendiente por recibir el documento que emiten los CIEES al PE de
Derecho ð estaba en el nivel 2 y fue evaluado- se cuenta con una matrícula del 57%; se tienen 5 PE acreditados ð
Enfermería, Administració n, Contaduría, Médico Cirujano y Agricultura . Creación del nivel de Profesional Asociado, la
Autoevaluación y reestructuración del Posgrado ð cierre de algunos posgrados-.

¶ En la parte Normativa, definitivamente e l avance va acompañado de las necesidades del modelo académico, en los
últimos cinco años se ha tenido especial cuidado de avanzar en los aspectos prioritarios, sobre todo con acciones que
permitan ofrecer las condiciones adecuadas tanto a los actores como las instancias a fin de brindar una atención integral al
estudiante, la normatividad se trabaja en talleres con asesoría externa, tanto los lineamientos como los reglamentos de
servicio social, prácticas profesionales, la movilidad, el reglamento de estudios de posgrado así como en los lineamientos
para el trabajo de los cuerpos colegiados ðcuerpos académicos y academias-.

¶ En cuanto a la gestión, es importante señalar que en los dos últimos años, se logró ðcon todo lo que implica -, modificar
conductas, actitudes del personal que por muchos años ha permanecido en las oficinas centrales y que resulta muy difícil
aprovechar las oportunidades de ofrecer calidad y de mejorar, haber logrado que instancias claves para el desarrollo de la
gestión se modernicen, se actualicen y sobre todo, que se evalúen ha sido un trabajo que ha dejado satisfacciones y que ha
permitido que otras áreas avancen en la identificación de sus procesos, nos referimos a los procesos de compra,
inventarios, mantenimiento, recursos humanos, servicio bibliotecarios, escolar etc.

¶ Audit orías externas a la matrícula, al fondo de pensiones, al Programa Integral para el Fortalecimiento Institucional , son
ejemplos claros del proceso de transparencia y rendición de cuentas a la sociedad.

35

Resumen de las principales contribuciones de la formulación del PIFI a la mejora continua de la capac idad y
competitividad académica , así como al desarrollo de innovación en la DES.

Capacidad:

Incremento del 23% al 65% de PTC con posgrado del 4.9 PTC con perfil deseable, ahora el 11.4 de los PTC tienen
perfil, en el 2001 solo 2 PTC estaban en el S.N.I., ahora son 14 los PTC que están en el S.N.I., y 2 están en proceso de
evaluación. Es muy difícil tener cuerpos académicos consolidados, por la falta de doctores, solo 3 están en proceso de
consolidación. Con la creación de los posgrados de calidad ðlos indicadores se tendrán que mover-

Competitividad:

Incremento del 0% en el 2004 al 30% de los PE en el nivel 1 de los CIEES en el 2008, del 0% de matrícula en programas
de calidad al 57% en el 2008, el porcentaje de alumnos atendidos en tutorías pasó del 20 % en el 2001 al 70 % en el 2008;
la tasa de egreso y la tasa de titulación pasó en algunos programas de 12% al 40%, esto hace que se alcance la tasa de
egreso al 63% en el 2008.

Innovación:

Incremento del 0 al 100% de los PE cuentan con una currícula flexible basada en un sistema de créditos académicos;
incorpora enfoques educativos centrados en el aprendizaje; Incremento del 0 al 100% de los PE incorporaron enfoques
educativos centrados en el estudiante; Incremento del 0 al 100% de los PE incorpora el servicio social y las prácticas
profesionales con valor curricular., todo ello, gracias al uso de nueva tecnología de la información y la comunicación ð
apoyo fundamentalmente en el Tronco Básico Universitario.

Gestión:
Incremento del 0 a 49 procesos certificados, de 0 a 4 módulos integrados del sistema de información de 0 a 7
reglamentos actualizados, -otros 5 en revisión- todo ello del 2003 al 2008.

36

III Actualización de la planeación en el ámbito institucional .

3.1 Visión institucional al 2010
La Universidad Autónoma de Nayarit es una Institución de Educación Superior de calidad, acreditada y certificada; que forma integralmente
profesionales en ambientes de aprendizaje centrados en la solución de problemas, comprometidos con los principios y valores institucionales y las

necesidades del entorno.

Objetivos y estrategias del Plan de Desarrollo Institucional 2004 -2010 òCalidad para el Desarrollo Regionaló

OBJETIVOS

ESTRATEGIAS

1. Formar y atender integralmente al estudiante para alcanzar las
competencias del perfil de egreso e incrementar la eficiencia
terminal.

1.1 Incremento y sistematización del programa institucional de tutorías.
1.2. Realización de estudios de las trayectorias formativas de los estudiantes.
1.3. Formalización de la evaluación departamental de los aprendizajes.
1.4. Fortalecimiento del programa de seguimiento y evaluación de egresados.
1.6. Promoción de la movilidad académica estudiantil.
1.7. Fortalecimiento del aprendizaje autogestivo.

2. Mejorar el perfil del personal académico, vinculado a las
necesidades de los PE y CA.

2.1. Planificación del desarrollo del personal académico.
2.2. Formación y capacitación del personal académico.
2.3. Impulso a la producción académica..
2.5. Incremento de la competitividad y la productividad en investigación de los académicos.
2.6. Fomento de la cultura de la evaluación para el mejoramiento continuo del desempeño académico.

3. Contar con programas flexibles y de calidad para la formación
integral de estudiantes que incidan en el desarrollo de su entorno.

3.1. Garantizar que las unidades de aprendizaje cuenten con las condiciones necesarias competencias
3.2. Evaluación continua de los programas educativos para consolidar el modelo curricular.
3.3. Instrumentación de mecanismos que garanticen la pertinencia de los programas educativos

4. Realizar investigaciones de calidad articuladas a los PE que
contribuyan al desarrollo de su entor no.

4.1. Diagnosticar las necesidades de investigación integrando redes de cuerpos académicos, apoyando y gestionando
4.2. Habilitación del personal académico para la investigación.
4.3. Formación de jóvenes investigadores.

5. Consolidar la vinculación y extensión para fortalecer los
programas académicos, posicionar a la Universidad con el
entorno y contribuir con el desarrollo del mismo.

5.1. Realización de diagnósticos para identificar opciones de desarrollo y necesidades del entorno.
5.2. Promoción de convenios de vinculación con los sectores productivo, público y social.
5.3. Normar y estructurar la vinculación, mediante el fomento de la realización del servicio social y prácticas

6. Contar con la infraestructura y los servicios para alcanzar los
indicadores de calidad de los PE.

6.1. Adecuación de la infraestructura y equipamiento universitario de acuerdo a un plan maestro
6.2. Fortalecer e incrementar los servicios de la red universitaria de comunicaciones.
6.3. Consolidación del sistema bibliotecario, mejorando el uso de medios digitales en la producción académica

7. Mejorar la gestión institucional para contribuir al desarrollo de
las funciones sustantivas.

7.1. Establecimiento de un sistema de planeación participativa.
7.2. Distribución del financiamiento conforme a prioridades institucionales.
7.6. Instrumentación de un modelo organizacional que contribuya a los objetivos institucionales.
7.7. Mejoramiento del clima organizacional.

37

a) Políticas Institucionales para actualizar la Pl aneación
a) Articular las líneas estratégicas del Plan de Desarrollo Institucional, los Ejes de la Reforma Académica, Administrativa, Nor mativa y de

Vinculación con las políticas señaladas en el Programa Integral para el Fortalecimiento Institucional.
b) El insumo para la planeación al 2012, es la evaluaci·n de las l²neas estrat®gicas del Plan de Desarrollo Institucional òCalidad para el
desarrollo regionaló

c) El proceso de planeación esta basado en el principio de la Reforma Académica, sustentada en un modelo académico flexible y viable para el
desarrollo regional.

Las características del modelo académico son: flexibilidad y curriculum flexible, con créditos, movilidad académica, finalida d formativa, evaluación colegiada e
investigación: La flexibilidad favorece a l estudiante al permitirle el diseño de su trayectoria formativa -dentro o fuera de la Universidad, propiciando la movilidad y la
finalidad formativa, donde el estudiante adquiere conocimientos y competencias, aprendizaje efectivo y significativo.

d) El Programa Integral para el Fortalecimiento Institucional se integrará mediante un proceso de planeación estratégica aplicado por la Unidad
de Desarrollo Institucional y aprobado por el Comité de Planeación , Programación y Presupuestación.

e) Realizar la planeación de las DES identificando las fortalezas y debilidades y tomando en cuenta las Recomendaciones de los CIEES y de
COPAES.

f) Atender los problemas comunes de las DES, y que las DES propicien la mejora continua de los programas educativos y la de los PTC.
g) Brindar atención integral al estudiante, considerando las trayectorias formativas, tutorías, movilidad, evaluando las prácticas profes ionales y

servicio social.
h) Fortalecer los Programas Educativos de Licenciatura que lograron la Acreditación por parte del COPAES.
i) Orientar los proyectos hacia el incremento y sostenimiento de la calidad de los PE de licenciatura y de posgrado, reducir las brechas de

calidad entre PE de una DES y entre las DES en el ámbito Institucional.
j) Desarrollar un proyecto para la certifi cación docente que garantice el desarrollo de habilidades que les permita un buen desempeño en el

modelo académico centrado en el aprendizaje y en el estudiante.
k) Integrar una propuesta para la internacionalización de los programas educativos.
l) Que la nueva oferta educativa sea a partir de los criterios de calidad, sustentada en estudios de pertinencia y considerando las fortalezas

institucionales, oferta educativa aprobada en el Consejo Coordinador Académico.
m) Integrar los proyectos de ProDES atendiendo las Recomendaciones de los CIEES y del COPAES.
n) Garantizar con los proyectos una gestión de calidad complementando la normatividad institucional derivada de la reforma, mejor ando

sustancialmente el sistema de información-planeación-evaluación, culminando el pr oceso de organización académica-administrativa y la
certificación de procesos.

o) Priorizar la construcción de espacios físicos para la integración de las áreas académicas acorde al PLAN Maestro de construcción.
p) Impulsar la certificación de los laboratorios como un proceso clave para el desarrollo académico.
q) Habilitar gradualmente el espacio físico, gestionar los recursos para habilitar los espacios académicos dando prioridad a las recomendaciones

de los CIEES y a los programas de trabajo de los Cuerpos Académicos.
r) Crear la DES ð Arte y donde se ofrecerán los programas de: música, artes, etc.
s)

38

b) Metas compromiso para el periodo 2008 -2012

Observaciones

% % % % %

Especialidad 8.8 8.4 7.9 8.1 7.9

Maestría 47.1 45.8 46.1 49.2 52.9

Doctorado 8.3 9.8 12.1 13.9 16.7

Perfil deseable reconocido por el PROMEP-SES 12.0 15 18.9 21.3 27.4

Adscrpción al SNI o SNC 21.5 2.6 3.4 5 7.4

Participación en el programa de tutorías 65.9 64.5 67.9 69.3 72.1

Consolidados. Especificar nombres de los CA consolidados 0 0 0 0 2.9

En consolidación. Especificar nombres de los CA en consolidación 6 13 19.7 24.3 22.9

En formación. Especificar nombres de los CA en formación 94 87 80.3 75.7 74.3

Observaciones

% % % % Núm %

Número y % de PE con estudios de factibilidad para buscar su pertinencia 100 100 100 100 100

Número y % de PE con currículo flexible 100 100 100 100 100

Número y % de PE que se actualizarán incorporando elementos de

enfoques centrados en el estudiante o en el aprendizaje.

(Especificar los nombres de los PE)

100 100 100 100 100

Número y % de PE que alcanzarán el nivel 1 los CIEES. Especificar el

nombre de los PE

36 63 85.2 100 100

PE que serán acreditados por organismos reconocidos por el COPAES.

Especificar el nombre de los PE

21 40.7 66.7 77.8 81.5

Número y % de PE de licenciatura y TSU de buena calidad del total de la

oferta educativa evaluable

35.7 62.96 88.89 100 100

Número y porcentaje de matrícula atendida en PE de licenciatura y TSU

de buena calidad del total asociada a los PE evaluables

62 76.96 94.59 100 100

PE de TSU y Lic. que se crearán Lic. en Música

26

28

28

28

12072

27

22

28

11914

27

21

26

28

28

28

28

28

28

11037

24

18

23

28

28

8770

17

11

17

53

17

0

52

16

2

60

9

0

57

14

0

513

26

143

91

Número

Número

348

60

537

39

165

108

381

63

Número

575

59

218

133

422

63

Número

Número

Número

Número

62

476

19

111

72

338

Número

Número

61

4

0

1

6859

10

6

10

28

28

15

81

58

327

Programas educativos de Posgrado:

2008* 2009* 2010*

28

2012*2011*Metas Compromiso institucionales de

competitividad académica

Programas educativos de TSU, PA y licenciatura:

2012*

Personal académico

Número y % de PTC de la institución con:

Metas Compromiso institucionales

de capacidad académica

Cuerpos académicos:

2008* 2010*2009* 2011*

61

458

* Las metas deben expresarse acumulando los valores

de los años anteriores.

39

PE que se actualizarán (especificar nombres) 36.8 43.7 44 44 44

PE que evaluarán los CIEES. Especificar el nombre de los PE Especialidad en estudios de Género, Maestría en Ciencia Biológico

y Agropecuarias, Doctorado Ciencias Biológico y Agropecuarias

Administración y Docencia en Enfermería, Maestría en Finanzas,

Impuestos, Ciencias Administrativas, Turismo Sustentable,

Especialidad en Pediatría, Especialidad en Medicina Interna,

Especialidad en Cirugía General, Especialidad en Medicina Familiar,

Especialidad en Ginecología y Obstetricia, Especialidad en

Anestesiología

PE que ingresarán al Programa de Fomento a la Calidad (PFC)

PE que ingresarán al PNP SEP-CONACyT. Especificar nombre Ciencias en Desarrollo Economico Local, Maestría en Ciencia

Biológico y Agropecuarias, Doctorado Ciencias Biológico y

Agropecuarias, Turismo Sustentable,

Número y porcentaje de matrícula atendida en PE de posgrado de buena

calidad.

PE de posgrado que se crearán. Especialidad en Matematicas, Especialidad en Administración

Turistica, Maestría en Economía Local

Eficiencia terminal M1 M2 % M1 M2 % M1 M2 % M1 M2 % M1 M2 %

Tasa de egreso por cohorte para PE de TSU y PA

Tasa de titulación por cohorte para PE de TSU y PA

Tasa de egreso por cohorte para PE de licenciatura 2611 1646 63 2828 1860 65.8 2965 1978 66.7 3117 2079 66.7 3172 2164 68.2

Tasa de titulación por cohorte para PE de licenciatura 2611 980 38 2828 1280 45 2965 1371 46 3117 1439 46 3172 1533 48

Tasa de graduación para PE de posgrado

Meta A

Meta B

Observaciones

% % % % %

Número y nombre de los procesos

Número y nombre de los módulos que estarán operando (administración

escolar, recursos humanos y finanzas)

Módulos del SIIA que operarán relacionados entre sí

Meta A

Meta B

NúmeroNúmero Número Número Número

6

7

1

0

3

0

14

7

14

7

14

7

4

0

4

0

0

7

3

0

0

2009* 2010*

Programas educativos de Posgrado:

2008* 2011* 2012*

Procesos estratégicos de gestión que serán certificados por la norma ISO 9000:2000.

Diseño, integración y explotación del SIIA:

Otras metas de gestión definidas por la institución:

Otras metas académicas definidas por la institución:

Metas Compromiso institucionales de gestión

* Las metas deben expresarse acumulando los valores

de los años anteriores.

40

 c) Políticas, Objetivos estratégicos y estratégica

Estrategias para el logró de los objetivos estratégicos, alcanzar las metas compromiso y atender las áreas débiles identificadas
en la autoevaluación.
Concepto

Políticas Objetivos estratégicos Estrategias

Déficit en el
número de PTC
con perfil
Promep.

Impulsar la mejora de
los PTC.

Mejorar el desarrollo del personal
académico.

Fortalecer el trabajo colegiado.

Lograr que los PTC participen en el
programa de publicación .

Participar en redes que propicien la movilidad y la
productividad de los PTC .

Publicar 27 libros en el 2009 y 24 en el 2010 Participar en redes de difusión y divulgación del
conocimiento.

Operar un programa para el financiamiento
de los proyectos de investigación ligados a
los programas educativos y a las líneas
institucionales de investigación .

Contar con un fondo para los proyectos de investigación.

Promover la evaluación
de los PTC y lograr la
certificación.

Contar con un programa de actualización y
certificación docente.

Certificar a los PTC .

Mejorar la
competitividad
de los PE de Lic
y Posgrado.

Continuar con el
proceso de evaluación
interna y externa.

Lograr que los PE que están en el nivel 2 y 3
pasen al nivel 1 de los CIEES.

Lograr que los todos los PE de posgrado
sean evaluados por pares académicos
externos.

Realizar talleres para la integración de la evaluación de los
PE que aún no han sido evaluados internamente.

Asegurar la calidad de
los programas
educativos.

Lograr que los PE que están en el Nivel sean
Acreditados por el COPAES.

Asegurar que los PE cumplan con los indicadores de
calidad.

Mejorar el
posgrado.

Impulsar el Posgrado
que responda a los
necesidades sociales,
productivas .

Evaluando los PE de posgrado
profesionalizantes a través de los CIEES.

Atender las recomendaciones de los CIEES.

Lograr que los 5 PE de posgrado en ciencias
sean evaluados por el CONACyT e
incluirlos en el Programa Nacional de
Posgrado.

Atender l os criterios de evaluación para que los cinco PE
pertenezcan al PNP.

41

Fortalecer la
innovación
educativa.

Fomentar y propiciar
mejores ambientes de
aprendizaje en todos
los PE.

Consolidar el modelo académico centrado
en el aprendizaje del estudiante.

Aprovechar las nuevas tecnologías y asegurando que en
los PE propicien el desarrollo de competencias
profesionales.

Fortalecer los comité
de rediseño curricular .

Evaluar y actualizar p ermanentemente los
programas educativos.
Evaluar a los PTC y mejorar la habitación en
nuevas tecnologías didácticas.

Propiciar la actualización de los integrantes de los
comités de rediseño curricular.
Propiciando la capacitación de los PTC en las Nuevas
Tecnologías de la Información y Comunicación.

Aprovechar la
capacidad
física instalada
y la creación de
nuevos
espacios.

Dar atención integral al
estudiante y crear las
condiciones para el
trabajo de los CA.

Lograr una mejor utilización de los espacios
académicos, reacondicionado los espacios
de acuerdo a los requerimientos del modelo
y a los programas de trabajo de los cuerpos
académicos.

 Atender las recomendaciones de los CIEES, respecto a los
espacios y a la infraestructura física.

Lograr lo construcción de los espacios
demandada por los PE y los CA.

Planear la construcción de nuevas obras de acuerdo al
plan maestro de construcciones.

Crear nueva
oferta
educativa.

Dar respuesta a la
sociedad.

Realizar los estudios de pertinencia. Contar con la asesoría de expertos en estudios de
pertinencia.

Mejorar la
pertinencia de
los PE.

Articulando los PE con
las necesidades sociales
y productivas .

Realizar los estudios de seguimiento de
egresados.
Realizar foros con empleadores para
conocer la necesidad de formación de
estudiantes.

Vincular los programas educativos .

Mejorar la
calidad de la
gestión.

Promover los servicios
de calidad.
Garantizando que la
gestión responda a los
criterios de eficiencia,
eficacia, flexibilidad y
calidad.

Continuar con la certificación de los
procesos estratégicos.
Articular el plan maestro de construcciones
con las necesidades de los PE de acuerdo a
las recomendaciones de los CIEES y del
Modelo Académico .
Continuar el trabajo en los talleres de
normatividad para su actua lización.

Mejorar los servicios y consolidar el modelo educativo.

Crear las condiciones para ofrecer atención integral al
estudiante.

Rendición de
cuentas.

Promover la
transparencia de la
información .

Fortalecer la unidad de enlace y
transparencia.

Solicitar las evaluaciones y auditorías necesarias.

42

IV Autoevaluación / revisión institucional de los ProDES en el marco del PIFI 2008 -2009.

4.1 Describir el proceso realizado para llevar a cabo la autoevaluación de cada uno de los ProDES en el marco de la
planeación institucional y anexar el dictamen institucional

Para realizar la autoevaluación de cada una de los ProDES, en la Universidad se organizaron talleres donde participaron los
coordinadores de área, los directores de las unidades académicas, coordinadores de CA, responsables de academias,
responsable de tutorías bajo la coordinación del subcomité de evaluación y seguimiento.

Los talleres de planeación para actualizar el PIFI 2008-2009 se realizaron a partir de la agenda de trabajo aprobada en el
Comité de Planeación, Programación y Presupuestación. Cada una de las DES se reunió con los actores antes señalados, en
primer lugar se socializó la guía, y la autoevaluación, posteriormente se analizaron los indicadores por programa educativo,
se realizó la autoevaluación y con el análisis de las fortalezas y debilidades de las DES se realizó la planeación de las DES,
con esos elementos se integró el proyecto, considerando los criterios señalados en la guía. De acuerdo a la agenda
programada las DES hicieron la presentación de su ProDES el 9 de mayo y entregaron a la Unidad de Desarrollo
Institucional el documento con el fin de que ésta hiciera la revisión.

Para hacer la revisión se realizó un taller con el subcomité de evaluación y seguimiento, se trabajó del 22 al 28 de mayo; la
responsable de la Unidad de Desarrollo Institucional hizó la presentación de los ProDES y del formato para su evaluación, a
partir de los siguientes criterios y atendiendo los señalamientos de la Guía para la integración de los ProDES 2008. (Anexo
13. Formato y evaluación de los ProDES)

El subcomité realizó la evaluación a partir de la observaciones hechas a las DES en la realimentación del PIFI 2007, se revisó
el cumplimiento de las metas de las DES; resulta muy difícil cuando la evaluación realizada a las DES da cuenta de lo poco
significativo que resultan los indicadores y de la falta de recursos para que las DES puedan cumplir con las metas que se han
planteado. Es importante señalar que algunas DES año con año han realizado tanto el proceso de autoevaluación como de
planeación sin obtener recursos económicos del PIFI. A pesar de ello, se intenta en la medida de lo posible mejorar el
quehacer académico y administrativo.

43

De acuerdo al formato para la evaluación se detectaron algunos aspectos, en principio por la asimetría que existe en las DES.
Loa aspectos que se verificaron fueron:

Mejorar la integración y funcionamiento de la DES.
Mejorar la calidad de los programas educativos de licenciatura y de posgrado.
Cerrar brechas de calidad.
Contextualizar adecuadamente los problemas de las DES.
Tomar en consideración todas las recomendaciones de los CIEES.
Realizar la evaluación de los CA.
Diseñar las estrategias que permitan mejora la habilitación de los PTC.
Plantear estrategias para lograr que un mayor número de PTC obtenga el perfil pre ferente.
Hacer un análisis de los indicadores.
Asegurar la consistencia de los indicadores.

Una vez que se analizó la información se llegó a las siguientes conclusiones:

En general la evaluación de los documentos de las DES en su primera versión presentaron algunos problemas respecto a:
Inconsistencia de algunos indicadores en dos DES
En una DES, No se consideraron los formatos específicos para presentar la información.
En una DES No se hacia explicita la problemática
Dos DES No priorizaban los fortalezas y las debilidades de las DES
En tres DES, faltaba la priorización de algunos recursos solicitados
La mayoría de las DES solicitaba recursos para algunos conceptos que ya no son apoyados en PIFI ð material de oficina,
cafetería. Además de algunas impresiciones en el equipo para los laboratorios.

El resultado de las observaciones fueron remitidas a las DES a fin de que se consideraran las observaciones y se hicieran los
ajustes pertinentes. El C Rector, presidente del Comité de Planeación Programación y Presupuestación les solicitó a los
Coordinadores y responsables de los ProDES que realizaran los ajustes necesarios y que atendieran las observaciones del
subcomité de Planeación y Evaluación ðsolicitando de nueva cuenta el documento para el día 3 de junio .

44

Finalmente la verificación de la evolución del impacto de los ProDES en la mejora de la calidad, competitividad académica,
la articulación entre el resultado de la autoevaluación ð fortalezas y debilidades- de las DES así como las políticas, objetivos,
estrategias y metas en el proyecto, cierre de brechas de calidad se realizó en el formato antes señalado.

La Evaluación se hizó en la búsqueda de la congruencia entre el proceso de Autoevaluación de la DES y la planeación de la
misma, integrada en cada ProDES, se buscó la articulación entre r esultados de la autoevaluación con la factibilidad e
incidencia del proyecto en la solución de los problemas de las DES.

La Evaluación del impacto de cada ProDES en la mejora de la capacidad y competitividad académica, en el desarrollo de la
innovación y el cierre de brechas de calidad al interior de cada DES.
El impacto de cada ProDES en la mejora de la capacidad y competitividad académica, fue a partir de los indicadores
evaluados, con énfasis en su evolución respecto a las metas compromiso. En innovación educativa se evaluó el avance en la
implementación del nuevo Modelo Educativo ðbasado en competencias profesionales, las brechas de calidad se analizaron
con base en los PE de calidad de las DES, y los posibles avances a partir de la reestructuración de los Cuerpos Académicos.

Articulación entre resultados de la autoevaluación de la DES y las políticas, los objetivos, estrategias, metas del proyecto.
Los ProDES fueron revisados con el fin de asegurar la congruencia entre políticas, objetivos y estrategias con énfasis en
asegurar el cumplimiento de las metas establecidas. Para la Evaluación de la consistencia interna se analizaron cada una de
las matrices: Fortalezas y problemas relevantes derivados de la autoevaluación vs, objetivos de los proyectos y metas
compromiso.

Factibilidad para lograr los objetivos y compromisos de la DES. Se realizó a partir de los objetivos del proyectos, y la mejora
de los indicadores de cada DES.
Incidencia de los proyectos de las DES en la solución de los problemas, el cierre de brechas de calidad, en el cumplimiento
de los compromisos de la DES y en la evolución de los valores de los indicadores.

Análisis de la solicitud y calendarización.
La justificación de la solicitud corresponde con las recomendaciones de los CIEES y del COPAES ðen su gran mayoría-, la
calendarización se ajusta al desarrollo y cumplimiento de la metas y objetivos del proyecto.

45

V Contextualización d e los proyectos ProDES y ProGES.

5.1. Proceso de contextualización de los ProDES, es decir, la forma como el proyecto del ProGES recoge las necesidades
comunes señaladas por las DES como resultado del proceso de actualización de la planeación.

En esta ocasión la Institución formuló cinco ProDES y cuatro ProGES. Las estrategias empleadas para la identificación e
integración de la problemáti ca comunes de las DES, resultó de la evaluación que se hizo en cada una de las DES, y de la
Aut oevaluación institucional que se realizó a las líneas estratégicas de Plan de Desarrollo Institucional (Anexo 14. Síntesis

de la evaluación institucional) , dicha evaluación se realizó en un taller de planeación estratégica. El proceso de análisis y
evaluación permite afirmar que los problemas detectados guardan una buena relación entre las prioridades institucionales y
los objetivos particulares de cada una de las DES.

Una vez validados los trabajos de autoevaluación de las DES, y en un proceso articulado con la autoevaluación de la Gestión
se diseñaron las estrategias para avanzar en la planeación de la Gestión, de tal forma que ambos procesos permitieran
mejorar la integración de los ProDES, buscando la atención de los problemas y mejorar la asimetría existente en las DES. En
ese sentido, los proyectos de gestión recogen las problemáticas ðhabilitación de PTC, mejoramiento de los CA, evaluación de
los posgrados, evaluación y certificación de los PE, nueva oferta educativa, certificación de procesos, estudios de seguimiento
de egresados, movilidad de estudiantes, estancias para los profesores, publicación, participación en foros y congresos, para
analizar la problemática anterior y formular los proyectos específicos se convocó a las direcciones correspondientes ð a fin de
empatar las funciones con las necesidades ðproblemas antes señalados- de esta forma los problemas que recoge el ProGES ð
abordados institucionalmente en los proyectos correspondientes ð infraestructura, oferta educativa, atención a las DES y
mejoramiento de la gestión- son los que permitirán avanzar en la capacidad y competitividad académica, rendición de
cuentas, mejoramiento de la gestión.

De acuerdo a la autoevaluación vemos que las condiciones de integración de las DES difieren entre una y otra, pues cada una
posee aspectos característicos, que van desde el número de programas como la participación de los PTC, el grado de
participación de las academias ðprofesores del Tronco Básico Universitario y los PTC que tienen perfil Promep .

46

Cuando se presentaron los proyectos de gestión, tanto el de atención a las DES como el de infraestructura, permitió revalorar
las estrategias para la mejora de la calidad, con el proyecto de infraestructura se pretende avanzar en las recomendaciones
que recientemente los CIEES hicieron a los programas educativos. Lo anterior se sustenta en el Plan Maestro. (Se presenta
como un anexo en el formato del proyecto de obra).

Para la integración del proyecto de gestión se convocó para el análisis de la problemática institucional a la Secretaría General,
a la Secretaría de Finanzas y Administración así como a la Secretaría de Servicios Académicos, toda vez que el impacto de
éste proyecto se reflejará sustancialmente en la actualización de la normativa, en los procesos certificados y en general en la
mejora de los servicios que ofrece la universidad, se considera indispensable avanzar en la transparencia, así como el
continuar con la capacitación y en sumar esfuerzos para continuar mejorando el sistema de información institucional, lo
anterior a partir de la estrategia de continuar homogeneizando la información y desarrollando los módulos ðaprovechando
además la certificación de los procesos estratégicos-.

De esta forma, el contexto para la integración de la planeación para los dos próximos años, da cuenta de un esfuerzo de
planeación estratégica que permita atender los problemas y aprovechar las fortalezas institucionales.

En suma, con los recursos del PIFI se continuará con la habilitación de PTC, se acreditarán los PE; se avanzará en la
adecuación de los espacios físicos e infraestructura a las nuevas formas de organización y de gestión; se mejorarán los
servicios educativos; se consolidarán los sistemas de evaluación administrativa y académica; se continuará con la revisión de
la normativa , se continuará con la certificación de procesos, se continuará con la mejora de los módulos de información de tal
forma que facilite la planeación y las actividades de gestión académica. De acuerdo a las estrategias y metas acordadas en las
DES, los objetivos de los proyectos tanto de DES como de Gestión se centran en aspectos prioritarios que permitan alcanzar
la visión.

Anexos 15: (Formato con la indicadores institucionales)
a) Encuesta a estudiantes y egresados. Resultados
c) Procedimiento para abastecer de materiales informativos-servicio bibliotecario.

47

VI . Valores de los Indicadores Institucionales a 2006, 2007, 2012

Nivel

Año 2006 2007 2008 2009 2010 2011 2012 2006 2007 2008 2009 2010 2011 2012 2006 2007 2008 2009 2010 2011 2012

Número PE 18 18 27 27 27 27 27 8 8 9 9 10 10 10

Matrícula 8,064 8,482 11,077 11,395 11,668 11,914 12,072 106 147 175 194 257 274 284

Nivel

Año 2006 2007 2008 2009 2010 2011 2012 2006 2007 2008 2009 2010 2011 2012 2006 2007 2008 2009 2010 2011 2012

Número PE 6 6 7 5 5 5 5 1 1 1 1 1 1 1 33 33 44 42 43 43 43

Matrícula 122 180 292 207 215 228 237 22 19 19 14 15 13 15 8,314 8,828 11,563 11,810 12,155 12,429 12,608

Nivel

Año 2006 2007 2008 2009 2010 2011 2012 2006 2007 2008 2009 2010 2011 2012 2006 2007 2008 2009 2010 2011 2012

Número PE 10 10 1 1 1 1 1 1 1 2 1

Matrícula 1,704 1,944 40 101 103 104 105 24 24 62 50

Nivel

Año 2006 2007 2008 2009 2010 2011 2012 2006 2007 2008 2009 2010 2011 2012 2006 2007 2008 2009 2010 2011 2012

Número PE 1 1 1 1 1 1 13 13 5 2 1 1 1

Matrícula 82 43 44 2 2 2 1,812 2,013 148 151 103 104 105

Nivel

Año 2006 2007 2008 2009 2010 2011 2012 2006 2007 2008 2009 2010 2011 2012 2006 2007 2008 2009 2010 2011 2012

Número PE 0 0 0 0 0 0 0 28 28 28 28 28 28 28 9 9 11 10 10 10 10

Matrícula 0 0 0 0 0 0 0 9,768 10,426 11,117 11,496 11,771 12,018 12,177 130 171 237 244 257 274 284

Nivel

Año 2006 2007 2008 2009 2010 2011 2012 2006 2007 2008 2009 2010 2011 2012 2006 2007 2008 2009 2010 2011 2012

Número PE 7 7 8 5 5 5 5 2 2 2 1 1 1 1 46 46 49 44 44 44 44

Matrícula 204 223 336 207 215 228 237 24 21 21 14 15 13 15 10,126 10,841 11,711 11,961 12,258 12,533 12,713

2006 2007 2008 2009 2010 2011 2012 2006 2007 2008 2009 2010 2011 2012 2006 2007 2008 2009 2010 2011 2012

Ciencias Sociales y Administrativas 3,966 4,126 4,204 4,318 4,397 4,474 4,505 121 194 291 213 223 233 243

Ingeniería y Tecnología 659 718 760 836 868 922 949 0 0 0 0 0 0 0

Ciencias de la Salud 2,330 2,552 2,612 2,663 2,701 2,730 2,754 92 123 211 220 232 250 258

Educación y Humanidades 2,188 2,335 2,821 2,905 3,021 3,081 3,142 108 69 55 0 0 0 0

Ciencia Agropecuarias 625 695 720 774 784 811 827 37 29 37 32 32 32 35

Ciencias Exactas y Naturales

TOTAL 0 0 0 0 0 0 0 9,768 10,426 11,117 11,496 11,771 12,018 12,177 358 415 594 465 487 515 536

Nota: Las celdas o casillas sombreadas no deben ser llenadas. Son Fórmulas para calcular automaticamente. Favor de no mover o modificar el formato. Introducir los datos sólo en las casillas en blanco.

SI NO

X 2003

X 2004

X 2004

X 2006

X 2006

X 2008

X 2006

X 2005

Reglamento General de Servicio Social

Reglamento Interior de Trabao del Personal Administrativo y Manual al Servicio de la Universidad Autónoma de Nayarit

Reglamento de Ingreso, Promoción y Permanencia del Personal Académico

Reglamento de tutorias

Ley Orgánica

Estatuto General o Reglamento Orgánico

Reglamento del Consejo Social

Reglamento de estudios de Tipo Medio Superior y Superior

NORMATIVA INSTITUCIONAL

Actualizados en

los últimos cinco

años

A
ñ

o
 d

e

a
p

ro
b

a
ci

ó
n

Leyes y Reglamentos

Área del Conocimiento

MATRICULA POR ÁREA DEL CONOCIMIENTO Y TIPO

TSU/PA Licenciatura Posgrado

MAESTRÍA DOCTORADO TOTAL

Nota: Las celdas o casillas sombreadas no deben ser llenadas. Son Fórmulas para calcular automaticamente. Favor de no mover o modificar el formato. Introducir los datos sólo en las casillas en blanco.

TSU LICENCIATURA ESPECIALIZACIÓN

PROGRAMAS EDUCATIVOS (EVALUABLES Y NO EVALUABLES

MAESTRÍA DOCTORADO TOTAL

PROGRAMAS EDUCATIVOS (EVALUABLES Y NO EVALUABLES)

TSU LICENCIATURA ESPECIALIZACIÓN

PROGRAMAS EDUCATIVOS NO EVALUABLES

MAESTRÍA DOCTORADO TOTAL

PROGRAMAS EDUCATIVOS NO EVALUABLES

TSU LICENCIATURA ESPECIALIZACIÓN

PROGRAMAS EDUCATIVOS EVALUABLES

FORMATO PARA CAPTURA DE INDICADORES BÁSICOS DE LA INSTITUCIÓN. PIFI 2008-2009

Nombre de la Institución: UNIVERSIDAD AUTÓNOMA DE NAYARIT

PROGRAMAS EDUCATIVOS EVALUABLES

48

H M T H M T H M T H M T H M T H M T H M T

Número de profesores de tiempo completo 407 215 622 437 237 674 457 238 695 485 253 738 491 264 755 502 273 775 511 286 797

Número de profesores de tiempo parcial 163 106 269 184 120 304 256 190 446 240 177 417 234 170 404 231 162 393 207 145 352

Total de profesores 570 321 891 621 357 978 713 428 1,141 725 430 1,155 725 434 1,159 733 435 1,168 718 431 1,149

% de profesores de tiempo completo 71 67 70 70 66 69 64 56 61 67 59 64 68 61 65 68 63 66 71 66 69

H M T H M T H M T H M T H M T H M T H M T

Especialidad 29 24 53 37 23 60 39 26 65 38 24 62 36 24 60 39 24 63 38 25 63

Maestría 175 98 273 194 123 317 194 130 324 204 134 338 213 135 348 224 157 381 250 172 422

Doctorado 31 8 39 42 12 54 46 12 58 52 20 72 62 29 91 71 37 108 88 45 133

Pertenencia al SNI / SNC 3 1 4 5 3 8 10 4 14 12 7 19 16 10 26 24 15 39 34 25 59

Perfil deseable PROMEP, reconocido por la SEP 35 16 51 42 21 63 54 25 79 67 44 111 93 50 143 101 64 165 138 80 218

Imparten tutoría 208 126 334 231 145 376 298 160 458 294 182 476 310 203 513 323 214 537 344 231 575

Profesores de Tiempo Completo con: % H % M % T % H % M % T % H % M % T % H % M % T % H % M % T % H % M % T % H % M % T

Especialidad 7.1 11.2 8.5 8.5 9.7 8.9 8.5 10.9 9.4 7.8 9.5 8.4 7.3 9.1 7.9 7.8 5.5 8.1 7.4 8.7 7.9

Maestría 43.0 45.6 43.9 44.4 51.9 47.0 42.5 54.6 46.6 42.1 53.0 45.8 43.4 51.1 46.1 44.6 36.1 49.2 48.9 60.1 52.9

Doctorado 7.6 3.7 6.3 9.6 5.1 8.0 10.1 5.0 8.3 10.7 7.9 9.8 12.6 11.0 12.1 14.1 8.5 13.9 17.2 15.7 16.7

Pertenencia al SNI / SNC 0.7 0.5 0.6 1.1 1.3 1.2 2.2 1.7 2.0 2.5 2.8 2.6 3.3 3.8 3.4 4.8 3.4 5.0 6.7 8.7 7.4

Perfil deseable PROMEP, reconocido por la SEP 8.6 7.4 8.2 9.6 8.9 9.3 11.8 10.5 11.4 13.8 17.4 15.0 18.9 18.9 18.9 20.1 14.7 21.3 27.0 28.0 27.4

Imparten tutoría 51.1 58.6 53.7 52.9 61.2 55.8 65.2 67.2 65.9 60.6 71.9 64.5 63.1 76.9 67.9 64.3 49.2 69.3 67.3 80.8 72.1

Nota: Las celdas o casillas sombreadas no deben ser llenadas. Son Fórmulas para calcular automaticamente. Favor de no mover o modificar el formato. Introducir los datos sólo en las casillas en blanco.

NUM. % NUM. % NUM. % NUM. % NUM. % NUM. % NUM. %

Númeroy % de PE que realizaronestudiosde factibilidadpara

buscar su pertinencia 12 26.09 12 26.09 28 57.14 28 63.64 28 63.64 28 63.64 28 63.64

Número y % de programas actualizados en los últimos cinco años27 81.8 27 81.8 35 79.5 35 83.3 35 81.4 35 81.4 35 81.4

Número y % de programas evaluados por los CIEES 18 54.5 18 54.5 17 38.6 29 69.0 37 86.0 40 93.0 40 93.0

Númeroy %deprogramasdeTSU/PAy licenciaturaenelnivel1 de

los CIEES
4 22.2 6 33.3 8 29.6 17 63.0 23 85.2 26 96.3 26 96.3

Númeroy %deprogramasdeTSU/PAy licenciaturaenelnivel2 de

los CIEES
4 22.2 3 16.7 4 14.8 5 18.5 3 11.1 0 0

Númeroy %deprogramasdeTSU/PAy licenciaturaenelnivel3 de

los CIEES
10 55.6 9 50.0 5 18.5 1 3.7 0 0 0

Número y % de programas de TSU/PA y licenciatura acreditados
0 3 16.7 5 18.5 11 40.7 18 66.7 21 77.8 22 81.5

Númeroy % de programasde posgradoincluidosen el Padrón

Nacional de Posgrado (PNP SEP-CONACYT)
0 0 0 1 6.7 3 18.8 4 25.0 4 25.0

Númeroy %deprogramasreconociosporelProgramadeFomento

de la Calidad (PFC)
Nota: En este caso las celdas o casillas sombreadas no deben ser llenadas, ya que no se solicita información en esa ubicación

Núm. % Núm. % Núm. % Núm. % Núm. % Núm. % Núm. %

Número y % de PE de TSU y Lic. buena calidad* 4 22.22 6 33.33 8 29.63 17 62.96 24 88.89 27 100 27 100

Número y % de matrícula de TSU y Lic. atendida en PE (evaluables)

de buena calidad 3656 45.34 4935 58.18 6269 56.59 8770 76.96 11037 94.59 11914 100 12072 100

Número y % de Matrícula de PE de posgrado atendida en PE

reconocios por el PNP

0 0

0 10 2.41 56 11.50 102 19.8058 106 19.7761

Número y % de Matrícula de PE de posgrado atendida en PE

reconocidos por el PFC

0 0

0 0 0 0 0

NO. % NO. % NO. % NO. % NO. % NO. % NO. %

Númeroy %debecasotorgadasporla institución(TSU/PA,LIC.y

Posgrado)
323 3.18981 409 3.77271 403 3.441209 491 4.10501 524 4.27476 561 4.47618 604 4.75104

Número y % de becas otorgadas por el PRONABES (TSU/PA y LIC)680 7 760 7 614 6 871 8 911 8 954 8 1,008 8

Númeroy % de becasotorgadasporel CONACyT(Esp.Maest.Y

Doc.)
0 0 0 0 0 0 0

Númeroy %debecasotorgadasporotrosprogramaso instituciones

(TSU/PA, Licenciatura y Posgrado)
175 2 166 2 215 2 236 2 266 2 289 2 320 3

Total del número de becas 1,178 12 1,335 12 1,232 11 1,598 13 1,701 14 1,804 14 1,932 15

Número y % de alumnos que reciben tutoría en PE de TSU/PA y LIC.
3,877 40 5,113 49 8,552 77 8,863 77 9,115 77 9,348 78 9,569 79

Númeroy %deprogramaseducativoscontasadetitulaciónsuperior

al 70 %

6 13 10 22 6 13 2 5 2 5 2 5 3 7

Númeroy %deprogramaseducativoscontasaderetencióndel1º.

al 2do. año superior al 70 %
23 50 30 65 36 75 27 61 29 66 28 64 30 68

Numero y % de satisfacción de los estudiantes (**) 297 1,128 68

Nota: En este caso las celdas o casillas sombreadas no deben ser llenadas, ya que no se solicita información en esa ubicación

2012

(**)Si secuentaconesteestudiosedebede incluirun textocomoANEXOINSTITUCIONALquedescribala formaenquese realizaestaactividad.Paraobtenerel porcentajedeesteindicadorhayqueconsiderarel totaldeencuestadosentrelos quecontestaronpositivamente.

Anexo III A

* Considerar PE de buena calidad, los PE de TSU/PA y LIC que se encuentran en el Nivel 1 del padrón de PE evaluados por los CIEES o acreditados por un organismo reconocido por el COPAES.

* Considerar PE de buena calidad, los PE de posgrado que están reconocidos en el Padron Nacional de Posgrado de Calidad o en el Padron de Fomento a la Calidad del CONACYT-SEP

PROCESOS EDUCATIVOS

Concepto
2006 2007 2008 2009 2010 2011

Programas y Matrícula Evaluable de Buena Calidad

Concepto
2006 2007 2008 2009 2010 2011 2012

2009 2010 2011 2012
Concepto

2006 2007 2008

2010 2011 2012

PROGRAMAS EDUCATIVOS

2006 2007 2008 2009

Nota: Las celdas o casillas sombreadas no deben ser llenadas. Son Fórmulas para calcular automaticamente. Favor de no mover o modificar el formato. Introducir los datos sólo en las casillas en blanco.

Profesores de Tiempo Completo con: 2006 2007 2008 2009 2010 2011 2012

PERSONAL ACADÉMICO

2006 2007 2008 2009 2010 2011 2012

49

NO. % NO. % NO. % NO. % NO. % NO. % NO. %

Númeroy % de PEqueaplicanel EGELa estudiantesegresados

(Licenciatura)

2
11.1 6.0 33.3 8.0 29.6 7.0 25.9 7.0 25.9 7.0 25.9 7.0 25.9

Número y % de estudiantes que aplicaron el EGEL (Licenciatura)72 107.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

Número y % de estudiantes que aprobaron el EGEL (Licenciatura)45
62.5 64.0 59.8 0.0 0.0 0.0 0.0 0.0

Númeroy %dePEqueaplicanelEGETSUa estudiantesegresados

(TSU/PA)

0
0.0 0.0 0.0 0.0 0.0 0.0

Número y % de estudiantes que aplicaron el EGETSU (TSU/PA)0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

Número y % de estudiantes que aprobaron el EGETSU (TSU/PA)0
0.0 0.0 0.0 0.0 0.0 0.0

Númeroy % de PE en los que se realizanseguimientode

egresados

0
0.0 18.0 40.9 28.0 66.7 32.0 74.4 37.0 86.0 38.0 0.3

Número y % de PE que incorporan el servicio social en el currículo25
89.3 26.0 92.9 26.0 92.9 26.0 92.9 26.0 92.9 26.0 92.9 26.0 92.9

Númeroy %dePEqueaplicanprocesoscolegiadosdeevaluación

del aprendizaje

27
58.7 28.0 60.9 28.0 57.1 28.0 63.6 29.0 65.9 30.0 30.0 68.2

Númeroy %dePEqueseactualizarono incorporaronelementosde

enfoques centrados en el estudiante o en el aprendizaje

26

92.9 27.0 96.4 27.0 96.4 28.0 100.0 28.0 100.0 28.0 100.0 28.0 100.0

Número y % de PE que tienen el currículo flexible 26 92.9 27.0 96.4 27.0 96.4 28.0 100.0 28.0 100.0 28.0 100.0 28.0 100.0

Númeroy % de PEen los queel 80 % o másde susegresados

consiguieron empleo en menos de seis meses después de egresar

0

0.0 0.0 0.0 0.0 5.0 18.5 5.0 18.5

Númeroy %dePEenlosqueel80%o másdesustituladosrealizó

algunaactividadlaboralduranteelprimerañodespuésdeegresary

que coincidió o tuvo relación con sus estudios

0

0.0 0.0 0.0 0.0 5.0 18.5 5.0 18.5

M1 M1 M1 M1 M1 M1 M1

Núm Núm % Núm Núm % Núm Núm % Núm Núm % Núm Núm % Núm Núm % Núm Núm %

Númeroy % de eficienciaterminalen TSU/PA(por cohorte

generacional)

Númeroy % de egresadosde TSUqueconsiguieronempleoen

menos de seis meses despues de egresar

Númeroy % de estudiantestituladosduranteel primeraño de

egreso de TSU/PA (por cohorte generacional)

Númeroy %detituladosdeTSUquerealizóalgunaactividadlaboral

despues de egresar y que coincidió o tuvo relación con sus estudios

Númeroy % de eficienciaterminalen licenciatura(por cohorte

generacional)

2568
1618.0 63.0 2562.0 1682.0 65.7 2611.0 1646.0 63.0 2828.0 1860.0 65.8 2965.0 1978.0 66.7 3117.0 2079.0 66.7 3172.0 2164.0 68.2

Númeroy %deegresadosdelicenciaturaqueconsiguieronempleo

en menos de seis meses despues de egresar

1618 1682 1646
336.0 20.4

1860 1978 2079 2164

Númeroy % de estudiantestituladosduranteel primeraño de

egreso de licenciatura (por cohorte generacional)

1618
995.0 61.5

1682
1096.0 65.2

1646
980.0 59.5

1860
1280.0 68.8

1978
1371.0 69.3

2079
1439.0 69.2

2164
1533.0 70.8

Númeroy %detituladosdelicenciaturaquerealizóalgunaactividad

laboraldespuesdeegresary quecoincidióo tuvorelaciónconsus

estudios

995 1096 980 1280 1371 1439 1533

Número y % de satisfacción de los egresados (**) 1465.0 1085.0 74.1

Númeroy % de una muestrarepresentativade la sociedadque

tienen una opinión favorable de los resultados de la institución (**)

Númeroy % de satisfacciónde los empleadoressobre el

desempeño de los egresados (**)

NO. % NO. % NO. % NO. % NO. % NO. % NO. %

Número de LGAC registradas

Número y % de cuerpos académicos consolidados y registrados
0 0 0 0 0 0 2 2.9

Número y % de cuerpos académicos en consolidación y registrados
2 3.0 2 3.1 3 4.6 9 13.0 14 19.7 17 24.3 16 22.9

Número y % de cuerpos académicos en formación y registrados
64 97.0 62 96.9 62 95.4 60 87.0 57 80.3 53 75.7 52 74.3

SI NO SI NO SI NO SI NO SI NO SI NO SI NO

Existenestrategiasorientasa compensardeficienciasde los

estudiantes para evitar la deserción, manteniendo la calidad (**)

(**) En caso afirmativo, incluir un texto como ANEXO que describa la forma en que se realiza esta actividad.

Nota: En este caso las celdas o casillas sombreadas no deben ser llenadas, ya que no se solicita información en esa ubicación

Total Obsoletas Total Obsoletas Total Obsoletas Total Obsoletas Total Obsoletas Total Obsoletas Total Obsoletas

Dedicadas a los alumnos 700 196 406 259 426 49 481 110 493 104 501 98 522 103

Dedicadas a los profesores 134 50 92 34 61 21 107 46 104 36 114 47 123 42

Dedicadas al personal de apoyo 118 30 151 14 225 37 88 16 84 14 79 15 84 16

Total de computadoras en la institución 952 276 649 307 712 107 676 172 681 154 694 160 729 161

Nota: Las celdas o casillas sombreadas no deben ser llenadas. Son Fórmulas para calcular automaticamente. Favor de no mover o modificar el formato. Introducir los datos sólo en las casillas en blanco.

Si No

X

X

2006 2007 2008 2009 2010 2011 2012

% de construcción de la red interna 80.0 90.0 90.0 90.0 90.0

¿Existe una política institucional para la adquisición de material informático? (**)

¿Existen mecanismos para conocer la opinión de profesores y alumnos sobre la calidad de los servicios informáticos? (**)

2012

INFRAESTRUCTURA: CÓMPUTO

Concepto 2006 2007 2008 2009 2010 2011 2012

146 146 146

2006 2007 2008 2009 2010 2011

148 139 145 148

M2: Corresponde al número final con el que se obtiene el porcentaje de cada concepto.

GENERACIÓN Y APLICACIÓN DEL CONOCIMIENTO

Concepto
2006 2007 2008 2009 2010 2011 2012

M2 M2

(**) Si se cuenta con este estudio, incluir un texto como ANEXO INSTITUCIONAL que describa la forma en que se realiza esta actividad. Para obtener el porcentaje de este indicador hay que considerar el total de encuestados entre los que contestaron positivamente. Anexo III B

M1: Corresponde al número inicial con el que se obtiene el porcentaje de cada concepto.

M2 M2 M2 M2

RESULTADOS EDUCATIVOS

Conepto 2006 2007 2008 2009 2010 2011 2012

M2

2009 2010 2011 2012
Concepto

2006 2007 2008

RESULTADOS EDUCATIVOS

50

M
a

tr
íc

u
la

T
ít
u

lo
s

V
o

lú
m

e
n

e
s

S
u

s
c
ri

p
c
io

n
e

s
 a

re
v
is

ta
s

K
 /
 J

I
/

J

M
a

tr
íc

u
la

T
ít
u

lo
s

V
o

lú
m

e
n

e
s

S
u

s
c
ri

p
c
io

n
e

s
 a

re
v
is

ta

N
 /
 M

O
 /

 M

M
a

tr
íc

u
la

T
ít
u

lo
s

V
o

lú
m

e
n

e
s

S
u

s
c
ri

p
c
io

n
e

s
 a

re
v
is

ta

H
/G

I/
G

(J) (K) (l) (M) (N) (O) (P) (H) (I)

Ciencias Sociales y Administrativas 2,378 1,336 3,115 0 0.6 1.3 2,404 7,654 14,111 11 3.2 5.9 2,864 17,417 42,356 0 6.1 14.8

Ingeniería y Tecnología 659 426 295 0 0.6 0.4 718 8,337 16,553 0 11.6 23.1 760 6,910 15,896 2 9.1 20.9

Ciencias de la Salud 2,447 5,812 6,874 0 2.4 2.8 2,551 8,704 12,703 31 3.4 5.0 2,784 4,266 13,023 2 1.5 4.7

Educación y Humanidades 2,378 1,336 3,115 0 0.6 1.3 2,404 7,654 14,111 11 3.2 5.9 2,864 17,417 42,356 0 6.1 14.8

Ciencia Agropecuarias 662 10,658 21,261 0 16.1 32.1 724 7,962 17,790 24 11.0 24.6 720 3,331 8,188 0 4.6 11.4

Ciencias Exactas y Naturales

Nota: Las celdas o casillas sombreadas no deben ser llenadas. Son Fórmulas para calcular automaticamente. Favor de no mover o modificar el formato. Introducir los datos sólo en las casillas en blanco.
M

a
tr

íc
u

la

T
ít
u

lo
s

V
o

lú
m

e
n

e
s

S
u

s
c
ri

p
c
io

n
e

s
 a

re
v
is

ta
s

K
 /
 J

I
/

J

M
a

tr
íc

u
la

T
ít
u

lo
s

V
o

lú
m

e
n

e
s

S
u

s
c
ri

p
c
io

n
e

s
 a

re
v
is

ta

N
 /
 M

O
 /

 M

M
a

tr
íc

u
la

T
ít
u

lo
s

V
o

lú
m

e
n

e
s

S
u

s
c
ri

p
c
io

n
e

s
 a

re
v
is

ta

Q
/P

R
/P

(J) (K) (l) (M) (N) (O) (P) (Q) (R)

Ciencias Sociales y Administrativas 4,545 10,154 17,918 12 2.2 3.9 4,636 10,512 18,046 12 2.3 3.9 4,724 10,654 18,178 12 2.3 3.8

Ingeniería y Tecnología 765 10,500 18,059 4 13.7 23.6 770 13,500 20,000 21 17.5 26.0 778 25,000 19,565 21 32.1 25.1

Ciencias de la Salud 2,820 8,000 12,500 31 2.8 4.4 2,869 8,500 12,600 31 3.0 4.4 2,909 8,600 12,700 32 3.0 4.4

Educación y Humanidades 2,171 8,414 15,411 11 3.9 7.1 2,224 8,794 16,061 11 4.0 7.2 2,560 9,174 16,711 11 3.6 6.5

Ciencia Agropecuarias 797 10,000 30,000 24 12.5 37.6 818 15,000 30,000 24 18.3 36.7 843 18,000 33,000 25 21.4 39.1

Ciencias Exactas y Naturales

Nota: Las celdas o casillas sombreadas no deben ser llenadas. Son Fórmulas para calcular automaticamente. Favor de no mover o modificar el formato. Introducir los datos sólo en las casillas en blanco.

M
a

tr
íc

u
la

T
ít
u

lo
s

V
o

lú
m

e
n

e
s

S
u

s
c
ri

p
c
io

n
e

s
 a

 r
e

v
is

ta

T
/S

U
/S

(S) (T) (U)

Ciencias Sociales y Administrativas 4,766 10,999 18,314 12 2.3 3.8

Ingeniería y Tecnología 789 30,900 29,000 21 39.2 36.8

Ciencias de la Salud 2,944 8,700 12,700 33 3.0 4.3

Educación y Humanidades 2,577 9,554 17,361 11 3.7 6.7

Ciencia Agropecuarias 862 22,000 33,000 25 25.5 38.3

Ciencias Exactas y Naturales

Nota: Las celdas o casillas sombreadas no deben ser llenadas. Son Fórmulas para calcular automaticamente. Favor de no mover o modificar el formato. Introducir los datos sólo en las casillas en blanco.

Si No

¿Existe una política institucionalde adquisiciónde material

bibliográfico? (**)
X

¿Existenmecanismospara conocerla opiniónde profesoresy

alumnos sobre la calidad de los servicios bibliotecarios? (**)
X

(**) En caso afirmativo, incluir un texto como ANEXO INSTITUCIONAL que describa la forma en que se realiza esta actividad. Anexo III C

Concepto

Númeroy % de profesoresde tiempocompletocon cubículo

individual o compartido
128 20.6 156 23.1 156 22.4 160 21.7 162 21.5 164 21.2 164 20.6

NUM. % NUM. % NUM. % NUM. % NUM. % NUM. % NUM. %

Númeroy % de recomendacionesemitidaspor el Comitéde

Administración y Gestión de los CIEES, que han sido atendidas

Númeroy%defuncionariosquehansidocapacitadosenplaneación

estratégica
30 70 90

Númeroy % de funcionariosque han sido capacitadospara la

gestión de IES
60 90 100

SI NO

La Instittución tiene el SIIA en operación X

SI NO

¿ElSIIAcalculalosindicadoresacadémicosinstitucionales?(tasade

egresoy de titulaciónpor cohorte,seguimientode egresados,

indicadores de desempeño docente y los de gestión)

X

SI NO Num

La Institución cuenta con procesos certificados X 49Numero de procesos certificados

GESTIÓN

Concepto
2006 2007 2008 2009 2010 2011 2012

Área de conocimiento

2012

INFRAESTRUCTURA: CUBÍCULOS

2006 2007 2008 2009 2010 2011 2012

Área de conocimiento

2009 2010 2011

INFRAESTRUCTURA: ACERVOS Libros en las bibliotecas de la institución

Área de conocimiento

2006 2007 2008

51

GESTIÓN

Concepto

Procesos certificados por las normas ISO-9000: 2000

1. Recepción de ingresos

2. Registro contable de ingresos

3. Recepción de ingresos por reinscripciones

4. Trámite de pagos por gastos diversos

5. Pago de nómina

6. Archivo de nómina

7. Recepción de convenios

8 .Manejo y control de fideicomisos y cuentas de cheques

9. Aplicación de recursos

10. Registro contable de fondos específicos

11. Finiquito de convenios

12. Registro contable del área de contabilidad

13. Emisión de estados financieros

14. Control contable de área de contabilidad

15. Cumplimiento y expedición de cuotas de retención del ISR

16. Pago provisional

17. Capacitación y desarrollo del personal

18. Cálculo, generación y pago del entero al INFONAVIT

19. Liquidación de requerimientos a INFONAVIT

20. Cálculo, generación y pago de cuotas obrero patronales a IMSS

21. Cálculo generación y pago del entero al INFONAVIT

22. Cálculo, generación y pago del entero de descuentos FONACOT

23. Preparación de datos para la compra

24. Selección y evaluación del proveedor

25. Adquisición de bienes y servicios mediante compra general

26. Recepción y salida de materiales

27. Adquisición de bienes y servicios mediante compra general

28. Adquisición de bienes y servicios mediante licitación pública

29. Mantenimiento correctivo de equipo de cómputo

30. Mantenimiento correctivo de instalaciones

31. Control de documentos

32. Control de registros

33. Auditoria interna de calidad

34. Control de servicios no conformes

35. Acción correctiva

36. Acción preventiva

37. Programa Operativo Anual de la SFA

38. Recuperación de Documentos

39. Préstamo a domicilio

40. Préstamo de servicios hemerográficos

41. Préstamo de servicios de cómputo
42. Abastecerde materialesinformativosprocesadostécnicamenteal sistema

bibliotecario,

43. Selección de aspirantes al nivel superior

44. Revalidación

45. Inscripción

46. Apertura y continuación de expedientes

47. Control de documentos y archivo de la Dirección

48. Certificación de documentos oficiales

49. Trámite de titulación y obtención de cédula

SI NO

¿Existenmecanismosparala evaluacióndelpersonalacadémico?

(**)
X

¿Existenmecanismosparaevaluarla eficienciaen la utilizaciónde

los recursos físicos? (**)
X

¿Existenmecanismosparaevaluarla eficienciaen la utilizaciónde

los recursos financieros? (**)
X

(**) En caso afirmativo, incluir un texto como ANEXO INSTITUCIONAL que describa la forma en que se realiza esta actividad.

ABC Quality Evaluations 2005 3 años

* Se puede insertar filas para listar los procesos certificados.

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

Organismo Certificador
Año de

Certificación

Duración de la

Certificación

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2006 3 años

ABC Quality Evaluations 2006 3 años

ABC Quality Evaluations 2006 3 años

ABC Quality Evaluations 2006 3 años

ABC Quality Evaluations 2006 3 años

ABC Quality Evaluations 2006 3 años

ABC Quality Evaluations 2006 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2006 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

ABC Quality Evaluations 2005 3 años

52

VII Consistencia interna del PIFI 2008 -2009 y su impacto previsto en la mejora conti nua de la calidad y
en el cierre de brechas de calidad entre DES

 7.1 Verificación de congruencia con la visión institucional
Desde el 2004 se realizó la propuesta para el Plan de Desarrollo Institucional , mismo que fue aprobado en el 2005, en un proceso
permanente de planeación se han venido trabajando en los Programas Operativos de las DES, ésto ha permitido que las acciones
desarrolladas en la comunidad universitar ia tengan como guía las siete líneas estratégicas de acción para cumplir con la visión
institucional, mismas que se encuentran estrechamente vinculadas, por lo que facilitó la concordancia de los ProDES con las Políticas
Institucionales .

Vinculación Plan de Desarrollo Institucional ð PIFI-/impacto de los proyectos/ atención a recomendaciones de CIEES

Líneas del PDI
2004-2010

Categorías PIFI -SEP Áreas de impacto del PFI 2008-2009 Categorías
CIEES

Atención integral a estudiantes.

Capacidad académica,
competitividad, innovación

educativa y nueva oferta
educativa

Fortalecimiento del p rograma institucional de tutorías .
Incremento de la competitividad académica.
Cuerpos académicos en formación.
Trayectorias escolares, estudios de seguimiento de egresados,
internacionalización de los programas educativos, movilidad
académica y estudiantil, evolución de programas de licenciatura
y de posgrado, EGEL, innovación, atención a talentos,
habilitación de PTC, Certificación docente.

Alumnos .

Desarrollo del personal académico. Profesores.

Desarrollo curricular . Plan de estudios.

Investigación.

Investigación.

Vinculación . Vinculación .

Servicios académicos e
infraestructura y equipamiento .

Infraestructura .

Mejoramiento de la gestión.

Gestión

Certificación de los procesos administrativos y académicos para
el mejoramiento de los programas educativos.
Simplificación de los procesos administrativos certificados,
capacitación de personal administrativo.
ðRecomendación de la auditoría externa ISO 9000-
Información para la toma de decisiones ð indicadores
institucionales , integración de módulos.
Actualización de la normatividad y rendición de cuenta .

Planeación
y Normatividad .

53

Con el PIFI 2008-2009 la institución busca fortalecer de manera prioritaria las categorías del PIFI (fortalecimiento de la capacidad
académica, incremento en la competitividad académica, la atención a los estudiantes, el desarrollo de los CA ðevaluación del posgrado
para tener posgrados de calidad-) con los proyectos de GESTIÓN se certificarán mas procesos, se avanzará en la innovación educativa,
se mejorará el sistema de información, se atenderá la normativa, la transparencia y la rendición de cuentas.

Consistencia de los proyectos de las DES vs Políticas Institucionales

Proyectos ProDES/ Políticas Institucionales
Consolidación de
Modelo
Académico

Fortalecimiento a
la pertinencia y
calidad de los PE

Fortalecimiento de la
articulación de las funciones
institucionales

Adecuación de
espacios y ambientes
académicos

Incremento de la calidad de los programas para
avanzar en el cierre de brechas al interior de la DES de
Ciencias Biológico Agropecuaria.

x x x x

Calidad para el desarrollo integral de la DES del Área
de Ciencias Económico Administrativas

x x x x

Fortalecimiento de la capacidad y competitividad
académica e impulso a la innovación educativa de la
Des del Área de Ciencias de la Salud.

x x x

Desarrollo de la calidad como resultado de las mejoras
en el perfil de los PTC y programas de la DES de
Ciencias Sociales y Humanidades 2008-2010

x x x x

Mejoramiento de la capacidad y competitivi dad
académica, desarrollo y fortalecimiento de CA e
integración y funcionamiento de la DES de Ciencias
Básicas e Ingenierías

x x x

 7.2 Evaluación de las aportaciones del PIFI 2008-2009 y sus componentes en la mejora de la capacidad, la competitividad
y el desarrollo de la innovación académica

En todas las DES se ha dado la reestructuración de los Cuerpos Académicos- se ha logrado la discusión de las Líneas de Generación y
Aplicación del Conocimiento, ligadas fundamentalmente a los Programas Educativos.
Todas las DES dan prioridad al mejoramiento de la calidad de los programas educativos- basados en la evaluación de los CIEES.

54

Todas las DES señalan como prioritario la necesidad de atender la Formación y Capacitación de los PTC, y la gran necesidad de publicar
los trabajos de tesis y las investigaciones.
Todas las DES se comprometen en el trabajo de tutoría y asesoría académica.
Todas las DES demandan una normativa derivada de los documentos aprobados, algunos recientemente.
En el ProGES se estructuraron objetivos y metas que permitan cumplir con la visión institucional y que den respuesta a las demandas
académicas de las cinco DES.

La aportación del PIFI 2008-2009 se considera pertinente porque tanto la s categorías del PIFI, con las Líneas estratégicas del Plan de
Desarrollo Institucional, a la vez responden a los ejes de desarrollo de la Reforma Universitaria, son consistentes con la visión
institucional así como con las cuatro políticas institucionales que permitirán consolidar la reforma comos son: modelo académico,
fortalecimiento a la pertinencia y calidad de los PE, fortalecimiento y articulación de las funciones sustantivas, y adecuación de espacios
y ambientes de trabajo.

7.3 Verificación de la articulación entre problemas, políticas, objet ivos y estrategias.
Formar y atender integralmente al estudiante para alcanzar las competencias del perfil de egreso e incrementar la eficiencia terminal;
mejorar el perfil del personal académico, vinculado a las necesidades de los PE y CA, contar con programas flexibles y de calidad para
la formación integral de estudiantes que incidan en el desarrollo de su entorno.
Todos los ProDES plantearon los objetivos en función de la guía dando respuesta a la problemática, y compartiendo en general las
mismas características en cuanto a los Programas Educativos- búsqueda de la calidad- Acreditación de los mismos. Avanzar en los
programas educativos y lograr el n ivel 1 de los CIEES. Los programas que están en el nivel 3 llevarlos al nivel 2 y lo s del nivel 2 lograr la
calidad, los programas que están en el nivel 1 lograr la acreditación.
Fortalecer el trabajo de los CA, y apoyar en el desarrollo de la LGAC, a partir de la mejora en las condiciones de trabajo de los PTC.
Atender los indicadores de desempeño escolar, avanzar en el seguimiento de egresados, fortalecer el modelo académico, evaluando las
prácticas profesionales y servicio social.
Para garantizar que las políticas, objetivos y estrategias permitan atender integralmente los problemas detectados así como aprovechar
las fortalezas se realizó un ejercicio de integración y validación de objetivos.

7.4 Evaluación de la factibilidad para lograr los objetivos y compromisos de las DES.
Los proyectos están planteados para mejorar los programas educativos, son factibles porque se atenderán las recomendaciones de los
CIEES, todos los programas serán evaluados ð los que hacen falta se evaluarán en el 2008 y 2009, se evaluarán los programas de
posgrado.

55

Problemas Políticas Objetivos estratégicos Estrategias

Pocos CA en consolidación

Bajo porcentaje de PTC con
perfil
Pocos Doctores
Escaso apoyo a los
proyectos de investigación
Pocos PTC en el Sistema
Nacional de investigadores
Solo se trabaja en cinco
redes oficiales. CA.
 Insuficiente capacitación y
actualización pedagógica.
Escasa productividad
académica de los PTC .

Impulsar la mejora de los PTC.

Mejorar el desarrollo del personal académico. Fortalecer el trabajo colegiado.

Lograr que los PTC participen en el programa de
publicación .

Participar en redes que propicien la movilidad y
la productividad de los PTC.

Participar en redes de difusión y divulgación del
conocimiento.

Incrementar el número de PTC con perfil . Estimular a los PTC para que participen en las
convocatorias.

Operar un progra ma para el financiamiento de los
proyectos de investigación ligados a los programas
educativos y a las líneas institucionales de investigación.

Contar con un fondo para los proyectos de
investigación.

Formar y capacitar a los PTC. Contar con un programa de capacitación y actualización
docente

Actualizando el diagnóstico de formación de PTC.

Promover la evaluación de los PTC y
lograr la certificación .

Contar con un programa de actualización y certificación
docente.

Certificar a los PTC.

Pocos programas de
licenciatura acreditados
No contar con posgrados de
evaluados.
Falta de presupuesto para
cumplir con todas las
recomendaciones de los
CIEES, llevar los programas
al nivel 1 y cerrar la brechas
entre los programas
educativos y entre las DES.
Insuf iciente Infraestructura
académica para el posgrado
No contar con un núcleo
básico para el posgrado.

Continuar con el proceso de
evaluación interna y externa.

Lograr que los PE que están en el nivel 2 y 3 pasen al
nivel 1 de los CIEES.

Lograr que los todos los PE de posgrado sean evaluados
por pares académicos externos.

Realizar talleres para la integración de la
evaluación de los PE que aún no han sido
evaluados internamente.

Asegurar la calidad de los programas
educativos.

Lograr que los PE que están en el Nivel sean Acreditados
por el COPAES.

Asegurar que los PE cumplan con los indicadores
de calidad.

Impulsar el Posgrado que responda a
los necesidades sociales, productivas.

Evaluando los PE de posgrado profesionalizantes a
través de los CIEES.

Atender la s recomendaciones de los CIEES.

Lograr que los 5 PE de posgrado en ciencias sean
evaluados por el CONACyT e incluirlos en el Programa
Nacional de Posgrado.

Atender lo s criterios de evaluación para que los
cinco PE pertenezcan al PNP.

Insuficiente e inadecuada
infraestructura física para el
trabajo colegiado y atención
estudiantil.

Carencia de un sistema de
evaluación integral de los
actores y de los procesos.

Fomentar y propiciar mejores
ambientes de aprendizaje en todos
los PE.

Consolidar el modelo académico centrado en el
aprendizaje del estudiante.

Aprovechar las nuevas tecnologías y asegurando
que en los PE propicien el desarrollo de
competencias profesionales.

Mejorar los índices de eficiencia Terminal. Mejorando el programa de tutorías

Fortalecer los comité de rediseño
curricular .

Evaluar y actualizar permanentemente los programas
educativos.
Evaluar a los PTC y mejorar la habitación en nuevas
tecnologías didácticas.

Propiciando la capacitación de los PTC en las
Nuevas Tecnologías de la Información y
Comunicación.

Dar atención integral al estudiante y Lograr una mejor utilización de los espacios académicos, Atender las recomendaciones de los CIEES,

56

crear las condiciones para el trabajo
de los CA

reacondicionado los espacios de acuerdo a los
requerimientos del mod elo y a los programas de trabajo
de los cuerpos académicos.

respecto a los espacios y a la infraestructura física

Lograr lo construcción de los espacios demandada por
los PE y los CA.

Planear la construcción de nuevas obras de
acuerdo al plan maestro de construcciones.

Falta de estudios de
seguimiento de egresados.

Articulando los PE con las
necesidades sociales y productivas.

Realizar los estudios de seguimiento de egresados.

Realizar foros con empleadores para conocer la necesidad
de formación de estudiantes.
Para mejorar el programa académico.

Vincular los programas educativos .

Mejora continú a.

Continuar con la
actualización de la
Normatividad y la
certificación de procesos .

Rendición de cuentas.

Promover los servicios de calidad.

Garantizando que la gestión
responda a los criterios de eficiencia,
eficacia, flexibilidad y calidad.

Continuar con la certificación de los procesos estratégicos
Articular el plan maestro de construcciones con las
necesidades de los PE de acuerdo a las recomendaciones
de los CIEES y del Modelo Académico.
Continuar el trabajo en los talleres de normatividad para
su actualización.

Mejorar los servicios y consolidar el modelo
educativo.

Crear las condiciones para ofrecer atención
integral al estudiante.

Promover la transparencia de la
información.

Fortalecer la unidad de enlace y transparencia.

Solicitar las evaluaciones y auditorías necesarias.

57

VIII Concentrado de los Proyectos de la institucional .
8.1 Concentrado de todos los proyectos.

58

