[image: image2.jpg]

[image: image3.jpg]ey PIEIC

	CONTENIDO TEMÁTICO
I. Descripción del proceso llevado a cabo para actualizar el ProGES 2007.

2

II. Séptima autoevaluación y seguimiento de la gestión institucional.

3

III. Políticas de la Institución para actualizar la planeación de la gestión institucional para formular el ProGES.

14

IV. Actualización en la planeación de la gestión.

15

V. Formulación y calendarización de proyectos del ProGES.

23

· Innovación educativa con trascendencia académica y pertinencia social. (Proyecto Integral para atender problemas comunes de las DES).

23

· Gestión de calidad como fundamento para la docencia, la investigación y la difusión de la cultura (Proyecto Integral para atender problemas de gestión).

57
· Construcción y adecuación de obra universitaria.

79
VI. Consistencia interna del ProGES.

85
VII. Conclusiones.

91
ANEXOS
I. Relación de participantes en el proceso para actualizar el ProGES 3.3 y formular la versión 2007.
92
II. Procesos certificados y por certificar bajo la Norma ISO 9001:2000.
94
III. Módulos del Sistema Integral de Información Administrativa.
98
IV. Solventación de recomendaciones de los CIEES.
99
V. Contenido del proyecto de construcción y adecuación de obra universitaria.
101

I. Descripción del proceso llevado a cabo para formular el ProGES 2007

La formulación de esta nueva versión del Programa de Fortalecimiento de la Gestión Institucional (ProGES) privilegió una planeación estratégica participativa que involucró a 49 Espacios Universitarios: 21 Escuelas y Facultades, 10 Centros Universitarios, 18 Centros de Investigación y las Secretarías de Docencia, de Administración; de Planeación y Desarrollo Institucional y la Dirección General de Comunicación Universitaria; Dependencias de la Administración Central (DAC). Los órganos colegiados de la UAEM —consejos académicos y de gobierno en los organismos académicos y el Colegio de Directores— conocieron las diferentes versiones del documento, participaron formulando observaciones relevantes, y, posteriormente, validaron la integración final del documento. La Secretaría de Planeación y Desarrollo Institucional (SEPLADI), en su carácter de integradora del PIFI 2007, convocó a dos reuniones para definir y continuar con el plan de trabajo para elaborar el ProGES. La Secretaría de Administración participó organizando y coordinando las actividades relativas a la integración de la versión ProGES 2007. Destaca la participación de la Secretaría de Docencia a cargo del M. en Com. Luis Alfonso Guadarrama Rico y de Investigación y Estudios Avanzados a cargo del Dr. Carlos Manuel Arriaga Jordán.

Acuerdo institucional para la actualización del PIFI 2007 (ProDES y ProGES)

La SEPLADI convocó a una reunión intersecretarial el día 12 de abril en la que difundió el calendario de trabajo, la Guía PIFI 2007, la realimentación de la versión 3.3 que la SEP realizó a la UAEM, así como las políticas, objetivos y estrategias que se seguirían en la elaboración del documento. Una vez que iniciaron formalmente los trabajos para la elaboración del PIFI 2007, el equipo técnico responsable de la actualización del ProGES, organizó una reunión el día 27 de abril, con los responsables de la elaboración de las 12 Dependencias de Educación Superior (DES), y adicionalmente, organizó una segunda reunión el 2 de mayo, con los encargados de integrar los requerimientos de recursos y de validar la información de las DES en las diferentes áreas de la administración central.

Actualización de la autoevaluación y la planeación

Con base en la Guía PIFI 2007 y la realimentación del PIFI 3.3 a la UAEM, el equipo técnico de la Secretaría de Administración, elaboró 20 guías en total: una general destinada a cada una de las 12 DES y 19 específicas destinadas a las DAC. A partir de ese momento, se solicitó información detallada para actualizar la autoevaluación y la planeación. Estos formularios fueron presentados, explicados con ejemplos específicos y entregados en 2 reuniones de trabajo a los participantes en la elaboración del ProGES. Cada DES desarrolló un trabajo coordinado en el llenado del formulario, para lo cual acordaron reuniones conjuntas en los espacios académicos, contando con la información necesaria, la asesoría presencial y vía correo electrónico, así como con información relacionada que el equipo técnico del ProGES puso a su disposición en el sitio web www.progesuaemex.info. Con base en estos elementos las DES establecieron prioridades que les permitieron consolidar sus fortalezas y superar sus debilidades.

Formulación del ProGES 2007 [definición de problemas, fortalezas y proyectos]

El equipo técnico coordinó los esfuerzos e integró las aportaciones del trabajo de las DES (responsables de proporcionar los impactos de proyectos ProGES en su ámbito y de identificar los logros y las fortalezas, que permitió focalizar el programa además de definir las prioridades hacia las cuales se enfocaría esta versión) y Dependencias de la Administración Central (DAC), responsables de la ejecución y administración de proyectos ProGES dando lugar a la integración y consolidación de los tres proyectos integrales de gestión. Esta versión fue enviada para su revisión y validación por los responsables operativos de los proyectos (DAC), que fueron los encargados de revisar y cotejar los requerimientos específicos de recursos de cada DES con sus registros derivados de las observaciones de los Comités Interinstitucionales para la Evaluación de la Educación Superior (CIEES) y su diagnóstico específico por espacio académico.

Adecuaciones y formulación definitiva del ProGES 2007

Ratificado el contenido, en su primera versión completa, se sometió a las observaciones y recomendaciones de la SEPLADI y de las propias DES y DAC. Se debe aclarar que quedaron incluidos todos los puntos de énfasis señalados por la Guía 2007 y la realimentación 3.3 para la elaboración del PIFI 2007, a fin de que el equipo técnico diera inicio a un ejercicio de consistencia entre el ProGES y los ProDES. De esta manera, se aseguró la complementariedad de la información y evitó la duplicidad o contradicción para abordar la autoevaluación en relación con las perspectivas del marco de planeación de los proyectos integrales con todos sus elementos.

II. Séptima autoevaluación y seguimiento de la gestión institucional.
Esta versión del ProGES, recupera los elementos que marca la Guía para actualizar el PIFI institucional versión 2007 y adiciona un análisis que parte de las temáticas prioritarias definidas en el ámbito de la gestión en las versiones anteriores: 3.0, 3.1, 3.2 y 3.3 del programa, con la finalidad de dar continuidad a la fase de planeación pero introduciendo los puntos de énfasis y los resultados derivados de la realimentación generada por la SEP para la versión 3.3. Se presentan los resultados de los análisis realizados en la fase de autoevaluación institucional en el espacio de la gestión y las conclusiones del seguimiento de los proyectos aprobados en el marco del ProGES. Asimismo, se presentan los indicadores que integran las metas compromiso definidas al horizonte 2007.

Análisis de la evolución de la mejora continua de la gestión.

Con base en los resultados del análisis de la evolución de los indicadores de la gestión de la UAEM, que integran las metas compromiso asumidas desde la versión 3.1, ya que fueron reprogramadas las de la versión 3.0, se muestra el panorama de la planeación 2001-2006 que sirvió para identificar las principales brechas que existen en las temáticas relevantes de las DES. La información plasmada en la tabla que se detalla a continuación, más los datos que arrojan los resultados de la evaluación integral del PIFI 3.3 y sobre todo, el avance registrado en la atención a recomendaciones del comité de pares de los CIEES, sirvieron de base para fundamentar la actualización de la versión 2007 del ProGES. La siguiente tabla muestra el avance en los indicadores que integran las metas compromiso asumidas por la Institución en el marco del PIFI 3.0, para el ámbito de la gestión.

Evolución de las metas compromiso planteadas en el horizonte 2006 – 2007.
Las metas compromiso definidas en la versión 3.3 del ProGES, priorizaron la atención a la problemática que prevalece en las DES, con especial énfasis en atender las recomendaciones que han emitido los CIEES. El objetivo es consolidar el papel de la gestión universitaria para que ésta sea un soporte fundamental en la mejora de la calidad de los programas educativos. La tabla siguiente muestra el avance de los indicadores de gestión a junio de 2007.

 Tabla 1. Evolución de los valores de los indicadores.

	Temática / Meta compromiso
	Meta 2006*
	Valor alcanza-do 2006*
	Meta a 2007*
	Avance a julio 2007*
	Causas de avance o rezago

	Innovación Curricular

	% de profesores formados como líderes de proyecto.
	50%
	50%
	50%
	50%
	La meta se concluyó en 2007, con la capacitación a los comités curriculares. La capacitación, en lo sucesivo, se ofrecerá para aquellos comités que así lo soliciten, para la creación, evaluación y reestructuración de PE.

	% de proyectos de instrumentación y evaluación curricular.
	50%
	50%

	Los 60 planes de estudios adaptados al modelo de innovación curricular, incorporaron los proyectos de instrumentación.

Conforme a la nueva operación de los planes de estudio, se iniciará el proceso de evaluación curricular de PE.

	% de estudios integrales para la definición de campos profesionales (12 PE de nuevas UAP).
	50%
	0%
	75%
	33%
	Hasta 2007 se realizaron los estudios para nuevas profesiones a ofrecer en la UAP Nezahualcóyotl. La meta podrá lograrse con los estudios para las UAP Santiago Tianguistenco y Huixquilucan.

	% de planes de formación profesional diseñados, rediseñados al nuevo Modelo de Innovación Curricular.
	25%
	100%

	Los 60 planes de estudio del nivel profesional se diseñaron bajo el Modelo de Innovación Curricular. En 2007, se crearon 4 nuevos PE para impartirse en la UAP de Nezahualcóyotl y se trabajará en cuatro más para la UAP Santiago Tianguistenco.

	% de profesores capacitados para el diseño y desarrollo de planes de estudio de acuerdo con el Modelo de Innovación Curricular.
	30%
	30%
	50%
	50%
	La capacitación de 2006, se orientó a la planeación académica necesaria para la administración flexible de los planes de estudio. Para 2007, se cuenta con la Guía de Diseño Curricular y el proyecto de Especialidad en Docencia Universitaria. Por ello, la meta se replantea en su dimensión.

	% de planes de estudio operando en un sistema automatizado de planeación académica.
	100%
	100%
	100%
	100%
	El sistema de control escolar administra el 100% de los programas educativos. Sin embargo, se trabaja en un nuevo sistema que permita la administración flexible de los planes de estudio. A partir de 2007, la meta se reorienta hacia aplicación, misma que operará en 2008.

	Temática / Meta compromiso
	Meta 2006*
	Valor alcanza-do 2006*
	Meta a 2007*
	Avance a julio 2007*
	Causas de avance o rezago

	Contar con una nueva normatividad para los estudios profesionales y con lineamientos para el diseño, instrumentación, operación y evaluación curricular.

	100%
	50%
	Se cuenta con el proyecto de Reglamento de Estudios Profesionales y la Guía de Diseño Curricular. Es necesario trabajar con el Reglamento de Alumnos y con la Guía de Evaluación Curricular.

	Formar un grupo líder de monitores que conduzcan los procesos de formación docente en cada espacio académico.

	100%
	25%
	Se cuenta con el proyecto de Especialidad en Docencia Universitaria, como base de la formación de monitores y del proceso de capacitación para los docentes.

	Programa de tutorías individual y en grupo

	% de PTC y PMT capacitados como tutores para el ProInsTA.
	100%
	42%
	76%
	64%
	La capacitación de tutores compite con los cursos de actualización profesional y de formación didáctica. En 2007, se continuará la formación de los PTC para pasar de 610 a 766 tutores.

	Alumnos por tutor atendidos en el ProInsTA.
	10-20
	10-15
	10-15
	10-15
	La incorporación de PTC como tutores, permitirá mejorar la relación de tutorados por tutor y con ello elevar la calidad en la atención académica al alumno.

	% de PTC con Diplomado en Tutoría Académica.
	80%
	10%
	20%
	10%
	El rezago que se registra en esta meta, se debe a que las promociones del Diplomado en Tutoría Académica, no han registrado la demanda adecuada.

	Estudios de seguimiento de estudiantes, egresados y empleadores

	% de carreras con estudios de seguimiento de egresados y evolución del mercado laboral elaborados.
	60%
	60%
	94%
	60%
	Con recursos PEF 2005, se realizaron estudios de seguimiento de egresados para 65 PE y se actualizó la base de datos que contiene el directorio de egresados. Para 2007, se proyectan estudios para otros 30 PE, por lo que la meta original se cubrirá en un 76%.

	Elaborar siete estudios sobre la evolución del mercado laboral.
	7
	2
	4
	0
	Se realizaron los estudios de factibilidad y pertinencia social para la UAP Nezahualcóyotl. Los 4 estudios de 2007, se realizarán para las UAP Santiago Tianguistenco y Huixquilucan.

	Estudios de seguimiento a los dos Nuevos Sistemas de Admisión.
	0
	0
	2
	0
	Con la implementación del Nuevo Sistema de Admisión a Nivel Medio y Estudios Superiores, es necesario estudiar la validez de los criterios y ponderadores del EXANI I y II.

	Fortalecimiento de Programas Educativos (Nueva temática)

	PE que mejoran el nivel de consolidación CIEES.
	30
	60
	13
	3
	La UAEM cuenta con 91 PE de calidad. Resta mejorar el nivel de consolidación de 26 PE.

	PE acreditados.
	15
	19
	11
	2
	

	Educación a Distancia

	PE operando en la modalidad a distancia.
	4
	2
	4
	2
	La Licenciatura en Enseñanza de Inglés y la Especialidad en Docencia de Turismo, operan en la modalidad a distancia. En septiembre de 2007, iniciarán la Licenciatura en Informática Administrativa y la Maestría en Enseñanza del Inglés. También, se desarrolla el proyecto de la Especialidad en Docencia Universitaria.

	% Asesores capacitados en la modalidad a distancia.
	25%
	25%
	38%
	38%
	Los asesores de los PE a distancia fueron capacitados en el Sistema de Administración del Aprendizaje SEDUCA. Los asesores, del primer ciclo escolar, de la licenciatura en Informática Administrativa iniciaron su capacitación.

	Fortalecimiento de los centros de autoaprendizaje teórico-prácticos para PE

	CU y OA con equipo renovado en sus laboratorios y talleres.
	14
	19
	15
	9
	Las metas 2006 y 2007 se atendieron con recursos PEF 2005 y del PIFI 3.2 y 3.3.

	Cursos de capacitación al personal a cargo de los laboratorios y talleres de UA.
	2
	2
	2
	1
	Esta meta se ha cumplido conforme a lo establecido. Esto se debe a que se ha contado con los recursos necesarios para su realización.

	Visitas de supervisión permanente del funcionamiento de los laboratorios y talleres de las UA.
	229
	229
	229
	20
	El incremento de esta meta no es proporcional conforme avanza el año. Esto se debe a que no se dispone con los recursos para viáticos.

	Temática / Meta compromiso
	Meta 2006*
	Valor alcanza-do 2006*
	Meta a 2007*
	Avance a julio 2007*
	Causas de avance o rezago

	Desarrollo de centros de autoacceso (CAA) para el aprendizaje de idiomas

	Centros de auto acceso equipados y en operación para Educación Superior.
	26
	18
	27
	24
	Mediante recursos PEF 2005 y PIFI 3.2., se equiparon 24 CAA con mobiliario, equipo, conectividad y sistemas de seguridad. Se transfirieron 24 recursos humanos de dependencias para la operación de CAA.

	Adquirir 800 volúmenes/ software para los CAA.
	800
	0
	300
	2060
	Adquisición de 2060 títulos para 23 CAA.

	Capacitar a 14 docentes en diseño de material didáctico para autoaprendizaje.
	14
	27
	55
	37
	Con recursos PEF se impartieron 3 cursos a responsables de CAA, 2 en auto aprendizaje y otro en material multimedia.

	Desarrollo del sistema bibliotecario

	Volúmenes por alumno.
	16
	12
	14
	13
	Esta meta no ha contado con el apoyo de recursos extraordinarios vía el PIFI. Se avanza en las necesidades por incrementar y renovar el acervo, a partir de recursos de otros fondos como el PEF.

	% de bibliotecas equipadas y automatizadas.
	100
	80
	80
	80
	Aunque estas metas se han atendido, prevalecen fuertes necesidades de mobiliario, equipo y software; tanto por la transformación física de algunos espacios bibliotecarios, el cambio constante de la tecnología, como por el costo de la renovación permanente de licencias.

	Red de Revistas Científicas de América Latina y el Caribe, España y Portugal, REDALYC (Nueva temática)

	Revistas.
	300
	328
	360
	340
	Redalyc, ha buscado la consolidación de revistas de alta calidad, más que el crecimiento de éstas. Las consultas han crecido por el posicionamiento de la red, como la hemeroteca científica en línea más importante de Iberoamérica en ciencias sociales y humanidades.

	Artículos.
	45,000
	43,000
	60,000
	54,000
	

	Consultas (miles).
	1, 000
	1, 500
	1,800
	2, 000
	

	Textos universitarios para el fortalecimiento de los PE

	Textos universitarios publicados.
	5
	5
	5
	5
	Las metas se han logrado, no obstante al carecer de financiamiento. Aún así, cada año se registra rezago en la edición de libros por falta de equipo y mobiliario. Subsanando esto, se mejoraría la contribución del programa editorial en la formación universitaria.

	Fortalecimiento de la infraestructura de cómputo y comunicaciones

	% de computadoras conectadas a la red institucional.
	72%
	74%
	76%
	75%
	En 2006, se superó con dos puntos la meta fijada a final de año. A julio de 2007, se ha alcanzado el 50% de los dos puntos porcentuales de la meta anual y se espera, de acuerdo al avance a mitad de año, que 76 de cada 100 equipos existentes en la UAEM se encuentren conectados a la red institucional.

	Desarrollo, implantación y explotación del Sistema Integral de Información Administrativa (SIIA)

	% de módulos integrados por completo al SIIA.
	90%
	87%
	90%
	87%
	Se presenta un avance significativo, sin embargo, se sigue trabajando en la integración del total de módulos al SIIA.

	% de integración al SIIA del nuevo módulo de Control Escolar.
	80%
	5%
	5%
	5%
	El avance es paulatino, debido a los trabajos realizados en cuanto a mantenimiento y ajustes al SIIA.

	50% de módulos del SIIA terminados en la etapa de explotación.
	90%
	63%
	65%
	64%
	El 50% de los módulos del SIIA han sido explotados, debido a la adquisición de la herramienta COGNOS y a la capacitación de personal. Asimismo, se cuenta con un paquete generador de reportes en cada uno de los módulos del SIIA.

	Implantar y operar nueva plataforma y sistema de recursos humanos.
	28%
	28%
	63%
	53%
	Está por concluirse la liberación de la primera fase del nuevo sistema de recursos humanos.

	Aplicar mejoras en la automatización de procesos en los módulos desarrollados e integrados del SIIA.
	0%
	0%
	40%
	20%
	No se tiene un avance significativo, debido a que se está elaborando un plan de automatización o reestructuración de mejoras al SIIA.

	Capacitación del personal directivo

	% de personal directivo y de confianza capacitado en planeación estratégica.
	100%
	100%

	Con el suministro de recursos del 3.0 se capacitó al personal directivo y de confianza en planeación estratégica y se concluyó de manera exitosa.

	% de personal directivo y de confianza capacitado en procesos de gestión.
	60%
	60%

	El recurso fue reasignado a la adquisición de equipo de cómputo, debido a la inasistencia por parte del personal directivo, por lo que ya no se contemplan metas compromiso.

	Programas de capacitación directivo y de confianza, derivado del análisis de competencias asociadas.
	1
	720
	1240
	720
	Con recursos propios se llevó a cabo el programa de capacitación del personal directivo y de confianza, lo que involucró a un total de 720 personas.

	Actualización de la normativa de la Institución

	% de reglamentos derivados del Estatuto Universitario, actualizados.
	60%
	100%
	100%
	100%
	Durante 2005–2006 se llevó a cabo la aprobación del Decreto número 186 de la LV Legislatura Estatal: Reforma, Adición y Derogación de diversas disposiciones de la Ley de la UAEM. Se aprobaron los Reglamentos de: Defensoría de los Derechos Universitarios de la UAEM; Educación Media Superior; de Becas, y se aprobó el Decreto que regula el periodo de transición para el desplazamiento de planes de estudios rígidos a flexibles.

	Temática / Meta compromiso
	Meta 2006*
	Valor alcanza-do 2006*
	Meta a 2007*
	Avance a julio 2007*
	Causas de avance o rezago

	% de reglamentos derivados del Estatuto Universitario, creados.
	60%
	100%
	100%
	100%
	Se crearon y aprobaron en su totalidad por el H. Consejo Universitario, los lineamientos para la Clasificación de información en las dependencias de la UAEM; para el acceso a la información, datos personales, y su corrección y los de Funcionamiento del Comité de Información. Adicionalmente, se creó y aprobó la Metodología para el Programa de Reforma Integral de la Legislación Universitaria de la UAEM 2005-2009 y el Acuerdo por el que se regula la Especialidad en Docencia en Turismo, modalidad a distancia, de la Facultad de Turismo de la UAEM. Se crearon los Lineamientos para la transformación de las Unidades Académicas Profesionales en Centros Universitarios para brindar certidumbre sobre el funcionamiento actual y futuro inmediato de la Institución.

	Renovación y fortalecimiento del Equipo Técnico de Comunicación Universitaria

	Producción y transmisión de programas de televisión.
	104
	100
	104
	62
	Actualmente, se cuenta con el programa “Enjambre Universitario” que se transmite los martes y domingos por Televisión Mexiquense y se retransmite los lunes y jueves por el canal 28 de Tejupilco.

	Producción y transmisión de programas de Radio.
	166
	104
	166
	60
	La falta de equipo técnico, ha sido una limitante para producir más programas radiofónicos.

	Cobertura de eventos.
	0
	833
	800
	504
	Por la intensa actividad que se genera en la Universidad, al mes de julio se dio cobertura a 504 eventos.

	Producción de materiales especiales en audio y video.
	0
	18
	60
	18
	Además de la importancia de las actividades universitarias, la producción de materiales especiales en audio y video, depende del equipamiento técnico.

	Radio Educativa y Cultural de la UAEM, UniRadio

	Incremento del acervo fonográfico de la estación con la adquisición de discos compactos.
	0
	0
	1720
	1000
	Se trata del acervo adquirido para que la estación pudiera salir al aire. El esfuerzo es muy significativo, pero insuficiente para darle forma la fonoteca de una estación educativa y cultural.

	Cobertura de los municipios del Valle de Toluca.
	0
	0
	18
	18
	La cobertura lograda es la que fue planeada con base en la potencia del transmisor (3000 watts), y con la propuesta de reubicar la antena y el transmisor se pretende ampliar dicha cobertura.

	Enlaces remotos.
	0
	0
	30
	18
	La realización de enlaces remotos permite transmitir desde espacios universitarios y otros de concentración colectiva, lo cual fortalece el vínculo entre la estación y sus radio escuchas.

	Certificación de procesos estratégicos de gestión con la Norma ISO 9001:2000

	Procesos administrativos certificados con la Norma ISO 9001:2000.
	10
	83
	100
	83
	Se les está brindando capacitación y asesoría especializada a las áreas con nuevos procesos. Sin embargo, la auditoría de certificación está programada a finales de este año.

	Servicios externos certificados con la Norma ISO 9001:2000.
	2
	0
	0
	0
	Las actividades del SGC aún no demandan esta meta. Por lo que ya no se considerará en lo sucesivo.

	Implantación del Modelo Institucional de Calidad (nuevo indicador)

	% de implantación del Modelo Institucional de Calidad.

	20%
	5%
	Estamos en la fase de diseño del modelo institucional de calidad total, lo que implica un avance paulatino.

	Plan Maestro de Obra Universitaria

	Obras financiadas por el PIFI en funcionamiento.
	43
	16
	40
	20
	Se han ejercido de manera acumulada, 115.7 millones de pesos provenientes de las distintas versiones del PIFI, restando por ejercer 73.8 millones de pesos.

	% de PTC con cubículo propio.
	90%
	90%
	95%
	91%
	Debido a los programas de tutoría y asesoría personalizada se demandan más obras de este tipo. Se prevé que se cubra el 95% de la demanda para 2007, para mejorar las condiciones de los PTC que impulsan los programas referidos.

	Obras de construcción para áreas académicas.
	24
	22
	25
	11
	En 2005 y 2006, se invirtieron 181 millones de pesos, lo que permitió construir 15,706 m2 de obra nueva.

	Obras de ampliación y remodelación para áreas académicas.
	7
	19
	20
	14
	Para el 2005 y 2006, se llevaron a cabo 19 ampliaciones y remodelaciones (18,318m2) con una inversión de 16 millones de pesos. Con ello se optimiza la infraestructura física institucional.

Seguimiento del ProGES, de sus proyectos aprobados y síntesis de la autoevaluación

	Financiamiento

 Otorgado
	Impactos:

 Fortalezas y Logros alcanzados
	Problemas
Existentes

	Innovación Curricular

	PIFI 3.2

$ 362,200.00
PIFI 3.3

$143, 271.00
	· Planes de estudio adaptados al modelo de innovación curricular para el 100% de los PE.
· Compromiso de comités curriculares y directivos por atender la problemática de la administración flexible de los planes de estudio.

· Se ha constituido la red para sistematizar, conformar y divulgar información sobre innovaciones a modelos curriculares, procesos educativos, modalidades alternativas, materiales educativos y uso de las TIC y procesos de gestión educativa.

· Diseño preliminar de la Guía de Evaluación Curricular. Inicio de los procesos de asesoría a espacios académicos (EA) para la evaluación y reestructuración curricular: QFB y Geoinformática.

· Proceso permanente de revisión de la funcionalidad de los planes de estudio, entre las dependencias de Desarrollo Curricular, Abogado General y Control Escolar.
	· Carencia de un programa sostenido y pertinente para la formación docente y la innovación curricular.

· Incompatibilidad en el Sistema de Administración Escolar para apoyar la flexibilidad curricular.

· Incipientes procesos de evaluación curricular.

· Normatividad diversa y colisionada en el ámbito de los estudios profesionales

· Concluir los proyectos de renovación de los reglamentos de estudios profesionales.

	Programa de tutorías individuales y en grupo

	PIFI 3.2

$25,400
	· Seis de cada diez PTC que participan en el programa institucional de tutoría académica requieren capacitación.

· Ocho de cada diez alumnos son atendidos mediante el programa de tutoría.

· Desarrollo y empleo en fase piloto del sistema automatizado para apoyar el ProInsTA.

· Renovación del Programa de tutoría académica y desarrollo del sistema de información para apoyar el servicio de tutoría.
	· Intensificar los procesos de formación y capacitación de tutores, a partir del nuevo modelo del servicio. Necesidad de validar y generalizar el sistema automatizado de apoyo a la tutoría.

· Sistema de seguimiento y evaluación del programa, que requiere consolidarse.

	Estudios de seguimiento de estudiantes, egresados y empleadores

	PIFI 3.2

$216,500
	· Disponibilidad y uso del Sistema Institucional de Seguimiento de Egresados.

· Estudios concluidos de seguimiento de egresados para 65 PE.

· Empleo del directorio de egresados para el diseño de seminarios de titulación e integración de patronato de egresados en las EA.
	· 52 PE requieren de estudios de seguimiento de egresados.

· Metodología preliminar y recursos insuficientes para realizar estudios de factibilidad y pertinencia social.

· Incorporar los resultados del seguimiento de egresados en los procesos de evaluación curricular.

	Fortalecimiento de Programas educativos (temática nueva)

	
	· Todos los PE viables han sido evaluados por los CIEES y el 78% son reconocidos por su calidad.

· Participación activa de comités curriculares, órganos colegiados y directivos en procesos de desarrollo curricular y evaluación externa.

	· Recomendaciones estructurales, relativas al incremento de la planta académica, el mejoramiento de la infraestructura tecnológica y del acervo.

· Escaso personal para asesorar los procesos de evaluación externa.

· Carencia de recursos para proyectos institucionales que atiendan recomendaciones comunes a los PE.

	Educación a Distancia

	PIFI 3.2

$ 599, 800.00
PIFI 3.3

$190, 239.00
	· Disposición del marco jurídico suficiente para la planeación y operación de PE.
· Asesores capacitados en el diseño de guías y uso de la plataforma SEDUCA.

· Actualización permanente de asesores y fortalecimiento progresivo del acervo.
	· Se requiere capacitación especializada sobre el uso de las TIC en la asesoría, tutoría y evaluación de los materiales educativos y del desempeño docente.

· Carencia de marcos de referencia e indicadores para evaluar la calidad de los PE en la modalidad a distancia.

· Evaluaciones aisladas sobre la calidad de los materiales educativos y los procesos académicos, tecnológicos y administrativos.

	Fortalecimiento de los centros de autoaprendizaje teórico-prácticos para PE de los CU

	PIFI 3.2

$4,828,900

PIFI 3.3

$936,130
	· Personal suficiente y capacitado para administrar los laboratorios, talleres y áreas de apoyo a la docencia.

· Diagnóstico actualizado sobre los laboratorios, talleres y áreas de apoyo a la docencia.

· Inversión sostenida para mejorar el equipo, instrumental y materiales de laboratorios, talleres y áreas de apoyo a la docencia. Actualmente, 91 PE son reconocidos por su calidad.

· La capacitación continua del personal responsable permitió que los alumnos reciban mejor atención y servicio.
	· Utilización de equipos e instrumentos obsoletos e insuficientes.
· Deterioro continuo de las instalaciones de servicio y mobiliario.

· Espacios improvisados para el trabajo práctico y/o experimental.

	Desarrollo de centros de auto acceso (CAA) para el aprendizaje de idiomas

	PIFI 3.2

$1,543,118
	· Constitución de la red de CAA, a la fecha suman 24 equipados y en operación.

· Plataforma Web el registro de usuarios y tareas realizadas en los CAA.

	· Bibliografía, software y material didáctico todavía insuficientes para tamaño de matrícula.

· CAA insuficientes en Cerro de Coatepec y Campus Colón.

· Insuficiente la capacitación del personal en diseño de material multimedia.

	Desarrollo del sistema bibliotecario

	PIFI 3.2

$3,837,619
	· Sistema bibliotecario con renovación paulatina de su acervo e incorporación de bases de datos.
	· Déficit en cantidad y rezago en la calidad del acervo, convencional y electrónico, para la matrícula y necesidades de los PE y usuarios en general.

· Insuficientes suscripciones a revistas, material especializado y restauración del acervo (biblioteca central) para apoyar las competencias profesionales y de investigación.

· Atención parcial a la demanda de servicios digitales en las EA.

· Obsolescencia en el equipo, mobiliario especializado y materiales para bibliotecas de las EA.

	Financiamiento

 Otorgado
	Impactos:

 Fortalezas y Logros alcanzados
	Problemas
Existentes

	Red de Revistas Científicas de América Latina y el Caribe, España y Portugal, REDALYC (temática nueva).

	
	· Única hemeroteca digital de impacto iberoamericano, en apoyo a la formación profesional y científica en ciencias sociales.

· Hemeroteca con desarrollo tecnológico que permite el acceso abierto, la comunicación científica inmediata y sin costo, y la generación de indicadores bibliométricos para sustentar políticas científicas.

· Generación de redes y sistemas de colaboración, con bases de datos y grupos de investigación internacionales.

· Herramienta que impulsa la producción científica mexicana y a sus autores, en el escenario mundial.
	· Necesidad de ampliar la cobertura de Redalyc y de su programa de convenios.

· Capacidad tecnológica rebasada por la demanda del servicio, por lo que se requiere un nuevo sistema de evaluación y difusión de la red.

· Desconocimiento de las nuevas tecnologías y sistemas de comunicación científica por parte de autores, editores e instituciones.

· El ámbito Internacional de Redalyc requiere el desarrollo de indicadores bibliométricos y de calidad editorial georeferenciados.

	Textos universitarios para el fortalecimiento de los PE

	Sin financiamiento
	· Integración y funcionamiento del Consejo Editorial.

· Procedimientos editoriales reglamentados.

· Creación y funcionamiento de la unidad de comercialización para publicaciones UAEM.
	· Equipo de cómputo y software obsoleto en la unidad de producción editorial.

· Instalaciones inadecuadas en la unidad de producción editorial.

	Fortalecimiento de la infraestructura de cómputo y comunicaciones

	PIFI 3.1

$2,113,339

PIFI 3.2
$20,655,800

	· Se cuenta con equipo de cómputo de alto desempeño para la operación de aplicaciones y sistemas automatizados institucionales.

· Se cuenta con infraestructura para videoconferencias en todos los organismos académicos y CU, se llevó a cabo, el equipamiento de 44 aulas en 22 espacios académicos para apoyar el proceso de enseñanza-aprendizaje.

· Actualmente, se cuenta con un firewall en el enlace de Internet, filtro de contenidos web, filtro de correo, software detector de vulnerabilidades, equipos de protección de intrusiones en el Backbone y en la Red Privada Virtual, así como antivirus institucional de administración centralizada.

· Se cuenta con un ejercicio de planeación estratégica que permite establecer las estrategias para el establecimiento de un Plan de Desarrollo en TIC.

· Se cuenta con redundancia en enlaces de voz y conmutadores interconectados en los edificios de Rectoría, Administrativo y Educación a Distancia y redundancia eléctrica y de conectividad en el Site de Operaciones.
	· Se carece de una política, reglamento o planeación institucional en materia del TIC, que permita una adecuada asignación del equipo de cómputo.

· No se cuenta con un Centro de Operaciones de Seguridad (SOC) y la certificación de los servicios en el estándar ISO/IEC 17799.

· Es necesario concluir con la red inalámbrica y la red redundante en la totalidad de los espacios universitarios que así se requieran.

· Es necesario capacitar al personal responsable del equipo con la finalidad de crear los centros de operación de la red (NOC) y el centro de datos (DC), buscando la certificación de los servicios en el ISO 9001:20000.

· Renovar el equipo y software obsoleto en los espacios universitarios,

· Es necesario integrar a la red de voz la totalidad de los espacios universitarios bajo las mejores condiciones operativas y el menor costo para la Institución.

· Insuficientes recursos para cubrir los gastos de operación de la infraestructura existente.

	Desarrollo, implantación y explotación del Sistema Integral de Información Administrativa (SIIA)

	PIFI 3.1

$1,626,300
	· Implantación de una versión mejorada del SIIA que opera e integra en un 87% sus módulos.

· La desconcentración de los presupuestos y de sus procesos relacionados.

· El SGC facilita la automatización y la aplicación de un plan de mejora continua al SIIA.

· Se ha capacitado al personal técnico en un 50% en las tecnologías requeridas.

· Se adquirió la herramienta Cognos para la generación de reportes y explotación de información y se capacitó a personal técnico en el manejo de ésta.
	· Actualmente, el SIIA no ofrece la manipulación y análisis de la información de una manera flexible, ni oportuna de los datos. Es decir, no cuenta con reportes que aporten valor.

· Se carece de un equipo técnico consolidado, por lo que el tiempo de respuesta a las necesidades del SIIA se retrasa.

· Insuficiente infraestructura tecnológica para el desarrollo y soporte del SIIA, como equipo de cómputo, servidores para el desarrollo y herramientas de software, lo cual retrasa las entregas de compromisos o mejoras.

	Capacitación del personal directivo

	PIFI 3.0
$465,400

	· Se logró la capacitación de 560 directivos en procesos de gestión académica y calidad en el servicio, lo que ha permitido un involucramiento y mejor servicio por parte de los directivos de la Institución. Actualmente, se pretende capacitar al personal administrativo de confianza y directivo de acuerdo a su perfil de puesto, con la finalidad de contar con personal altamente calificado, una vez detectadas las necesidades propias de la Institución.
	· Se carece de manuales de perfiles y descripción de puestos del personal directivo y de confianza, en concordancia con los cambios recientes de la estructura organizacional.

· No se tiene el software para la automatización de las pruebas técnicas y psicométricas, ya que éstas son insuficientes y no se encuentran actualizadas.

	Actualización de la normativa de la Institución

	PIFI 3.1

$179,000
	· Se elaboró un marco jurídico que responde a las necesidades inmediatas de la UAEM y brinda certidumbre en su actuar y crecimiento.
· Elaboración de 12 reglamentos entre los que destaca: Planeación, seguimiento y evaluación para el desarrollo institucional; General de Becas, y los de materia administrativa, investigación y defensoría universitaria.

· Lineamientos para: la transformación de la Unidades Académicas Profesionales en Centros Universitarios; Educación profesional a distancia de la UAEM; Educación Media Superior a Distancia de la UAEM.

· Acuerdo por el que se crea la Dirección de Cooperación Académica y Extensión de la UAEM, en la University of North Texas.

· Se cuenta con la infraestructura administrativa y de especialidad en Derecho Universitario, para asumir los compromisos del Plan Rector de Desarrollo Institucional.
	· Instrumentos jurídicos superados por las necesidades institucionales: Reglamento de Facultades y Escuelas Profesionales, Reglamento del Personal Académico, Reglamento General de Becas.
· El rezago legislativo en materia de normatividad administrativa y patrimonio universitario.

· OA con reglamentos internos obsoletos.

· Inexistencia de un programa permanente de integración, actualización y difusión de la normatividad.

· Se carece de normativa en materia de investigación, defensoría e informática universitaria.

	Financiamiento

 Otorgado
	Impactos:

 Fortalezas y Logros alcanzados
	Problemas
Existentes

	Renovación y Fortalecimiento del Equipo Técnico de Comunicación Universitaria (temática nueva)

	
	· Mediante los programas de televisión «Enjambre Universitario», la Universidad ha logrado una proyección nacional e internacional al transmitirse por Televisión Mexiquense vía Sky e Internet a todo el país, América Latina, Estados Unidos y Canadá, gracias al Satélite SATMEX V.

· Se cuenta con la asignación de espacios para la implementación de la videoteca y audioteca, cabina de grabación y sala de prensa.

· La buena disposición por parte de servidores universitarios con los representantes de medios de comunicación, ha permitido el posicionamiento de la UAEM como una institución histórica, de calidad, vanguardista, con responsabilidad social, emprendedora, dinámica, en constante desarrollo y transparente.

	· El equipo técnico con el que se cuenta es insuficiente y obsoleto, lo cual nos pone en desventaja respecto de los medios de comunicación externos y de otras Instituciones de Educación Superior.

· Falta de tecnología de vanguardia, para la transmisión en vivo de eventos desde los diferentes espacios universitarios para dar a conocer los aspectos científicos, culturales y humanísticos de la Universidad.

· Falta de remodelación y acondicionamiento de los espacios físicos, que nos permitan preservar el acervo histórico en audio y video con el que cuenta la Universidad.

· Falta de recursos financieros para la remodelación y acondicionamiento de los espacios de comunicación.

· Insuficiente personal operativo capacitado para la realización de las actividades propias de esta área.

	Radio Educativa y Cultural de la UAEM, UniRadio (temática nueva)

	
	· Equipamiento de punta para la transmisión de la señal de UniRadio.
· Apoyo institucional para realizar enlaces remotos.

· Barra programática enfocada a fortalecer la responsabilidad, educativa, cultural, científica de la UAEM con la sociedad.
	· Insuficientes recursos para la adquisición continua de material fonográfico.

· Ubicación inapropiada del transmisor, la antena y el equipo complementario que provoca deficiencias de la cobertura por señal abierta.

· Falta de equipo para enlace por medio de frecuencia que garantice la calidad necesaria de transmisión.

· Carencia de equipo para llevar a cabo el levantamiento del paisaje sonoro del Estado de México, como una contribución de la Universidad y UniRadio al enriquecimiento del acervo sonoro del Estado de México.

	Implantación del Modelo Institucional de Calidad (temática Nueva)

	
	· Se integró el primer reporte sobre los criterios para adoptar el modelo Nacional de Calidad.

· Se cuenta con la metodología del premio nacional de calidad, la cual servirá de base para diseñar el modelo institucional de calidad.

· Se cuenta con un equipo de trabajo capacitado para comenzar con el diseño del modelo.
	· Recursos insuficientes para cubrir los siguientes gastos: cursos y talleres, el pago de evaluadores, consultores, viáticos y hospedaje.

· Se requiere de equipo de cómputo y software suficiente y moderno que permita desarrollar el modelo en óptimas condiciones.

	Certificación de procesos estratégicos de gestión con la Norma ISO 9001:2000

	PIFI 3.1

$1,626,300

PIFI 3.2

$1, 051, 000
	· Seguimos siendo de las primeras Universidades en incorporar procesos académicos y administrativos al Sistema de Gestión de la Calidad (SGC), siendo actualmente 83 bajo la Norma ISO 9001:2000.

· Se incrementa la actitud para realizar el trabajo con calidad que avanza hacia nuevos espacios universitarios.

· Se integrarán 29 nuevos procesos que abarcan actividades sustantivas de las áreas académicas al Sistema de Gestión de la Calidad bajo la Norma ISO 9001:2000.

· Se mantiene un programa de cursos y talleres hacia el personal que interviene en el SGC, dados con un enfoque aplicativo a los hábitos de trabajo y al modelo del SGC.
· Se fortalece el proceso de auditorías internas capacitando continuamente al equipo de auditores internos.
	· El personal que labora en la Institución, no ha percibido la importancia del SGC, por lo que no se involucra totalmente en los cursos que se imparten.
· No se cuentan con los recursos para financiar los nuevos procesos identificados para ser certificados.

· No se cuenta con equipo tecnológico actualizado y software adecuado para llevar a cabo las actividades documentales y de datos del SGC.

	Plan Maestro de Obra Universitaria

	Se asignaron:

197 millones de pesos

(a través de FAM 2002, 2004 y 2005, GIS, PEF 2006 SOE 2006 y propios).
	· En el periodo 2006-2007, se construyeron, remodelaron y acondicionaron 34,024 m2 en los espacios académicos de la UAEM.
	· Persisten los requerimientos de construcción de obras nuevas o remodelaciones urgentes en las diferentes DES, ascendiendo las necesidades a 32 con un importe de 314,784 mdp necesarias para satisfacer la creciente demanda estudiantil.

Impactos en el fortalecimiento institucional del proceso de planeación estratégica participativa desarrollado en el marco del PIFI durante el periodo 2001-2007 (avance a julio)

	
	Indicadores de gestión
	Valores
	Políticas aplicadas
	Estrategias y acciones implementadas en el periodo

2001-2007
	Impacto en la competitividad académica derivado del proceso de planeación en el marco del PIFI

	
	
	2001
	2007
	
	
	

	19
	Número de procesos estratégicos certificados *
	0
	83
	· Las áreas que competen al SGC, deberán contar por lo menos con un proceso certificado.

· El personal a cargo del mantenimiento y mejora del sistema, deberá ser capacitado constantemente.

· Los comités de calidad de cada organismo académico, deberán ser reactivados y capacitados para convertirse en agentes de cambio, mejora y actualización del SGC.
	· Instrumentar y aplicar un programa de capacitación continua, que nos permita atender de manera integral los requerimientos del Sistema de Gestión de Calidad y mejorarlos, dirigido a los involucrados en los procesos de certificación.

· Difundir la importancia que tiene el SGC a nivel institucional mediante cursos en línea, videoconferencia, audiovisuales, entre otros y ampliar la certificación de nuevos procesos académicos.

	· Seguimos siendo de las primeras Universidades en incorporar procesos académicos y administrativos al SGC, siendo actualmente 83 bajo la Norma ISO 9001:2000.

· Se integrarán 29 nuevos procesos que abarcan actividades sustantivas de las áreas académicas al Sistema de Gestión de la Calidad bajo la Norma ISO 9001:2000.

· Se mantiene un programa de cursos y talleres hacia el personal que interviene en el SGC, dados con un enfoque aplicativo a los hábitos de trabajo y al modelo del SGC.

· Se fortalece el proceso de auditorías internas, capacitando continuamente al equipo de auditores internos.

	20
	Módulos del Sistema Integral de Información interconectados *
	0
	7
	· La metodología, estándares para el ciclo de desarrollo de todos los módulos que comprenden y se relacionan con el SIIA debe ser normada por la DSC (Dirección de Servicios de Cómputo).

· El personal técnico y operativo debe contar con las habilidades y el perfil para las actividades que se desempeñan dentro del SIIA.
	· Concluir la automatización e integración del SIIA.

· Concluir la automatización de la nueva versión del sistema de recursos humanos.

· Concluir la automatización del sistema integral de becas y su integración al SIIA.

· Aplicar un plan de automatización y reestructuración como mejora continua al SIIA para lograr contar con un sistema de calidad.

· Desarrollar una aplicación de BI con Cognos del SIIA.

· Capacitar continuamente al personal técnico y operativo del SIIA.

· Adquirir infraestructura de cómputo y de software, así como acervo, mobiliario que apoye el trabajo de desarrollo del SIIA.

· Contratar personal técnico que apoye en los trabajos del SIIA.
	· Con el avance de un 70% de la automatización, se ha mejorado la eficiencia e integridad de los procesos administrativos, lo que permite contar con elementos más firmes para una toma de decisión o para la formulación de proyectos.

· La operación del presupuesto y de procesos relacionados en forma descentralizada, hacia las unidades responsables permite trabajar en forma transparente.

· Se ha logrado en un 53% la automatización del sistema de recursos humanos, permitiendo en el 2007 lanzar en producción la primera fase.

· Se cuenta con la herramienta de BI (Cognos), que permite planear acciones para analizar información en diferentes niveles en el SIIA y proporcionar oportunamente información.

	
	Indicadores de gestión
	Valores
	Políticas aplicadas
	Estrategias y acciones implementadas en el periodo

2001-2007
	Impacto en la competitividad académica derivado del proceso de planeación en el marco del PIFI

	
	
	2001
	2007
	
	
	

	21
	Número y nombre de los reglamentos actualizados.**

	0
	5
	· La actualización permanente al marco jurídico, se conducirá con apego a los principios de la Institución, propiciando la participación y compromiso de la comunidad y abordando la creación y/o actualización de ordenamientos en todos los ámbitos del quehacer universitario.

· El marco normativo universitario se sustentará en los principios y bases axiológicas de la Universidad pública.

· El marco jurídico estará sustentado en la normativa nacional, estatal y universitaria.
	· Crear reglamentos que permitan completar el marco jurídico según las exigencias y requerimientos institucionales, y que mejoren la regulación académico – administrativa en los espacios universitarios.

· Desarrollar un programa permanente de reformas, adiciones e innovaciones a los instrumentos jurídicos específicos de cada uno de los espacios universitarios.

· Fomentar una cultura de respeto a ordenamientos legales.

· Sustentar el marco jurídico legal en la normativa nacional, estatal y universitaria.
	· Se cuenta con los instrumentos jurídicos primarios que sustentan los principios y valores institucionales, mismos que fortalecen la autonomía universitaria y dan soporte al quehacer de la máxima casa de estudios.

· Elaboración de 12 reglamentos entre los que destaca: El reglamento de planeación, seguimiento y evaluación para el desarrollo institucional de la UAEM, el reglamento de General de Becas, y los concernientes a materia normativa, administrativa, investigación y defensoría universitaria.

· Lineamientos para la transformación de la Unidades Académicas Profesionales en Centros Universitarios.

· Lineamientos concernientes a Educación Profesional a Distancia de la UAEM.

· Lineamientos de Educación Media Superior a Distancia de la UAEM.

· Acuerdo por el que se crea la Dirección de Cooperación Académica y Extensión de la UAEM, en la University of North Texas.

	
	Las leyes o reglamentos que requieren ser actualizados y los principales obstáculos son:
Durante el periodo 2001-2007, se realizaron importantes acciones para adecuar el marco jurídico de la UAEM a las condiciones de mejora de las áreas académicas y administrativas. Sin embargo, todavía existen ordenamientos jurídicos que requieren ser actualizados para que respondan al proceso de modernización y mejora que actualmente se está instrumentando en la UAEM, a continuación se especifican cuáles son estos instrumentos: Reglamento de Facultades y Escuelas Profesionales, Reglamento del Personal Académico, Reglamento General de Becas, Reglamento de Organismos Académicos, Reglamento de la Educación Superior de Nivel Profesional, Reglamento de Opciones de Evaluación Profesional, Reglamento de la Educación Superior de Estudios Avanzados, Reglamento de Investigación, Reglamento del Personal Académico, Reglamento de Difusión Cultural, Reglamentos Internos de Organismos Académicos. Los anteriores instrumentos jurídicos sólo se podrán actualizar, sólo si se aprueba el Estatuto Universitario como resultado de la propuesta de reforma a la Ley de la UAEM.

Los principales obstáculos que dificultan la actualización de los ordenamientos jurídicos son los siguientes:

· Realizar la actualización del Estatuto Universitario como resultado de la propuesta de reforma a la Ley de la UAEM.

· El rezago legislativo en materia de normatividad administrativa y patrimonio universitario.

· Los OA con reglamentos internos obsoletos y la inexistencia de un programa permanente de integración, actualización y difusión de la normatividad.

· Se carece de difusión apropiada de la normativa institucional.

Los principales problemas estructurales y los obstáculos para atenderlos son:

1. Saneamiento financiero en pensiones y jubilaciones.
2. Pago del Impuesto Sobre la Renta.
Por ejemplo, la UAEM recibió 12.2 millones de pesos para integrar un fondo para jubilaciones y pensiones mediante recursos extraordinarios más 10 millones de pesos que se reasignaron del PEF 2005 para este mismo fondo.

El problema de ISR no se ha podido solucionar por completo. En 2004 la UAEM se adhirió al convenio para el finiquito de adeudos fiscales de la federación mediante el cual se condonó al 100% el entero de la UAEM con la salvedad de que a partir de ese año se regularizaría en este pago. La insuficiencia de recursos impidió cumplir con este compromiso.

Análisis de la capacidad física instalada y su grado de utilización
Durante el periodo 2006-2007, se incrementó la infraestructura física nueva en 15,706 m2 y la remodelación en 18,318 m2, con una Inversión de 197 millones de pesos, beneficiando a 32 espacios académicos con una matrícula de 26 mil 648 alumnos; 21 PE; 779 PTC con estudios de posgrado, 154 adscritos al SNI. Adicionalmente, se debe considerar que la totalidad de los CA fueron apoyados con la construcción o adecuación de cubículos equipados para realizar sus actividades (3 CAC y 18 CAEC). El incremento de la capacidad física instalada, permitió elevar el índice de construcción de espacios que coadyuvaron a mejorar la capacidad y competitividad académicas aumentando los espacios físicos adecuados y equipados para facilitar las labores de investigación, de intercomunicación, de conexión a las carreteras informáticas, de capacitación, y de mejora general en las condiciones que requiere la aplicación de programas educativos de excelencia. Las acciones de construcción de nuevos espacios se enfocaron a:

· Cubículos para PTC (122%) al pasar de 370 a 824.

· Aulas (30%), de 781 que se tenían, ahora contamos con 1,023.

· Salas de Cómputo (116%) de 65 a 141.

· De185 laboratorios existentes, se ha incrementado uno más (186).

· Salas de autoacceso (100%) 15, teniendo ahora 30.

· De 51 bibliotecas aumentamos a 56.

Entre las obras realizadas durante el periodo 2006, destacan: la construcción del Edificio para el Centro de Investigación de Estudios Avanzados de la Población, el Edificio de la Biblioteca del Centro Universitario UAEM Zumpango y los Gimnasios de los Centros universitarios UAEM Texcoco y Valle de Teotihuacán. Asimismo, destacan las ampliaciones, remodelaciones y acondicionamiento de los Centros de Autoacceso, la Ampliación del Centro de Investigación en Ciencias Agropecuarias, la remodelación de dos Edificios –el “C” para Aulas de la Facultad de Contaduría y Administración, Unidad “Los Uribe” y el “F” para Aulas del Centro Universitario UAEM Temascaltepec–, y el inicio de tres construcciones: Centro de Química UAEM- UNAM, UAP Nezahualcóyotl, y Edificio “B” del Centro Universitario UAEM Valle de Teotihuacan, entre las catorce obras en proceso. Además, a principios del 2007, se concluyó el Jardín Neoclásico en el Patio Sur de Rectoría.

Por otra parte, aunque se ha logrado un avance significativo en la dotación de espacios a la comunidad universitaria, se debe reconocer que en algunas DES persiste la falta de espacios adecuados para desarrollar sus funciones docentes, entre ellas las de docencia, investigación y tutoría académica, ya que estas actividades se desarrollan en espacios con características no adecuadas para ello. Se estima que para 2007, las DES requerirán la construcción y adecuación de diversos espacios para aulas, laboratorios, Centros de Investigación (CI), bibliotecas y clínicas de práctica profesional, mismas que se detallan en el proyecto integral correspondiente.

Debe aclararse que a partir del análisis de la capacidad física instalada, se identificaron las necesidades de los espacios académicos y con base en la política institucional de obra universitaria, se integró el plan maestro de construcciones 2007, donde bajo una estrategia diferenciada por espacio universitario se consideró únicamente una obra de prioridad máxima por DES, tomando como criterio fundamental en la selección de los proyectos el mejoramiento de las condiciones de trabajo académico, de alumnos, profesores e investigadores.

Análisis de los puntos críticos derivados de los resultados de la realimentación 3.3.

1. Análisis sobre los mecanismos de transparencia y rendición de cuentas.

La UAEM cumple con su compromiso social, brindando a la comunidad servicios de educación superior no sólo confiables, eficientes y oportunos, sino también cuida de ofrecerlos de manera responsable, transparente y rindiendo cuentas claras a la sociedad y a la comunidad universitaria para preservar el orden y legalidad.
Debido al esfuerzo que ha emprendido la UAEM en esta materia, mantiene la Presidencia del Consejo Directivo de la Asociación Mexicana de Órganos de Control y Vigilancia en Instituciones de Educación Superior A.C. (AMOCVIES), lo cual ha permitido el intercambio de experiencias con otras instituciones y la aplicación de mecanismos de control y rendición de cuentas cada vez más sólidos y perfeccionados.

La Universidad se ha apegado a la ley nacional y estatal de transparencia, adaptando su propia ley para la aplicación del ejercicio presupuestal, principalmente: en la construcción y adecuación de infraestructura, en los procesos de adquisición y adjudicación de bienes y servicios y en el uso de los bienes universitarios. Adicionalmente, se han desarrollado herramientas que fortalecen la cultura de transparencia y rendición de cuentas entre ellos: el reglamento para la transparencia y acceso a la información de la UAEM
; el portal de internet, la creación del comité de información de la Dirección de Información Universitaria, la instalación de la Comisión Especial de Información del H. Consejo Universitario y un convenio de colaboración con el ITAIPEM para operar -en el portal de transparencia de la UAEM- el sistema de solicitudes de información del Estado de México.

Asimismo, se concluyó la reingeniería y automatización de los procesos del área financiera para atender oportunamente las peticiones de los espacios universitarios, con la incorporación del sistema Baan, y se atendieron con resultados favorables 10 recomendaciones formuladas por la Auditoría Superior de la Federación (hecho inédito a nivel nacional y que posiciona a la UAEM como pionera) respecto de la revisión a la Cuenta Pública 2005.

El órgano interno de control (Contraloría Universitaria) desarrolla acciones permanentes para fortalecer los mecanismos de rendición de cuentas, entre las que destacan:

· 49 auditorías: 22 integrales, 2 al desempeño de instancias académicas y 25 específicas a dependencias de la administración central – 7 en procesos académicos y 18 financiero-administrativas; así como 61 intervenciones de control a obras y adquisiciones.

III. Políticas de la Institución para actualizar la planeación de la gestión institucional para formular el ProGES
El escenario institucional definido a 2012, constituye la síntesis hacia donde se dirigirá el trabajo de la UAEM para consolidarse como una de las mejores universidades a nivel nacional e internacional. Este séptimo proceso de planeación participativa conjuntó el esfuerzo de los equipos directivo, operativo y técnico, para que considerando los lineamientos de la Guía PIFI 2007, se coordinara el trabajo que nos lleve a cumplir los objetivos estratégicos y arribar al escenario ideal que como Institución nos hemos planteado en los próximos seis años. Esta versión se integró bajo los siguientes lineamientos:

Políticas para actualizar la versión 3.3 del ProGes y formular la versión 2007

· El trabajo participativo de las Dependencias de Educación Superior se guiará de acuerdo a los criterios y procedimientos establecidos en la Guía para actualizar y enriquecer el Programa Integral de Fortalecimiento Institucional PIFI 2007.

· Los proyectos ProGes responderán a resolver y fortalecer las prioridades de la gestión institucional, pero considerarán una adecuada integración con los proyectos ProDes (todo proyecto ProGes deberá estar anclado a un proyecto ProDes).

· La formulación de proyectos evitará solicitar montos elevados en el rubro de honorarios, así como incorporar líneas de acción sin una adecuada justificación y pertinencia en el logro de los objetivos; las acciones y sus requerimientos considerarán las fortalezas de la Institución.

Políticas para fortalecer la gestión institucional en el marco del ProGES 2007

· La estructura del programa permitirá aprovechar las fortalezas de la gestión, para atender sus problemas, fortalecer los mecanismos de rendición de cuentas, disminuir las brechas de calidad entre y al interior de las DES y promover su buen funcionamiento.

· La estructura del programa asegurará la consistencia con la visión, objetivos, políticas y estrategias, que permitan el cumplimiento de los compromisos planteados por la Administración, así como realizar un avance significativo en la atención a las recomendaciones de los CIEES en el ámbito de la gestión.

· Las nuevas temáticas y estrategias con las que se actualicen los proyectos deberán sustentarse en la autoevaluación y obtener la aprobación del Comité Directivo Institucional del PIFI.

· El proceso de planificación asegurará que las fortalezas y los problemas identificados en la autoevaluación están articulados con la visión, objetivos, estrategias y metas compromiso.

· La estructura del programa permitirá dar continuidad a los proyectos formulados y apoyados en versiones anteriores, actualizando la planeación y los proyectos a partir de los avances logrados para consolidar las fortalezas y las debilidades que hayan surgido.

· La actualización de los valores de las metas compromiso, tanto del programa como de los proyectos, se sustentará en el impacto logrado por los recursos autorizados para mejorar la gestión, en un mejor conocimiento de la problemática aún existente que derive de la auto evaluación, en el avance de las acciones, estrategias y objetivos, y en el escenario de los recursos extraordinarios y propios disponibles.

IV. Actualización en la planeación de la gestión

Visión de la gestión a 2012

La gestión institucional se desarrolla con total apego a estrictas normas de calidad y la eficiencia de sus acciones son un respaldo efectivo para la docencia, la investigación y la difusión de la cultura. En el año 2012, los programas educativos (presenciales y a distancia) son reconocidos por su calidad académica; se ha fortalecido y modernizado el equipamiento e instrumental académico; se han certificado bajo normas de calidad internacional la totalidad de los procesos académico – administrativos y la vida institucional se desarrolla en un marco jurídico adecuado a las necesidades y prospectivas del quehacer universitario; los sistemas de comunicación fortalecen la toma de decisiones y además informan adecuadamente de los logros y desafíos de la Institución y la infraestructura física y técnica es adecuada a las necesidades de los PE y de la Comunidad Universitaria.
En particular:

El desarrollo curricular en la UAEM se habrá consolidado como práctica que ordena integralmente los componentes educativos y el esfuerzo de alumnos, académicos y personal de gestión académica, lo que fortalecerá el compromiso universitario por la pertinencia social y académica. Así, el proceso de innovación educativa contará con bases firmes en lo normativo, técnico y de administración escolar; y con personal académico formado para el diseño y supervisión de experiencias de aprendizaje, y el uso pleno del sistema de tutoría académica. Los estudios de seguimiento de estudiantes, egresados y empleadores se habrán incorporado como función básica de las áreas de planeación de las UA. Dicho esfuerzo institucional y la inversión sostenida para mejorar las condiciones de la calidad educativa, contribuirán a que la totalidad de los PE cuenten con el nivel I de consolidación de los CIEES y la acreditación por organismos reconocidos por el COPAES para la mitad de la oferta educativa.

La cobertura educativa con PE en la modalidad a distancia se fortalecerá, racional y progresivamente, con base en asesores, tutores y diseñadores profesionalizados y actualizados para la instrumentación de estos, así como en la producción propia e interinstitucional de materiales educativos digitales. Los laboratorios, talleres y centros de auto acceso constituirán espacios para el auto aprendizaje y el desarrollo de competencias profesionales y comunicativas que distinguirán al egresado universitario. La funcionalidad de estos espacios contará con equipo, instrumental y materiales modernos y suficientes, sujetos a un programa de mantenimiento con supervisión permanente a cargo de personal capacitado. El personal encargado de Centros de Auto Acceso participará activamente en la creación de materiales multimedia y objetos de aprendizaje, por lo que la inversión en licencias disminuirá significativamente.

La actividad académica de alumnos, profesores e investigadores, se soportará en las 53 bibliotecas del Sistema Bibliotecario Universitario, como en accesos modernos al conocimiento y una producción editorial propia con pertinencia para los PE. Las necesidades de estudio se atenderán con servicios de localización y consulta plenamente automatizados, y un acervo de más de 15 ejemplares por alumno. En el contexto de la sociedad del conocimiento, Redalyc será reconocida por las más de mil IES, centros de investigación y asociaciones profesionales como el portal de calidad y rigurosidad científica y una nueva forma de comunicación académica en beneficio de los países menos desarrollados.

Asimismo, se cuenta con una plataforma tecnológica de vanguardia nacional e internacional que se caracteriza por una infraestructura de redes y comunicaciones, equipos de cómputo y herramientas de software, suficientes y actualizados. La mayoría del personal académico y administrativo hará uso adecuado de ellas para desarrollar sus actividades y lograr los objetivos de la Institución, lo que ha sido posible en mayor medida gracias a la estrategia de desarrollo de sus Tecnologías de Información y Comunicaciones (TIC’s) y por el uso cada vez más intensivo de un Sistema Integral de Información Administrativa (SIIA), que garantiza la eficiencia y eficacia de sus procesos de una manera transparente, dando una respuesta oportuna y ofreciendo información que apoya el análisis y la toma de decisiones de la comunidad universitaria que está involucrada en los procesos de gestión.

La Institución ha implementado mecanismos permanentes para que todo su personal administrativo, de confianza y directivo esté altamente calificado con base a los requisitos establecidos en los manuales y perfiles de puesto por competencias. El logro de objetivos institucionales se ha sustentado en su capital humano y en un clima laboral que se basa en un marco jurídico amplio y actualizado, que brinda certidumbre en la vida universitaria y que establece fines, estructuras y procesos. Por un lado, se brinda asistencia jurídica para garantizar una estructura de respeto y atención a su estructura legislativa, con plena observancia en la interpretación de la norma. Por otro lado, la actualización permanente de los instrumentos jurídicos ha propiciado la superación e innovación en las formas de vida universitaria y una correspondencia plena con los hechos y situaciones derivadas del quehacer cotidiano de la Universidad en sus funciones sustantivas y adjetivas.

La comunicación universitaria informará y orientará a la opinión pública, distinguiéndose como estrategia para socializar la información entre la comunidad y la sociedad, así como para reunir y complementar los esfuerzos del conjunto de sus integrantes, con el fin de fortalecer su misión y principios fundamentales. Será ejemplo de relación profesional con los medios de comunicación e impulsora de valores colectivos que fortalezcan la convivencia y el compromiso por una Institución con credibilidad social. En ello, UniRadio XHUAX contribuirá de forma decidida pues se habrá consolidado como un medio de comunicación al servicio del conocimiento y la cultura. La ampliación de su señal y cobertura le permitirán afianzar su presencia y colocarse entre las estaciones más escuchadas en el Valle de Toluca y con presencia nacional e internacional (esto último, vía Internet).

Adicionalmente, la conservación y resguardo del patrimonio histórico videográfico del acontecer universitario servirá como testimonio y material de consulta a las futuras generaciones de las acciones que han marcado la vida de la Institución.

La Universidad, ha implantado un modelo institucional de calidad total. La gestión ha adoptado la calidad como un estilo de vida basado en la eficiencia de sus acciones y en la competitividad, se ha constituido en un respaldo efectivo de las funciones sustantivas, lo que ha permitido que la UAEM sea reconocida a nivel nacional e internacional por su calidad académica, por su pertinencia social y por su contribución al desarrollo económico y bienestar de la población estatal y del país.

Las instalaciones son seguras y funcionales, y, sobretodo, suficientes para soportar el proceso de enseñanza–aprendizaje con laboratorios, bibliotecas, centros de autoacceso, aulas, edificios administrativos y de apoyo, que satisfacen los requerimientos que son utilizados eficientemente y bajo una política institucional de uso compartido entre Dependencias de Educación Superior.

Metas compromiso para 2012

	Metas compromiso

	Meta 2007*
	Meta 2008*
	Meta 2009*
	Meta 2010*
	Meta 2011*
	Meta 2012*

	
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%

	Innovación Curricular

	Reglamentos y guías para la operación de los planes de estudio flexibles(8).
	2
	25
	4
	50
	6
	75
	8
	100

	Estudios integrales para la definición de campos profesionales (12 PE de nuevas UAP).
	4
	33
	4
	66
	4
	100

	Planes de estudio evaluados y/o reestructurados (61).
	2
	3
	7
	11
	12
	19
	17
	31
	22
	36
	27
	44

	Módulos desarrollados para el nuevo sistema de administración escolar (4).
	2
	50
	3
	75
	4
	100

	--

	Espacios académicos con movilidad académica, en unidades de aprendizaje. comunes.(31)
	4
	13
	9
	29
	14
	45
	19
	61
	24
	77
	31
	100

	Académicos participantes en el programa de formación docente (380).
	30
	8
	100
	27
	170
	44
	240
	63
	310
	82
	380
	100

	Programa de tutoría individual y en grupo

	Académicos capacitados en el nuevo programa de tutoría académica (620).
	60
	10
	160
	26
	260
	42
	360
	58
	460
	65
	620
	100

	Espacios académicos que operan el nuevo programa de tutoría académica (31).
	5
	16
	15
	48
	25
	80
	31
	100

	Estudios de seguimiento de estudiantes, egresados y empleadores

	Estudio de seguimiento de egresados por PE (52).
	30
	57
	52
	100

	Estudios para calibrar los ponderadores del EXANI I y II (12).
	2
	17
	4
	33
	6
	50
	8
	67
	10
	83
	12
	100

	Transferencia de los estudios de pertinencia a las EA (31).
	10
	33
	20
	66
	31
	100

	Fortalecimiento de Programas Educativos

	PE con nivel I CIEES (117).
	94
	80
	100
	85
	105
	90
	110
	94
	115
	98
	117
	100

	PE acreditados.
	31
	48
	36
	55
	39
	60
	44
	68
	54
	83
	65
	100

	Educación a Distancia

	Elaboración de materiales educativos digitales.
	60
	29
	90
	43
	120
	57
	150
	72
	180
	86
	210
	100

	Metas compromiso

	Meta 2007*
	Meta 2008*
	Meta 2009*
	Meta 2010*
	Meta 2011*
	Meta 2012*

	
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%

	Formación de asesores, tutores y diseñadores de materiales.
	100
	31
	150
	47
	200
	63
	220
	69
	270
	84
	320
	100

	Instrumentación de PE a distancia.
	4
	57
	5
	71
	6
	85
	6
	85
	7
	100

	Fortalecimiento de los centros de autoaprendizaje teórico-prácticos para PE

	Renovación de la infraestructura tecnológica de laboratorios y talleres de EA (229).
	40
	17
	80
	35
	120
	52
	160
	70
	200
	87
	229
	100

	Mantenimiento de instalaciones de laboratorios y talleres en EA (229).
	28
	12
	68
	30
	108
	47
	148
	67
	188
	82
	229
	100

	Curso de capacitación y actualización (12).
	2
	17
	4
	33
	6
	50
	8
	67
	10
	83
	12
	100

	Supervisión anual de laboratorios y talleres.
	229
	100
	229
	100
	229
	100
	229
	100
	229
	100
	229
	100

	Desarrollo de centros de autoacceso (CAA) para el aprendizaje de idiomas

	Centros de auto acceso equipados, y en operación (27).
	24
	62
	25
	67
	27
	100

	Volúmenes y material multimedia para CAA (5,800).
	800
	14
	1800
	31
	2800
	42
	3800
	66
	4800
	83
	5800
	100

	Docentes y personal de CAA capacitados (298).
	43
	14
	90
	30
	139
	46
	190
	64
	243
	82
	298
	100

	Desarrollo del sistema bibliotecario

	Volúmenes por alumno.
	14
	
	15
	
	16
	
	16
	
	17
	
	17
	

	Bases de datos renovadas y/o adquiridas.
	11
	65
	14
	82
	16
	94
	16
	94
	17
	100
	17
	100

	Bibliotecas equipadas y automatizadas (53).
	42
	80
	45
	85
	48
	90
	50
	95
	53
	100

	Bibliotecas con equipos de seguridad (53).
	37
	70
	40
	75
	42
	80
	45
	85
	48
	90
	53
	100

	Red de Revistas Científicas de América Latina y el Caribe, España y Portugal, REDALYC

	Revistas (535).
	360
	67
	400
	75
	440
	82
	500
	93
	520
	97
	535
	100

	Artículos (miles).
	60
	34
	85
	49
	110
	63
	130
	74
	150
	86
	175
	100

	Portales de área.
	1
	7
	4
	27
	6
	40
	10
	67
	12
	80
	15
	100

	Consultas al año (millones).
	20
	67
	22
	73
	24
	80
	26
	87
	28
	93
	30
	100

	Textos universitarios para el fortalecimiento de los PE

	Textos universitarios publicados.
	5
	7
	15
	20
	30
	40
	45
	60
	60
	80
	75
	100

	Fortalecimiento de la infraestructura de cómputo y comunicaciones

	% de computadoras conectadas a la red institucional.
	
	76
	
	78
	
	80
	
	82
	
	84
	
	85

	Observación: Existen equipos de cómputo que por las funciones que soportan no se justifica su conexión a la red, por lo que no se considera necesario un logro mayor al 85%. Con este porcentaje, el 100% de los equipos que lo requieran estarán conectados a la red mundial de información.

	% de alumnos por computadora.
	
	11
	
	10
	
	9.5
	
	9
	
	8.5
	
	8

	Observación: La recomendación nacional de CONAEVA es de 10 alumnos por computadora. El escenario 2012 plantea una mejora de este indicador en 3 alumnos por equipo.

	% de espacios universitarios integrados a la red inalámbrica.
	
	100
	
	100
	
	100
	
	100
	
	100
	
	100

	Observación: Se espera ofrecer esta tecnología de comunicación en el 100% de los espacios académicos, de investigación y administrativos que lo requieran.

	% de espacios universitarios conectados a la red UAEMex bajo el esquema de redundancia.
	
	30
	
	100
	
	100
	
	100
	
	100
	
	100

	Observación: Se espera ofrecer esta tecnología de comunicación en el 100% de los espacios universitarios que lo requieran.

	% de espacios universitarios integrados a la red de voz.
	
	30
	
	100
	
	100
	
	100
	
	100
	
	100

	Observación: Se espera ofrecer esta tecnología de comunicación en el 100% de facultades, escuelas, centros universitarios, preparatorias y centros de investigación que lo requieran.

	Servicios de TIC certificados bajo normas tecnológicas internacionales.
	0
	
	3
	
	6
	
	9
	
	12
	
	15
	

	Observación: La certificación de los servicios ofrecidos otorgaría mayor certidumbre sobre la calidad en que se utilizan las TIC en la Universidad.

	Aulas de clase automatizadas.
	40
	
	60
	
	80
	
	100
	
	120
	
	140
	

	Observación: Los medios electrónicos y audiovisuales han tomado gran relevancia en el proceso de enseñanza – aprendizaje, por ello, se estima incrementar en más de 250% las aulas que cuenten con esta tecnología.

	Metas compromiso

	Meta 2007*
	Meta 2008*
	Meta 2009*
	Meta 2010*
	Meta 2011*
	Meta 2012*

	
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%

	Desarrollo, implantación y explotación del Sistema Integral de Información Administrativa (SIIA)

	% de automatización del SIIA bajo un concepto de mejora.
	
	40
	
	60
	
	80
	
	90
	
	95
	
	100

	% de integración de los módulos del SIIA.
	
	90
	
	95
	
	97
	
	98
	
	99
	
	100

	% de integración del SIIA con otros procesos automatizados relacionados.
	
	0
	
	10
	
	20
	
	30
	
	40
	
	50

	% de automatización e implantación de la nueva plataforma del sistema de recursos humanos.
	
	63
	
	73
	
	80
	
	90
	
	95
	
	100

	% de automatización e integración de la nueva plataforma del sistema de becas.
	
	0
	
	50
	
	70
	
	100
	
	
	
	

	% de desarrollo e implantación de una aplicación que permita la explotación y análisis del SIIA.
	
	30
	
	60
	
	80
	
	90
	
	95
	
	100

	Capacitación del personal directivo

	Programas de capacitación para personal directivo y de confianza, derivado del análisis de competencias asociadas.
	520
	34
	520
	84
	329
	100

	Observación: Se inició con el programa a partir de 2005 y 2006 teniendo un total de 720 personas capacitadas.

	Evaluar empleados universitarios conforme

al perfil de puestos.
	250
	30
	550
	78
	254
	100

	Observación: Se inició la evaluación en el año 2006 con 100 empleados.

	Actualización de la normativa de la Institución

	OA y CU con reglamentos actualizados o creados.
	5
	16
	10
	32
	15
	48
	20
	64
	25
	80
	31
	100

	Creación de normatividad específica derivada del Estatuto Universitario
	2
	16
	4
	33
	6
	50
	8
	66
	10
	83
	12
	100

	Realizar estudios prospectivos para el fortalecimiento de la Legislación Universitaria.
	--
	--
	--
	--
	1
	25
	2
	50
	3
	75
	4
	100

	Realizar una campaña anual de difusión de la Legislación Universitaria en los espacios universitarios.

	1
	16
	2
	33
	3
	50
	4
	66
	5
	83
	6
	100

	Renovación y Fortalecimiento del Equipo Técnico de Comunicación Universitaria

	Producción y transmisión de programas de televisión.
	104
	
	104
	
	104
	
	104
	
	104
	
	104
	

	Observación: La finalidad, es realizar los mismos programas con mayor calidad y optimizando tiempos de producción.

	Producción y transmisión de programas de Radio
	166
	
	166
	
	166
	
	166
	
	166
	
	166
	

	Observación: Antes de iniciar transmisiones la radiodifusora universitaria UniRadio, la DGCU ya producía 2 programas que se transmiten semanalmente por Radio Capital, además de ser parte de las metas comprometidas por la Dirección en el PRDI.

	Cobertura de eventos.
	800
	
	800
	
	800
	
	800
	
	800
	
	800
	

	Observación: Incluye circuitos cerrados.

	Producción de materiales especiales en audio y video.
	60
	
	60
	
	60
	
	60
	
	60
	
	60
	

	Observación: Cápsulas informativas, videos especiales de radio y televisión.

	Radio Educativa y Cultural de la UAEM, UniRadio

	Incremento del acervo fonográfico de la estación con la adquisición de discos compactos.
	1000
	
	1720
	
	2440
	
	3160
	
	3880
	
	4600
	

	Observación: El acervo de la fonoteca consta de mil discos, cantidad muy limitada para una radiodifusora cultural, que idealmente debe incluir diez mil discos como mínimo. El incremento por año que se propone es de 720 discos compactos.

	Cobertura de los municipios del Valle de Toluca.
	20
	
	30
	
	30
	
	30
	
	30
	
	30
	

	Observación: Se trata de los municipios que integran la región.

	Enlaces remotos.
	30
	
	70
	
	120
	
	170
	
	220
	
	270
	

	Observación: A partir del año 2009, la estación realizará 50 enlaces remotos por año.

	Implantación de un Modelo de Calidad

	% de implantación del Modelo Institucional de Calidad.
	
	50
	
	75
	
	100

	Observación: Se está iniciando con esta temática y no se cuenta con el personal capacitado, infraestructura y recursos materiales.

	Metas compromiso

	Meta 2007*
	Meta 2008*
	Meta 2009*
	Meta 2010*
	Meta 2011*
	Meta 2012*

	
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%

	Certificación de procesos estratégicos de gestión con la Norma ISO 9001:2000

	Procesos estratégicos de gestión que serán certificados por la Norma ISO 9001:2000.
	100
	72
	110
	80
	125
	91
	130
	94
	135
	98
	138
	100

	Observación: La certificación incluirá cada vez más procesos académicos.

	Plan Maestro de Obra Universitaria

	Construir 91,000 metros cuadrados para uso académico (miles m2).
	20
	42
	20

	16

	15

	14

	14

	Observación: El mayor peso de la inversión en obra recae en el uso académico, más de 184 millones destinados a 21 658 m2.

	Construir 39,000 metros cuadrados para uso administrativo (miles m2).
	9
	68
	8

	6

	6

	5

	5

	Observación: Para las funciones administrativas un monto superior a los 12 millones de pesos se reflejó en 12 366 m2.

	Otorgar 18,000 servicios de mantenimiento a la infraestructura física educativa.
	3600
	69
	3700

	3700

	3600

	3500

	3500

	Observación: Mejorar la eficiencia y eficacia de los servicios que ofrece nuestra Institución.

Políticas que orientan el logro de los objetivos estratégicos y el cumplimiento de las metas compromiso. Las estrategias para el logro de estos objetivos estratégicos, alcanzar las metas compromiso y atender las áreas débiles identificadas en la evaluación del PIFI 2007.

	Objetivos estratégicos
	Políticas que orientan el logro de los objetivos estratégicos y el cumplimiento de las metas compromisos
	Estrategias para el logro de los objetivos estratégicos, alcanzar las metas compromiso y atender las áreas débiles identificadas en la autoevaluación

	Innovación Curricular

	· Fortalecer la innovación en la Educación Superior de la UAEM y su contribución en la capacidad y competitividad académica, como base de mayores niveles de pertinencia, trascendencia, equidad y calidad en la formación universitaria.

	· Los procesos de evaluación y desarrollo de la práctica educativa, promoverán métodos pedagógicos centrados en el estudiante y servicios de fomento y apoyo a la multiculturalidad.
· El enfoque de educación basada en competencias profesionales, será objeto de evaluación con base en las recomendaciones de evaluadores externos y comités de currículo.

· La flexibilidad curricular, será objeto de evaluación y ajuste permanentes para mejorar la operación de los planes de estudio, armonizar los recursos institucionales con la oferta y demanda académica, y adecuar esta forma de administración escolar a las modalidades educativas.

· La movilidad estudiantil y el reconocimiento de estudios, para el aprovechamiento institucional de recursos, se sustentará en asignaturas o unidades de aprendizaje comunes entre organismos académicos y centros universitarios y, en el mediano plazo, en asignaturas con equivalencia académica.
	· Impulsar la formación y capacitación docente para incorporar la figura del profesor como organizador de las tareas del aprendizaje.

· Desarrollar servicios y apoyos para la permanencia y egreso de universitarios en condiciones de vulnerabilidad.
· Impulsar la evaluación curricular de los programas educativos diseñados por competencias profesionales.

· Diseño curricular de nuevas carreras con base en estudios de factibilidad y de pertinencia académica y social.
· Evaluación permanente de los planes de estudio con administración flexible por las academias y comités de currículo.

· Desarrollar el sistema de administración escolar para la administración flexible de los planes de estudio.
· Fortalecimiento del programa de intercambio académico y reforma a la normatividad para promover la movilidad académica nacional e internacional.

· Impulsar la movilidad académica intra institucional con base en asignaturas comunes entre planes de estudios y en créditos multidisciplinarios o de libre configuración.

· Promover procesos de reingeniería, capacitación y certificación en áreas de Control Escolar que faciliten la movilidad académica.

	Programas de tutoría individual y en grupo

	· Desarrollar el nuevo modelo de tutoría académica con base en procesos de capacitación de docentes, evaluación y ajustes al sistema e información y articulación del servicio con otros apoyos para la permanencia egreso de los alumnos.
	· El programa institucional de tutoría académica, se orientará al mejoramiento de los niveles de eficiencia terminal y rendimiento académico, así como en la construcción de trayectorias académicas acordes al interés profesional de los alumnos.
	· Renovar el Programa Institucional de Tutoría Académica, sustentada en procesos de evaluación y desarrollo permanentes.

· Articular el Programa Institucional de Tutoría Académica a servicios de asesoría académica y de formación y actualización docente.

· Innovar el programa de formación y capacitación de tutores, centrada en el sistema de información de apoyo a la tutoría académica.

· Impulsar a la formación de tutores, para mejorar la relación de alumnos por tutor.

	Objetivos estratégicos
	Políticas que orientan el logro de los objetivos estratégicos y el cumplimiento de las metas compromisos
	Estrategias para el logro de los objetivos estratégicos, alcanzar las metas compromiso y atender las áreas débiles identificadas en la autoevaluación

	Estudio de seguimiento de estudiantes egresados y empleadores/Fortalecimiento de PE

	· Realizar estudios de seguimiento de alumnos y egresados y programas de apoyo, para que un número mayor de PE sean reconocidos por su calidad, con base en procesos de evaluación externa.

	· Los programas educativos evaluables, de estudios profesionales y avanzados, serán objeto de análisis externo para mejorar o consolidar el nivel CIEES.

· Los procesos de evaluación externa para mejorar o consolidar la calidad, atenderán prioritariamente a las DES con rezago en la cobertura de programas educativos de calidad.
· Las recomendaciones de los organismos evaluadores serán la base del trabajo sistemático y colegiado que priorice su atención y promueva la gestión de recursos que mejoren las condiciones de calidad.
	· Impulsar permanente a procesos de evaluación externa para mejorar la calidad de los programas educativos.

· Fortalecer la planta académica mediante el incremento de PTC con perfil deseable, el desarrollo profesional de los profesores y la consolidación de los cuerpos académicos.

· Mejorar los procesos de enseñanza aprendizaje y los servicios académicos de ingreso, permanencia y egreso.

· Revisar y mejora permanente de mecanismos y programas que mejoren el rendimiento académico e incrementen los indicadores de eficiencia terminal.

· Desarrollar programas y estudios que mejoren la vinculación entre niveles educativos, así como entre los programas educativos y el entorno.

· Impulsar a los procesos e instrumentos de planeación, organización y vinculación de espacios académicos y dependencias de educación superior.

· Revisar y actualización de planes y programas de estudio a partir de trabajo de academias y comités de currículo.

	Educación a Distancia

	· Reducir las brechas de competencias didáctico-comunicativas de los asesores, tutores y diseñadores de materiales que participan en la instrumentación de los programas educativos no escolarizados.
	· Las prácticas educativas de asesores, tutores y diseñadores de materiales en modalidades no escolarizadas, se basará en indicadores de calidad.

· La incorporación de TIC tenderá a fortalecer el modelo de innovación curricular, diversificar la oferta educativa y fortalecer los principios institucionales.
	· Difundir los principios de la práctica educativa en modalidades no escolarizadas.

· Realizar el diagnóstico de necesidades de capacitación.

· Evaluar la pertinencia del programa de capacitación.

· Elaborar los materiales didácticos de programa.

· Crear un centro de desarrollo de materiales didácticos con base en las líneas temáticas de la Red COIES.

	Fortalecimiento de los centros de autoaprendizaje teórico-práctico / Desarrollo de centros de autoacceso (CAA) para el aprendizaje de idiomas

	· Apoyar los procesos académicos, con la mejora de la suficiencia, disponibilidad y funcionalidad de la infraestructura, el equipamiento y personal en centros de auto acceso, laboratorios, talleres y áreas de apoyo a la docencia.
	· La atención a las necesidades de infraestructura tecnológica, ofrecerá a los alumnos, docentes e investigadores, tecnología cercana a la que se emplea en el mundo laboral.

· El Programa Institucional de Enseñanza de Inglés, intensificará las estrategias de nivelación y de reconocimiento de estudios y la disponibilidad y diversificación de recursos y servicios, para los Programas Educativos con mayores niveles de inglés y/o rezago en los antecedentes académicos de los alumnos.
	· Atender las carencias en materia de equipo, maquinaria e instrumental científico y tecnológico.

· Renovar la infraestructura académica con funcionalidad desfasada de los objetivos educativos actuales.

· Incorporar tecnologías que apoyen las experiencias de aprendizaje de los nuevos perfiles y planes de estudio.

· Sustituir la infraestructura tecnológica cuya complejidad y costo generó desarticulación en sus componentes.
· Desarrollar de estrategias de nivelación de aprendizajes para mejorar el rendimiento académico y la acreditación de asignaturas de inglés curricular.

· Formar y actualizar docentes de inglés y encargados de Centros de Auto Acceso.

· Diversificar las experiencias y escenarios de aprendizaje con el incremento del acervo documental y electrónico.

	Textos universitarios para el Fortalecimiento de los PE/ Red de Revistas Científicas de América Latina y el Caribe, España y Portugal, REDALYC / Fortalecimiento del Sistema Bibliotecario

	· Brindar mayores y mejores servicios de consulta y estudio, en apoyo a la formación profesional y al desarrollo académico de profesores e investigadores
	· La modernización del sistema bibliotecario atenderá, prioritariamente, la renovación de la infraestructura y las necesidades identificadas por los evaluadores externos.

· La publicación de libros de texto se sujetará al Reglamento Editorial y responderá a las necesidades de los PE que buscan mejorar su nivel de calidad CIEES.

· Redalyc mantendrá su política de arbitraje de contenidos científicos, para la lectura, estudio y difusión de materiales de alumnos, profesores e investigadores.
	· Mejorar cuantitativo y cualitativo el acervo del sistema bibliotecario.

· Renovar la infraestructura tecnológica del sistema bibliotecario.

· Fortalecer los talleres de restauración.
· Impulsar la elaboración de libros de texto que apoyen la formación profesional de los estudiantes universitarios.

· Apoyar la publicación de académicos que contribuyan a la mejora de la docencia.

· Mejorar la infraestructura tecnológica para los procesos editoriales.
· Fortalecer la infraestructura de cómputo y de comunicaciones para Redalyc.

· Desarrollar un programa permanente de capacitación y difusión de resultados, uso y calidad.

· Desarrollar un programa de presentación del Atlas de la Ciencia y sus beneficios en la formulación de políticas, y de visitas a universidades mexicanas, latinoamericanas y sistemas de ciencia y tecnología.

	Objetivos estratégicos
	Políticas que orientan el logro de los objetivos estratégicos y el cumplimiento de las metas compromisos
	Estrategias para el logro de los objetivos estratégicos, alcanzar las metas compromiso y atender las áreas débiles identificadas en la autoevaluación

	Fortalecimiento de la infraestructura de cómputo y comunicaciones

	· Dotar a académicos, administrativos y alumnos de la plataforma tecnológica, redes locales y sistemas de información, establecer y operar programas anuales de seguridad informática, promover y difundir el uso de las Tecnologías de la Información y la Comunicación (TIC), así como establecer programas de capacitación y cultura informática a la comunidad universitaria, bajo un marco normativo y de desarrollo institucional.
	· Normar y establecer un Plan de Desarrollo de las TIC en la UAEM.
· Fortalecer la infraestructura considerando una política informática, que dé cuenta de la forma de administrar y hacer uso de la misma de una manera adecuada para coadyuvar al logro de los objetivos institucionales.

· Difundir las Tecnologías de la Información y la Comunicación en la comunidad universitaria.

· Fomentar la cultura informática como una herramienta para potenciar el quehacer universitario.
	· Promover y difundir el uso de las TIC en el aprendizaje y en servicios educativos innovadores y de amplia cobertura con base en la normatividad correspondiente.

· Establecer y operar programas anuales de seguridad informática.

· Mantener y fortalecer la infraestructura de las redes de voz, datos y video; bajo esquemas de alta disponibilidad y certificación de procesos y servicios bajo estándares internacionales, que ofrezcan servicios de calidad al menor costo.
· Establecer centros de operación de red, de videoconferencia, de centro de datos y de seguridad certificados bajo estándares internacionales.

· Dotar a académicos, administrativos y alumnos de la plataforma tecnológica, redes locales y sistemas de información, para el adecuado desarrollo de sus funciones.
· Establecer programas de capacitación y cultura informática que respondan a un mayor número de integrantes de la comunidad universitaria.

	Desarrollo, implantación y explotación del Sistema Integral de Información Administrativa (SIIA)

	· Contar con un Sistema de Información Administrativo consolidado e integrado de calidad, que opera bajo una plataforma tecnológica que da respuesta eficaz a las operaciones administrativas de toda la Institución. Además, de contar con una aplicación que permita en diferente niveles, el análisis de la información y la toma de decisiones oportuna.

	· La metodología y estándares para el ciclo de desarrollo de todos los módulos que comprenden y se relacionan con el SIIA, deben ser normados por la Dirección de Servicios de Cómputo (DSC).

· Las tecnologías utilizadas en el SIIA y sus procesos relacionados, deben ser normadas y aprobadas por la DSC.

· Todo desarrollo de software, mantenimiento y soporte para el SIIA debe estar sustentado en el Sistema de Gestión de la Calidad.
· El personal técnico y operativo debe de contar con las habilidades y el perfil para las actividades que desempeña dentro del SIIA.
	· Concluir la automatización e integración del SIIA.

· Concluir la automatización de la nueva versión del sistema de recursos humanos.

· Concluir la automatización del sistema integral de becas y su integración al SIIA.

· Aplicar un plan de automatización y reestructuración como mejora continua al SIIA, para lograr contar con un sistema de calidad.

· Desarrollar una aplicación de BI con Cognos del SIIA.

· Capacitar continuamente al personal técnico y operativo del SIIA.

· Adquirir infraestructura de cómputo y de software, así como acervo y mobiliario que apoye el trabajo de desarrollo del SIIA.

· Contratar personal técnico que apoye en los trabajos del SIIA.

	Capacitación del personal directivo

	· Revisar y actualizar los perfiles y descripción de puestos del personal directivo y de confianza para la elaboración de manuales que cumplan con lo requisitos y necesidades actuales de la estructura organizacional, automatizando las pruebas técnicas y psicométricas para obtener competencias y perfiles exactos.
	· Justificar los proyectos con las necesidades y obligaciones conforme al Plan Rector de Desarrollo Institucional, al PIFI y al Sistema de Gestión de Calidad de ISO 9001:2000.
· Asignar un área responsable para el manejo y control de evaluaciones y reportes del personal que fue sometido a evaluación.

· Establecer etapas de avance, seguimiento y evaluación de resultados.
· Dar seguimiento a la obtención de recursos.
	· Actualizar los perfiles y descripción de puestos del personal directivo y de confianza en su totalidad.

· Elaborar los manuales de perfiles y descripciones de puestos del personal por competencias asociadas para personal directivo y de confianza.
· Adquirir el software para automatizar las pruebas técnicas y psicométricas para obtener competencias y perfiles exactos.

· Continuar con el desarrollo de cursos y modalidades flexibles de capacitación con pertinencia laboral y personal.

	Actualización de la normativa de la Institución

	Contar con una estructura jurídica normativa más completa y diversificada, con instrumentos jurídicos adecuados y adaptables, que regule su organización y funcionamiento para encauzar el desarrollo de las funciones académicas, administrativas y de gobierno, que eficienten la prestación de los servicios que ofrece y el cabal cumplimiento del objeto y fines institucionales.

	· Actualización del marco jurídico conforme a la nueva realidad institucional y a sus necesidades de transformación y desarrollo.

· La actualización permanente al marco jurídico se conducirá con apego a los principios de la Institución, propiciando la participación y compromiso de la comunidad y abordando la creación y/o actualización de ordenamientos en todos los ámbitos del quehacer universitario.

· El marco normativo universitario se sustentará en los principios y bases axiológicas de la Universidad pública.

· El marco jurídico legal estará sustentado en la normativa nacional, estatal y universitaria.
	· Crear reglamentos que permitan completar el marco jurídico según las exigencias y requerimientos institucionales y que mejoren la regulación académico–administrativo en los espacios universitarios.

· Desarrollar un programa permanente de reformas, adiciones e innovaciones a los instrumentos jurídicos específicos de cada uno de los espacios universitarios.

· Fomentar una cultura de respeto a ordenamientos legales.

· Sustentar el marco jurídico legal en la normativa nacional, estatal y universitaria.

	Renovación y fortalecimiento del equipo técnico de comunicación universitaria

	· Renovar y fortalecer la infraestructura técnica que permita elevar la eficiencia y oportunidad de los servicios de comunicación universitaria en la divulgación de las funciones sustantivas y adjetivas de la UAEM.
	· El personal responsable del manejo del equipo, deberá recibir la capacitación adecuada para su correcto uso y mantenimiento.

· Las solicitudes de servicios de comunicación que requieran el empleo del equipo, deberán realizarse con una anticipación de 5 a 10 días para su correcta planeación, mediante oficio dirigido a la Dirección General de Comunicación Universitaria (DGCU) especificando: lugar, hora, fecha, evento y espacio académico.

· Llevar un registro puntual sobre el uso del equipo para su mantenimiento oportuno.
	· Gestionar con las instancias correspondientes, los recursos financieros necesarios para el fortalecimiento técnico y remodelación de las áreas encargadas de divulgar el quehacer institucional.

	Objetivos estratégicos
	Políticas que orientan el logro de los objetivos estratégicos y el cumplimiento de las metas compromisos
	Estrategias para el logro de los objetivos estratégicos, alcanzar las metas compromiso y atender las áreas débiles identificadas en la autoevaluación

	Radio Educativa y Cultural de la UAEM, UniRadio

	· Ser una referencia radiofónica indispensable para el público del Valle de Toluca con respecto a la difusión educativa, científica y cultural, promoviendo la extensión y vinculación de la Universidad con la sociedad.

· Ampliar y enriquecer la oferta radiofónica mediante una propuesta programática que incremente el conocimiento social sobre la Universidad, permita la valoración permanente de la función de ésta como universidad pública, formadora de ciudadanos(as) con las más altas calificaciones profesionales y humanas.

· Ser la imagen sonora de la Universidad ante la sociedad.
	· Deberá ser una programación de servicio para la comunidad universitaria y la sociedad con base en la difusión educativa, científica y cultural, promoviendo la vinculación y la extensión mediante contenidos dinámicos presentados formalmente de manera amable, accesible y entretenida; sin demérito de la precisión, el rigor y la seriedad en el manejo de la información.

· Deberá estar al alcance de la población universitaria y de la sociedad en general los micrófonos de UniRadio para difundir las necesidades y propuestas colectivas, como un aporte a la democratización de los medios electrónicos en el país.
	· Abrir espacios de participación para la comunidad universitaria y todos los sectores sociales.

· Difundir el conocimiento generado por los(as) universitarios(as) y en general por la sociedad mundial.

· Ampliar de manera constante la cobertura de UniRadio mediante la captación de radioescuchas por Internet.
· Estrechar el contacto de los universitarios entre sí, fortaleciendo la identidad de la comunidad universitaria, e informar a la sociedad de manera constante y oportuna sobre el trabajo universitario y los valores institucionales.

	Implantación del Modelo Institucional de Calidad

	· Promover que en todas las áreas de la Universidad, se cuente con una cultura basada en la mejora continua, la innovación, la agilidad y la creación de valor que nos orienten a ser competitivos.

· Generar en la Universidad el aprendizaje y la autoevaluación como prácticas para lograr la competitividad.

· Generar entre los universitarios el intercambio de mejores prácticas orientadas a la calidad total.
	· Apegarse al cumplimiento de los principios que sustentan al Modelo Nacional para la Calidad Total, los cuales refieren a:

· Enfoque al cliente.

· Liderazgo efectivo y ejemplar.
· Personal comprometido.

· Compromiso con la sociedad.

· Mejora continua e innovación.

· La organización como sistema.
	· Instrumentar el Modelo Institucional de Calidad Total en todas las áreas de la Universidad.

· Diseñar técnicas e instrumentos que permitan la autoevaluación y aprendizaje de los criterios de la calidad total.

· Organizar eventos de capacitación e intercambio de experiencias exitosas en calidad, incorporándolas como parte de la planeación institucional.

	Certificación de procesos estratégicos de gestión con la Norma ISO 9001:2000

	· Instrumentar un programa de capacitación continua y mantenimiento, que nos permita atender de manera integral los requerimientos del Sistema de Gestión de Calidad, así como formar expertos en la aplicación de la Norma ISO 9001:2000.
	· Las áreas que competen al SGC, deberán contar por lo menos con un proceso certificado.

· El personal responsable del mantenimiento y mejora del sistema, deberá ser capacitado constantemente.
· Los comités de calidad de cada organismo académico, deberán ser reactivados y capacitados, para convertirse en agentes de cambio, mejora y actualización.
	· Instrumentar y aplicar un programa de capacitación continua, que nos permita atender y mejorar de manera integral los requerimientos del Sistema de Gestión de Calidad, mismo que sería dirigido a los involucrados en los procesos de certificación.
· Difundir la importancia que tiene el SGC a nivel institucional mediante cursos en línea, videoconferencia, audiovisuales, entre otros.

· Lograr la sensibilización para el cambio organizacional.
· Ampliar la certificación de procesos académicos.

· Contar con equipo tecnológico y software adecuado para la creación de bases de datos que permitan el manejo de indicadores.

	Nombre del Proyecto:
	Construcción y adecuación de la obra universitaria

	Tipo de proyecto:
	Construcción y adecuación de espacios físicos

	Datos del responsable del proyecto:
	

	Nombre:
	Manuel Becerril Colín

	Grado académico
	Ingeniero Civil

	Perfil deseable reconocido por la SEP:
	

	Cargo:
	Secretario de Administración

	Teléfono(s):
	(01 722) 2 26 23 33

	Dirección de correo electrónico:
	

Justificación del proyecto:
La UAEM en su quehacer cotidiano ha realizado un esfuerzo para construir, ampliar, remodelar y mantener la infraestructura física; operar y equipar laboratorios, talleres, bibliotecas y centros de autoacceso; así como sostener una infraestructura técnica de redes y comunicaciones moderna y robusta, que permite el enlace y comunicación entre los espacios universitarios. Sin embargo, estas obras se han financiado con recursos provenientes del FAM, PEF, Equidad e Ingresos propios, para tratar de responder al crecimiento y las exigencias del entorno en que se desenvuelve la educación superior en el Estado de México. Empero, se requiere de un impulso adicional con recursos de PIFI para que la UAEM esté en condiciones de proporcionar instalaciones suficientes, funcionales y seguras, paralelamente al suministro oportuno y eficiente del equipamiento y los materiales adecuados a los requerimientos de los planes y programas de estudio.

No obstante las mejoras alcanzadas, la Institución necesita atender otros requerimientos en instalaciones para educación a distancia, bibliotecas, salas de cómputo, telecomunicaciones, cubículos para investigadores y profesores, aulas para licenciatura y posgrado, áreas de investigación, administración, y de apoyo como controles de acceso, salidas de emergencia, infraestructura hidráulica, instalaciones para personas con capacidades diferentes y seguridad perimetral. También es indispensable consolidar un programa integral de mantenimiento a la infraestructura física, técnica e instalaciones hidroeléctricas. Derivado de un ejercicio prospectivo y exhaustivo de los requerimientos esenciales en los espacios universitarios, considerando las recomendaciones de los CIEES por un lado, y por otro, procurando atender de manera diferenciada las necesidades de los espacios y coadyuvando a reducir las brechas de calidad entre DES, resultaron las siguientes necesidades más apremiantes por atender: 25 obras de construcción, 2 obras de ampliación y/o adecuación que beneficiarán directamente a 30,906 alumnos.
Objetivo general

Mejorar la suficiencia, funcionalidad y seguridad de las instalaciones académicas y de investigación científica de las DES, para lograr el fortalecimiento y aseguramiento de la calidad de los PE y de los CA.

Objetivos particulares

· Construir edificios para aulas, talleres, laboratorios, cubículos, bibliotecas, salas de uso múltiple y de cómputo y centros de autoacceso; así como, instalaciones de apoyo tales como: áreas deportivas y culturales, áreas para discapacitados, salidas de emergencia, seguridad perimetral y control de acceso.

· Ampliar, remodelar y adecuar la infraestructura física existente conforme a las necesidades de los espacios académicos y haciendo uso eficiente de los recursos disponibles.

· Ampliar la cobertura del programa de mantenimiento de infraestructura física e instalaciones hidrosanitarias, eléctricas, especiales y de equipos, para la operación adecuada y seguridad de los mismos.

Metas compromiso del proyecto

· Construir 25 obras nuevas que permitan incrementar las áreas académicas para beneficio de 13 OA, 9 CU, 1 Escuela de Artes y 2 CI.

· Ejecutar 2 obras de ampliación, para beneficio de 2 OA.
Política General

La atención a las necesidades para consolidar la infraestructura física y técnica se basará en una estrategia diferenciada por espacio universitario, atendiendo las necesidades más apremiantes de construcción, ampliación y remodelación, preferentemente en el mejoramiento de las condiciones para el trabajo académico de alumnos, profesores e investigadores.

Estrategias

1. Construcción, ampliación y mejoramiento de la infraestructura física

· Construir, ampliar y/o remodelar la planta física en instalaciones académicas, de investigación y de apoyo.

· Priorizar en el marco del Plan Maestro de Construcción las obras en espacios universitarios considerando las necesidades institucionales y particulares de cada DES, evaluando el impacto que producen en la mejora de las actividades académicas.

2. Aprovechamiento óptimo de la capacidad instalada

· Diseñar políticas y mecanismos efectivos de colaboración al interior y entre las DES, con otras IES y organizaciones públicas y privadas, para optimizar y compartir instalaciones y equipo, principalmente los espacios académicos especializados.

· Elaborar indicadores básicos de utilización de la infraestructura (con base en referentes internacionales(que permitan optimizar y priorizar la construcción, mantenimiento y remodelación en espacios universitarios.

Criterios de priorización de obras universitarias del Plan Maestro de Construcción 2007

Derivado del proceso de seguimiento y actualización de ProGES 3.3 y en el marco del Plan Maestro de Construcción 2007, los espacios académicos identificaron sus necesidades en materia de infraestructura física. Posteriormente, en un trabajo conjunto de los espacios académicos por DES y con el fin de cerrar brechas de calidad y mejorar la capacidad y competitividad académicas al interior de la misma, se realizó una negociación interna y priorización de obras por DES. Este proceso, permitió finalmente realizar una depuración del proceso de selección de obras urgentes y estrictamente necesarias, lo que llevó a una priorización institucional encaminada a cerrar las brechas de calidad a nivel general en materia de infraestructura física.

Elementos para la priorización de requerimientos del Plan Maestro de Construcción:

· Justificación académica.

· Análisis de capacidad física instalada.

· Atención a las recomendaciones de los CIEES.

· Necesidades de las DES.

· Cerrar brechas de calidad entre DES.

· Impacto de las obras en el fortalecimiento de los PE y los CA.

· Atención al Sistema de Gestión de la Calidad.

Plan de trabajo

En atención a la recomendación de la Guía PIFI 2007, se presenta el plan de trabajo para el «Proyecto de construcción y adecuación de espacios físicos», el cual presenta la totalidad de requerimientos de construcción, ampliación y/o remodelación, de los espacios académicos en el escenario 2007, para los cuales la Institución no dispone de recursos propios para su financiamiento. Se presenta la justificación académica de cada una de las obras solicitadas en el marco del Plan Maestro de Construcción 2007.

Descripción sumaria de los recursos requeridos.

Para dar atención a los requerimientos que han sido expresados en el marco del Plan Maestro de Construcción, se requieren 282,404 mdp, con los cuales se construirán, adecuarán y/o ampliarán 45,956 m2, que solventarán la necesidad de 27 espacios académicos mediante la construcción y ampliación de: aulas, laboratorios, talleres, cubículos, biblioteca, obras que conducirán al fortalecimiento de la capacidad académica, a la mejora de la competitividad académica, así como al desarrollo de la innovación educativa.

Plan de trabajo

	P. Inst.
	P DES
	Espacio Académico
	Solicitud de Obra
	Concepto
	Tipo
	Cantidad
	m2
	Costo por m2
	Costo total
	Indicador (No. de alumnos beneficiados)
	Justificación Académica

	DES Ingeniería y Tecnología

	1
	1
	Facultad de Ingeniería
	Ampliación de edificio en 4° y 5º nivel para aulas y laboratorios
	AM
	S

C

SUM
	8

4

2
	2,200
	7,500
	16,500,000
	Matrícula beneficiada: 2000 alumnos de 4 PE existentes y 1000 alumnos de 3 posibles nuevos PE.
	Actualmente se cuenta con 52 aulas para atender a 2,000 alumnos, lo cual resulta insuficiente para la impartición de 600 cursos por semestre aproximadamente. En horarios flexibles. La creación de al menos 3 nuevos PE también va a demandar un número mayor de aulas. Lo anterior impactará en la búsqueda de la acreditación de tres PE.

	DES Ciencias Naturales y Exactas

	2
	1
	Facultad de Ciencias
	Centro de Investigación en Recursos Bióticos
	C

E
	S

L

C

AU

AD

SUM
SD
SAN
	1
4

1

1

1

1

1

1
	9,450
	7,500
	70,875,000
	350 estudiantes y PE de Biología y Maestría y Doctorado en Ciencias Agropecuarias y Recursos Naturales
	La construcción del nuevo edificio del CIRB, permitirá el desarrollo de la investigación biológica en las áreas de Micología, Botánica, Ecología y Zoología, la cual forma parte esencial de la visión de los PE de Biología y de los dos programas de posgrado en Ciencias Agropecuarias y Recursos Naturales, así como el desarrollo de los CA Florística y Ecología de Sistemas Tropicales y templados y el de recursos bióticos: hábitat de México en deterioro.

	3
	2
	Facultad de Geografía
	Edificio ”E” para aulas de usos múltiples y cubículos PTC
	C

E
	C

SUM
SAN
	20

2

2
	700
	7,000
	4,900,000
	489 estudiantes y PE de Geografía y Geoinformática
	Se requiere de un área específica para la ubicación física de todos los PTC, lo cual permitirá una mejor atención para los estudiantes y aulas de usos múltiples.

	4
	3
	Facultad de Química, Campus El Cerrillo
	Edificios para aulas y laboratorios
	C

E
	S

L

C
SAN
	4

4

17

2
	1,820
	7,500
	13,650,000
	400 estudiantes y PE de Químico en Alimentos e Ingeniero Químico
	La construcción de este edificio en la Unidad Cerrillo, permitirá satisfacer las necesidades de las actividades de docencia de los PE de Químico en Alimentos y de Ingeniero Químico, dejando la infraestructura de la Unidad Colón para atender a los alumnos de los PE de Químico y de Químico Farmacéutico Biólogo, así como las actividades de los PE de posgrado.

	DES Ciencias de la Salud

	5
	1
	Facultad de Odontología
	Construcción aulas y cubículos para PTC
	C
	C
AC

AD

SAN
	21

1

1

2
	700
	5,000
	3,500,000
	672 alumnos y 4 PE
	Se ha incrementado la matrícula total por la apertura de 2 PE (especialidad en endodoncia y doctorado en ciencias de la salud).

	6
	2
	Facultad de Medicina
	Construcción de aulas y cubículos para PTC
	C
	S

C

SAN
	4

17

2
	700
	5,000
	3,500,000
	672 alumnos y 4 PE
	Se ha incrementado la matrícula total por la apertura de 2 PE.

	7
	3
	Facultad de Enfermería
	Construcción de edificio para 15 aulas
	C
	S
SAN
	15

2
	921
	6,500
	5,986,500
	200 alumnos y 9 PE
	Cubrir el incremento de la matrícula en los PE de posgrado.

	DES Arquitectura, Diseño y Arte

	8
	1
	Facultad de Arquitectura y Diseño
	Centro de Investigación de Arquitectura, Diseño, Arte y Urbanismo
	C
	C

B

AU

AC

SAN
	10

1

1

1

3
	800
	7,500
	6,000,000
	1,600 alumnos en 5 PE de licenciatura y 150 alumnos en 4 PE de posgrado
	Se requiere de esta infraestructura para el óptimo desarrollo en la investigación, el trabajo y producción de los CA.

	9
	2
	Escuela de Artes
	Edificio para auditorio, cafetería y dos bodegas
	C
	AU

SAN
	1
3
	800
	7,500
	6,000,000
	180 alumnos en 2 PE de licenciatura y 1 PE de posgrado (a partir del año 2008)
	Se requiere el auditorio, para el desarrollo adecuado de las actividades académicas de investigación de OA y su proyección nacional e internacional. La cafetería, para brindar un servicio necesario a la comunidad estudiantil y docentes. Las bodegas, porque no se cuenta con un espacio para el almacenamiento de la obra artística que se expone en las galerías, ya que por el pago de seguros, debe tenerse en las condiciones adecuadas para su resguardo antes de ser expuesta y entregada.

	DES Ciencias Sociales

	10
	1
	Facultad de Turismo
	Construcción de 6 aulas
	C
	S
Otros
	6

2
	921
	6,500
	5,986,500
	1,022 alumnos de Turismo y Gastronomía
	Los salones de clase son insuficientes, derivado de la dinámica de los planes flexibles se hace uso de otros espacios como: sala de maestros, de exdirectores, auditorio, sala de usos múltiples.

	11
	2
	Centro de Investigación y Estudios Avanzados de la Población (CIEAP)
	Construcción del área editorial
	C
	C

Otros
	5

1
	500
	6,500
	3,250,000
	Indefinido
	El área editorial beneficiará a estudiantes, profesores e investigadores a nivel nacional e internacional.

	12
	3
	Facultad de Derecho
	Construcción de 6 aulas
	C
	S
C

SAN
	8

2

2
	921
	6,500
	5,986,500
	1,400 alumnos
	Los salones de clase son insuficientes, derivado de la dinámica de los planes flexibles se hace uso de otros espacios.

	DES Ciencias de la Educación y Humanidades

	13
	1
	Facultad de Humanidades

FACICO

Facultad de Lenguas

CEU

CIDIE

CICSyH
	Construcción, ampliación y remodelación de espacios académicos
	C

AM

R
	S

C

CC

SD
Otros
	5

13

1

1

2
	1,776
	6,500
	11,544,000
	5,000 alumnos y 14 PE
	Se beneficiará a 14 PE con el modelo de innovación curricular y educación a distancia.

Además de resolver la insuficiencia y el mal estado de los cubículos para profesores e investigadores.

	DES Económico-Administrativa

	14
	1
	Facultad de Economía
	Ampliación y remodelación de biblioteca
	AM
	C

B

AB

SD
	9

1

1

2
	306
	6,500
	1,989,000
	6 PE beneficiados

Matrícula: 916
	Una de las observaciones que los CIEES hicieron a esta Facultad, fue la de contar con la infraestructura mínima para atender el servicio educativo.

	15
	2
	Facultad de Contaduría y Administración
	Construcción de edificio para aulas y cubículos PTC
	C
	SD
	28
	2,500
	6,000
	15,000,000
	Matrícula: 1,166
	A fin de mantener la acreditación y dar respuesta a las recomendaciones realizadas por CACECA.

	DES Ciencias Agropecuarias

	16
	1
	Facultad de Ciencias Agrícolas
	Edificio “E” para aulas
	C
	S

SAN
	8

2
	770
	7,000
	5,390,000
	443 alumnos
	Albergar la demanda de matrícula existente y su incremento en 3 PE, para mantener su acreditación y cubrir con los requerimientos de los CIEES.

	17
	2
	Facultad de Medicina Veterinaria y Zootecnia
	Clínica de grandes especies
	C
	S

C

Otros
	1

8

3
	700
	8,500
	5,950,000
	599 alumnos
	Es una observación de los CIEES para obtener la reacreditación, la clínica actual sólo atiende a pequeñas especies (gatos, perros, conejos etc.).

	18
	3
	Centro de Investigación en Ciencias Agropecuarias
	Biblioteca del Centro de Investigación en Ciencias Agropecuarias
	C
	B

AD

CC

SD

SAN

Otros
	1

1

1

1

2

2
	700
	8,500
	5,950,000
	550 alumnos
	Albergar la demanda existente en 4 PE de la DES, en cuanto a consulta bibliográfica para mantener su acreditación.

	DES Valle de México

	19
	1
	CU Zumpango
	Edificio “D” para aulas y talleres
	C
	S

SAN
	28

2
	2,360
	6,500
	15,340,000
	446 alumnos
	Se tiene en promedio 40 alumnos por aula. Los talleres beneficiaran los PE de Enfermería, Ingeniería, Agronomía, Producción, Ingeniería en Computación y Diseño Industrial.

	20
	2
	CU Valle de México
	Edificio “E” para talleres y laboratorios
	C
	T
	4
	2,360
	6,500
	15,340,000
	2,800 alumnos (59 alumnos por aula en promedio)
	De acuerdo a recomendaciones de los CIEES, se requiere de espacios para talleres y laboratorios, para el desarrollo de programas de educación a distancia en todos los programas educativos.

	21
	3
	CU Ecatepec
	Edificio “D” para aulas
	C
	S

C

SUM

SAN
	20

11

2

4
	2,360
	6,500
	15,340,000
	1,065 alumnos
	Atender al 100% las recomendaciones de los CIEES, se requieren más aulas para evitar el sobrecupo.

	DES Texcoco

	22
	1
	Amecameca
	Edificio “C” para aulas
	C
	S
	28

	2,500

	6,000
	15,000,000
	1,092 alumnos y 7 PE
	Insuficiencia de capacidad de la mayoría de las aulas para atender la demanda actual y traslape de horarios entre los 2 turnos.

	23
	2
	Valle de Chalco
	Auditorio primera etapa
	C
	AU

SAN

Otros

	1
2

6
	5,000
	800
	4,000,000
	948 alumnos y 6 PE
	Se requiere el auditorio para el desarrollo adecuado de las actividades académicas e investigación de OA y su proyección nacional e internacional.

	24
	3
	Texcoco
	Construcción de espacio para exposiciones y eventos culturales y cafetería
	C
	Otros:

Cafetería
Explanada
	1

1
	1,800
	4,500
	8,100,000
	2500 alumnos y 8 PE
	Para difundir la cultura y las diferentes corrientes artísticas, se requieren espacios para exposiciones y eventos culturales; la cafetería, para brindar un servicio necesario a la comunidad estudiantil y docentes, debido a los horarios mixtos de actividades académicas.

	DES Sur del Estado de México

	25
	1
	Temascaltepec
	Biblioteca
	C
	C

B

AD

CC

SD

SAN
	3

1

1

1

1

2
	700
	8,500
	5,950,000
	4 PE y una matrícula de 650
	No se cuenta con espacio adecuado para resguardo de acervo, el área actual se encuentra saturada y es una recomendación de los CIEES.

	26
	2
	Tenancingo
	Edificio “G” para aulas
	C
	L

SD

SAN

Otros
	2

8

2

1
	921
	6,500
	5,986,500
	4 PE y una matrícula de 200
	El número de grupos se incrementa anualmente en los 4 PE.

	DES Atlacomulco

	27
	1
	DES Atlacomulco
	Edificio “D” para aulas
	S

S
	S

SAN
	8

2
	770
	7,000
	5,390,000
	1,226 alumnos
	Recomendaciones de los CIEES y Protección Civil Universitaria para evitar el hacinamiento de matrícula y funciones académico-administrativas.

	
	
	
	
	Total solicitado
	422
	45,956
	
	$282,404,000
	
	

Total proyecto $282, 404, 000.00

Construcción (C), Remodelación (R), Ampliación (AM), Adecuación (AD), Equipamiento (E), Mantenimiento (M), Aulas / Salones (S), Taller (T), Laboratorio (L), Cubículo (Cb), Biblioteca (B), Auditorio (AU),Oficina académica (AC), Oficina administrativa (AD), Centros de Cómputo (CC), Centros de Lenguaje (CL), Acervos Bibliográficos (AB), Conectividad Informática (CI), Aulas/Salas Magnas (SM), Aulas/Salas de Usos Múltiples (SUM), Aulas/Salas Didácticas (SD), Áreas Comunes (AC), Sanitarios (SAN) y Otros (O).
VI. Consistencia interna del ProGES

Verificación y congruencia con la visión institucional

	Proyectos
	Temáticas
	Objetivo general del proyecto
	Visión institucional

	Proyecto 1: Innovación educativa con trascendencia académica y social.
	Innovación curricular.
	Mejorar la pertinencia, calidad y equidad de la formación universitaria, tanto presencial como a distancia, mediante el impulso al nuevo modelo educativo, así como a las tecnologías, medios y recursos para el aprendizaje; con testimonio en una mayor competitividad académica.
	Contar con bases firmes en innovación educativa.

	
	Programa de tutoría individual y en grupo.
	
	PTC totalmente involucrados en el ProInsTA y con atención al total de la matrícula.

	
	Estudios de seguimiento de estudiantes, egresados y empleadores.
	
	Estudios permanentes de seguimiento de estudiantes para fortalecer los PE.

	
	Fortalecimiento de Programas Educativos.
	
	Totalidad de PE en nivel I de CIEES.

	
	Educación a Distancia
	
	Fortalecimiento de la cobertura educativa con PE en la modalidad a distancia.

	
	Fortalecimiento de los centros de autoaprendizaje teórico prácticos para PE.
Desarrollo de centros de auto acceso (CAA) para el aprendizaje de idiomas.
	
	Laboratorios, talleres y CAA con equipo suficiente y moderno que permitan el desarrollo de competencias profesionales.

	
	Desarrollo del sistema bibliotecario.
	
	Acervo bibliográfico actualizado y suficiente para atender las necesidades de alumnos y académicos.

	
	Red de Revistas Científicas de América Latina y el Caribe, España y Portugal, REDALYC.
	
	Ser reconocida entre las mejores IES y ser una forma de comunicación académica.

	
	Textos universitarios para el fortalecimiento de los PE.
	
	Fortalecimiento de la producción editorial de textos con pertinencia para los programas educativos.

	Proyecto 2: Gestión de calidad como fundamento para la docencia, la investigación y la difusión de la cultura.
	Fortalecimiento de la infraestructura de cómputo y comunicaciones.
	Mejorar la suficiencia, funcionalidad y seguridad de las instalaciones académicas y de investigación científica de las DES, para lograr el fortalecimiento y aseguramiento de la calidad de los PE y de los CA. Asimismo, ser una Universidad totalmente certificada, cuyo SGC se convierta en una forma de trabajo continua en todas sus áreas a través de la implementación y explotación del SIIA; la descripción de perfiles de puesto contando con un marco jurídico actualizado y completo, que otorgue certidumbre en el actuar diario a la comunidad universitaria y que se adecue a la dimensión y complejidad actual de la UAEM; así como promover los programas de investigación, ciencia y cultura.
	Contar con equipo suficiente y moderno para disminuir el equipo obsoleto.

	
	Desarrollo, implantación y explotación del SIIA.
	
	Implantación y explotación del SIIA que de respuesta eficaz a las operaciones administrativas.

	
	Capacitación del personal directivo.
	
	Contar con personal altamente calificado con base en los requisitos de manuales y perfiles de puesto.

	
	Actualización de la normativa institucional.
	
	Contar un marco jurídico moderno y suficiente que responda a las actividades sustantivas y adjetivas de la Institución.

	
	Renovación y Fortalecimiento del Equipo Técnico de Comunicación Universitaria.
Radio Educativa y Cultural de la UAEM, UniRadio.
	
	Difundir la investigación, la cultura y la ciencia, entre la comunidad y la sociedad.

	
	Implantación del Modelo Institucional de Calidad.
	
	Trabajar bajo un Modelo Institucional de Calidad Total.

	
	Certificación de procesos estratégicos de gestión con la Norma ISO 9001:2000.
	
	Ser una Universidad totalmente certificada cuyo SGC se convierta en una forma de trabajo.

	Proyecto 3: Construcción y adecuación de obra universitaria.
	Plan Maestro de Obra Universitaria.
	Mejorar la suficiencia, funcionalidad y seguridad de las instalaciones académicas y de investigación científica de las DES, para lograr el fortalecimiento y aseguramiento de la calidad de los PE y de los CA.
	Infraestructura física y técnica acorde a las necesidades de los PE y de las DES.

Verificación y articulación entre problemas, políticas, objetivos y estrategias

	Problemas
	Objetivos
	Políticas
	Estrategias

	Innovación curricular

	· Carencia de un programa sostenido y pertinente para la formación docente y la innovación curricular.

· Incompatibilidad en el sistema de administración escolar para apoyar la flexibilidad curricular.

· Incipientes procesos de evaluación curricular.

· Normatividad diversa y colisionada en el ámbito de los estudios profesionales.
	· Fortalecer la innovación en la educación superior de la UAEM y su contribución en la capacidad y competitividad académica, como base de mayores niveles de pertinencia, trascendencia, equidad y calidad en la formación universitaria.

	· La flexibilidad curricular será objeto de evaluación y ajuste permanentes para mejorar la operación de los planes de estudio, armonizar los recursos institucionales con la oferta y demanda académica y adecuar esta forma de administración escolar a las modalidades educativas.
	· Evaluación permanente de los planes de estudio con administración flexible por las academias y comités de currículo.

· Desarrollo del sistema de administración escolar para la administración flexible de los planes de estudio.

	Programa de tutoría individual y en grupo

	· Intensificar los procesos de formación y capacitación de tutores, a partir del nuevo modelo del servicio. Necesidad de validar y generalizar el sistema automatizado de apoyo a la tutoría.

· Sistema de seguimiento y evaluación del programa, que requiere consolidarse.
	· Desarrollar el nuevo modelo de tutoría académica con base en procesos de capacitación de docentes, evaluación y ajustes al sistema e información y articulación del servicio con otros apoyos para la permanencia y egreso de los alumnos.
	· El programa institucional de tutoría académica, se orientará al mejoramiento de los niveles de eficiencia terminal y rendimiento académico, así como en la construcción de trayectorias académicas acordes al interés profesional de los alumnos.
	· Innovación del programa de formación y capacitación de tutores centrada en el sistema de información de apoyo a la tutoría académica.

· Impulso a la formación de tutores para mejorar la relación de alumnos por tutor.

	Educación a Distancia

	· Se requiere capacitación especializada sobre el uso de las TIC en la asesoría, tutoría y evaluación de los materiales educativos y del desempeño docente.

· Carencia de marcos de referencia e indicadores para evaluar la calidad de los PE en la modalidad a distancia.

	· Reducir las brechas de competencias didáctico-comunicativas de los asesores, tutores y diseñadores de materiales que participan en la instrumentación de los programas educativos no escolarizados.
	· Las prácticas educativas de asesores, tutores y diseñadores de materiales en modalidades no escolarizadas, se basarán en indicadores de calidad.

· La incorporación de TIC tenderá a fortalecer el modelo de innovación curricular, diversificar la oferta educativa y fortalecer los principios institucionales.
	· Difusión de los principios de la práctica educativa en modalidades no escolarizadas.

· Realización del diagnóstico de necesidades de capacitación.

· Evaluación de la pertinencia del programa de capacitación.

· Elaboración de los materiales didácticos de programa.

	Fortalecimiento de los centros de autoaprendizaje teórico-prácticos para PE / Desarrollo de centros de autoacceso (CAA) para el aprendizaje de idiomas

	· Utilización de equipos e instrumentos obsoletos e insuficientes.
· Deterioro continuo de las instalaciones de servicio y mobiliario.
· Espacios improvisados para el trabajo práctico y/o experimental.
· Bibliografía, software y el material didáctico todavía insuficientes para tamaño de matrícula.

· CAA insuficientes en Cerro de Coatepec y Campus Colón.
· Insuficiente la capacitación del personal en diseño de material multimedia.
	· Apoyar los procesos académicos con la mejora de la suficiencia, disponibilidad y funcionalidad de la infraestructura, el equipamiento y personal en CAA, laboratorios, talleres y áreas de apoyo a la docencia.
	· La atención a las necesidades de infraestructura tecnológica ofrecerá a los alumnos, docentes e investigadores, tecnología cercana a la que se emplea en el mundo laboral.

· El Programa Institucional de Enseñanza de Inglés, intensificará las estrategias de nivelación y de reconocimiento de estudios y la disponibilidad y diversificación de recursos y servicios, para los PE con mayores niveles de inglés y/o rezago en los antecedentes académicos de los alumnos.
	· Atención a las carencias en materia de equipo, maquinaria e instrumental científico y tecnológico.

· Renovación de la infraestructura académica con funcionalidad desfasada de los objetivos educativos actuales.

· Atención a las carencias en materia de equipo, maquinaria e instrumental científico y tecnológico.

· Renovación de la infraestructura académica con funcionalidad desfasada de los objetivos educativos actuales.

	Problemas
	Objetivos
	Políticas
	Estrategias

	Desarrollo del sistema bibliotecario / Red de Revistas Científicas de América Latina y el Caribe, España y Portugal, REDALYC / Textos universitarios para el fortalecimiento de los PE

	· Déficit en cantidad y rezago en la calidad del acervo convencional y electrónico, para la matrícula y necesidades de los PE y usuarios en general.

· Insuficientes suscripciones a revistas, material especializado y restauración del acervo (biblioteca central), para apoyar las competencias profesionales y de investigación.

· Atención parcial a la demanda de servicios digitales en los espacios académicos.
· Obsolescencia en el equipo, mobiliario especializado y materiales para bibliotecas de los espacios académicos.
· Necesidad de ampliar la cobertura de Redalyc y de su programa de convenios.

· Capacidad tecnológica rebasada por la demanda del servicio, por lo que se requiere un nuevo sistema de evaluación y difusión de la red.

· Desconocimiento de las nuevas tecnologías y sistemas de comunicación científica por parte de autores, editores e instituciones.

· El ámbito internacional de Redalyc requiere el desarrollo de indicadores bibliométricos y de calidad editorial georeferenciados.
· Equipo de cómputo y software obsoleto en la Unidad de Producción Editorial.

· Instalaciones inadecuadas en la unidad de producción editorial.
	· Brindar mayores y mejores servicios de consulta y estudio, en apoyo a la formación profesional y al desarrollo académico de profesores e investigadores.
	· La modernización del sistema bibliotecario atenderá prioritariamente la renovación de la infraestructura y las necesidades identificadas por los evaluadores externos.

· La publicación de libros de texto se sujetará al Reglamento Editorial y responderá a las necesidades de los PE que buscan mejorar su nivel de calidad CIEES.

· Redalyc mantendrá su política de arbitraje de contenidos científicos para la lectura, estudio y difusión de materiales de alumnos, profesores e investigadores.

	· Mejoramiento cuantitativo y cualitativo del acervo del sistema bibliotecario.

· Renovación de la infraestructura tecnológica del sistema bibliotecario.

· Fortalecimiento de los talleres de restauración.
· Mejoramiento cuantitativo y cualitativo del acervo del sistema bibliotecario.

· Renovación de la infraestructura tecnológica del sistema bibliotecario.

· Fortalecimiento de los talleres de restauración.
· Impulso a la elaboración de libros de texto que apoyen la formación profesional de los estudiantes universitarios.

· Apoyo a la publicación de académicos que contribuyan a la mejora de la docencia.

· Mejoramiento de la infraestructura tecnológica para los procesos editoriales.

· Fortalecimiento de la infraestructura de cómputo y de comunicaciones para Redalyc.

· Desarrollar un programa permanente de capacitación y difusión de resultados, uso y calidad.

· Desarrollo de un programa de presentación del Atlas de la ciencia y sus beneficios en la formulación de políticas; y de visitas a universidades mexicanas, latinoamericanas y sistemas de ciencia y tecnología.

	Fortalecimiento de la infraestructura de cómputo y comunicaciones

	· No se cuenta con un Centro de Operaciones de Seguridad (SOC) y la certificación de los servicios en el estándar ISO/IEC 17799.

· Es necesario concluir con la red inalámbrica y la red redundante en la totalidad de los espacios universitarios que así lo requieran.

· Es necesario capacitar al personal responsable del equipo con la finalidad de crear los centros de operación de la red (NOC) y el centro de datos (DC), buscando la certificación de los servicios en la Norma ISO 9001:2000.

· Renovar el equipo y software obsoleto en los espacios universitarios.
· Es necesario integrar a la red de voz, la totalidad de los espacios universitarios bajo las mejores condiciones operativas y el menor costo para la Institución.

· Insuficientes recursos para cubrir los gastos de operación de la infraestructura existente.
	· Dotar a académicos, administrativos y alumnos de la plataforma tecnológica, redes locales y sistemas de información, establecer y operar programas anuales de seguridad informática, promover y difundir el uso de las TIC, así como establecer programas de capacitación y cultura informática a la comunidad universitaria, bajo un marco normativo y de desarrollo institucional.
	· Normar y establecer un Plan de Desarrollo de las TIC en la UAEM.
· Fortalecer la infraestructura, considerando una política informática, que de cuenta de la forma de administrar y hacer uso de la misma de una manera adecuada para coadyuvar al logro de los objetivos institucionales.

· Difundir las TIC en la comunidad universitaria.
· Fomentar la cultura informática como una herramienta para potenciar el quehacer universitario.
	· Establecer y operar programas anuales de seguridad informática.
· Mantener y fortalecer la infraestructura de las redes de voz, datos y video, bajo esquemas de alta disponibilidad y certificación de procesos y servicios bajo estándares internacionales, que ofrezcan servicios de calidad al menor costo

· Establecer centros de operación de red, de videoconferencia, de centro de datos y de seguridad certificados bajo estándares internacionales.

· Dotar a académicos, administrativos y alumnos de la plataforma tecnológica, redes locales y sistemas de información, para el adecuado desarrollo de sus funciones.
· Establecer programas de capacitación y cultura informática que respondan a un mayor número de integrantes de la comunidad universitaria.

	Problemas
	Objetivos
	Políticas
	Estrategias

	Desarrollo, implantación y explotación del Sistema integral de Información Administrativa (SIIA).

	· Actualmente, el SIIA no ofrece la manipulación y análisis de la información de una manera flexible ni oportuna de los datos. Es decir, no cuenta con los reportes que aporten valor.
· Se carece de un equipo técnico consolidado, por lo que el tiempo de respuesta a las necesidades del SIIA se retrasa.

· Insuficiente infraestructura tecnológica para el desarrollo y soporte del SIIA como: equipo de cómputo, servidores para el desarrollo y herramientas de software, lo cual retrasa las entregas de compromisos o mejoras.
	· Contar con un Sistema de Información Administrativo consolidado e integrado, de calidad, que opere bajo una plataforma tecnológica que da respuesta eficaz a las operaciones administrativas de toda la Institución. Además de contar con una aplicación que permita en diferente niveles el análisis de la información y la toma de decisiones oportuna.
	· La metodología y estándares para el ciclo de desarrollo de todos los módulos que comprenden y se relacionan con el SIIA, deben ser normadas por la Dirección de Servicios de Cómputo (DSC).

· Las tecnologías utilizadas en el SIIA y sus procesos relacionados, deben ser normadas y aprobados por la DSC.

· Todo desarrollo de software, mantenimiento y soporte para el SIIA debe estar sustentado en el Sistema de Gestión de la Calidad.

· El personal técnico y operativo, debe de contar con las habilidades y el perfil para las actividades.
	· Concluir la automatización e integración del SIIA.

· Concluir la automatización de la nueva versión del sistema de recursos humanos.

· Concluir la automatización del sistema integral de becas y su integración al SIIA.

· Aplicar un plan de automatización y reestructuración como mejora continua al SIIA, para lograr contar con un sistema de calidad.

· Capacitar continuamente al personal técnico y operativo del SIIA.

· Adquirir infraestructura de cómputo y de software, así como acervo y mobiliario que apoye el trabajo de desarrollo del SIIA.

· Contratar personal técnico que apoye en los trabajos del SIIA.

	Capacitación del personal directivo

	· Se carece de manuales de perfiles y descripción de puestos del personal directivo y de confianza, que cumplan con cambios recientes de la estructura organizacional.

· No se tiene el software para la automatización de las pruebas técnicas y psicométricas, ya que éstas son insuficientes y no se encuentran actualizadas.
	· Revisar y actualizar los perfiles y descripción de puestos del personal directivo y de confianza para la elaboración de manuales que cumplan con lo requisitos y necesidades actuales de la estructura organizacional, automatizando las pruebas técnicas y psicométricas para obtener competencias y perfiles exactos.
	· Justificar los proyectos con las necesidades y obligaciones conforme al Plan Rector de Desarrollo Institucional, al PIFI y al Sistema de Gestión de Calidad de ISO 9001:2000.
· Asignar un área responsable para el manejo y control de evaluaciones y reportes del personal que fue sometido a evaluación.

· Establecer etapas de avance, seguimiento y evaluación de resultados.
	· Actualizar los perfiles y descripción de puestos del personal directivo y de confianza en su totalidad.

· Adquirir el software para automatizar las pruebas técnicas y psicométricas para obtener competencias y perfiles exactos.

· Continuar con el desarrollo de cursos y modalidades flexibles de capacitación con pertinencia laboral y personal.

	Actualización de la normativa institucional

	· Instrumentos jurídicos superados por las necesidades institucionales — Reglamento de Facultades y Escuelas Profesionales, Reglamento del Personal Académico, Reglamento General de Becas.

· El rezago legislativo en materia de normatividad administrativa y patrimonio universitario.

· OA con reglamentos internos obsoletos.

· Inexistencia de un programa permanente de integración, actualización y difusión de la normatividad.

· Se carece de normativa en materia de investigación, defensoría e informática universitaria.

	· Contar con una estructura jurídica normativa más completa y diversificada, con instrumentos jurídicos adecuados y adaptables, que regule su organización y funcionamiento para encauzar el desarrollo de las funciones académicas, administrativas y de gobierno, que eficienten la prestación de los servicios que se ofrecen y el cabal cumplimiento de los objetivos y fines institucionales.
	· Actualización del marco jurídico conforme a la nueva realidad institucional y a sus necesidades de transformación y desarrollo.

· La actualización permanente al marco jurídico se conducirá con apego a los principios de la Institución, propiciando la participación y compromiso de la comunidad y abordando la creación y/o actualización de ordenamientos en todos los ámbitos del quehacer universitario.

· El marco normativo universitario se sustentará en los principios y bases axiológicas de la universidad pública.

· El marco jurídico legal estará sustentado en la normativa nacional, estatal y universitaria.
	· Crear reglamentos que permitan completar el marco jurídico según las exigencias y requerimientos institucionales y que mejoren a regulación académico–administrativa en los espacios universitarios.

· Desarrollar un programa permanente de reformas, adiciones e innovaciones a los instrumentos jurídicos específicos de cada uno de los espacios universitarios.

· Fomentar una cultura de respeto a ordenamientos legales.

· Sustentar el marco jurídico legal en la normativa nacional, estatal y universitaria.

	Renovación y fortalecimiento del equipo técnico de comunicación universitaria

	· El equipo técnico con el que se cuenta es insuficiente y obsoleto, lo cual nos pone en desventaja respecto de los medios de comunicación externos y de otras Instituciones de Educación Superior.

· Falta de tecnología de vanguardia para la transmisión en vivo de eventos desde los diferentes espacios universitarios para dar a conocer los aspectos científicos, culturales y humanísticos de la Universidad.

· Falta de recursos financieros para la remodelación y acondicionamiento de los espacios de comunicación.
	· Renovar y fortalecer la infraestructura técnica que permita elevar la eficiencia y oportunidad de los servicios de comunicación universitaria en la divulgación de las funciones sustantivas y adjetivas de la UAEM.
	· El personal responsable del manejo del equipo, deberá recibir la capacitación adecuada para su correcto uso y mantenimiento.

· Las solicitudes de servicios de comunicación que requieran el empleo del equipo, deberán realizarse con una anticipación de 5 a 10 días para su correcta planeación, mediante oficio dirigido a la Dirección General de Comunicación Universitaria (DGCU) especificando: lugar, hora, fecha, evento y espacio académico.

· Llevar un registro puntual sobre el uso del equipo para su mantenimiento oportuno.
	· Gestionar, con las instancias correspondientes, los recursos financieros necesarios para el fortalecimiento técnico y remodelación de las áreas encargadas de divulgar el quehacer institucional.

	Problemas
	Objetivos
	Políticas
	Estrategias

	Radio Educativa y Cultural de la UAEM, UniRadio

	· Insuficientes recursos para la adquisición continua de material fonográfico.

· Ubicación inapropiada del transmisor, la antena y el equipo complementario que provoca deficiencias de la cobertura por señal abierta.

· Falta de equipo para enlace por medio de frecuencia, que garantice la calidad necesaria de transmisión.

· Carencia de equipo para llevar a cabo el levantamiento del paisaje sonoro del Estado de México, como una contribución de la Universidad y UniRadio al enriquecimiento del acervo sonoro del Estado de México.
	· Ser una referencia radiofónica indispensable para el público del Valle de Toluca con respecto a la difusión educativa, científica y cultural promoviendo la extensión y la vinculación de la Universidad con la sociedad.
	· Deberá ser una programación de servicio a la comunidad universitaria y la sociedad con base en la difusión educativa, científica y cultural, promoviendo la vinculación y la extensión, mediante contenidos dinámicos presentados formalmente de manera amable, accesible y entretenida; sin demérito de la precisión, el rigor y la seriedad en el manejo de la información.

· Deberá estar al alcance de la población universitaria y de la sociedad en general, los micrófonos de UniRadio para difundir las necesidades y propuestas colectivas, como un aporte a la democratización de los medios electrónicos en el país.
	· Abrir espacios de participación para la comunidad universitaria y todos los sectores sociales.

· Difundir el conocimiento generado por los(as) universitarios(as) y en general por la sociedad mundial.

· Ampliar de manera constante la cobertura de UniRadio mediante la captación de radioescuchas por Internet.

	Implantación del Modelo Institucional de Calidad

	· Recursos insuficientes para cubrir los siguientes gastos: cursos y talleres, pago de evaluadores, consultores, viáticos y hospedaje.

· Se requiere de equipo de cómputo y software suficiente y moderno que permita desarrollar el modelo en óptimas condiciones.
	· Promover que en todas las áreas de la Universidad se cuente con una cultura basada en la mejora continua, la innovación, la agilidad y la creación de valor que nos orienten a ser competitivos.
	· Apegarse al cumplimiento de los principios que sustentan al Modelo Nacional para la Calidad Total, los cuales refieren a:

· Enfoque al cliente.

· Liderazgo efectivo y ejemplar.

· Personal comprometido.

· Compromiso con la sociedad.

· Mejora continua e innovación.

· La organización como sistema.
	· Instrumentar el Modelo Institucional de Calidad Total en todas las áreas de la Universidad.

· Diseñar técnicas e instrumentos que permitan la autoevaluación y aprendizaje de los criterios de la calidad total.

· Organizar eventos de capacitación e intercambio de experiencias exitosas en calidad, incorporándolas como parte de la planeación institucional.

	Certificación de procesos estratégicos de gestión con la Norma ISO 9001:2000

	· El personal que labora en la Institución, no ha percibido la importancia del SGC, por lo que no se involucra totalmente en los cursos que se imparten.

· No se cuentan con los recursos para financiar los nuevos procesos identificados para ser certificados.

· No se cuenta con equipo tecnológico actualizado y software adecuado para llevar a cabo las actividades documentales y de datos del SGC.
	· Instrumentar un programa de capacitación continua y mantenimiento que nos permita atender de manera integral los requerimientos del Sistema de Gestión de Calidad, así como formar expertos en la aplicación de la Norma ISO 9001:2000.
	· Las áreas que competen al SGC, deberán contar por lo menos con un proceso certificado.

· El personal responsable del mantenimiento y mejora del sistema, deberá ser capacitado constantemente.
· Los comités de calidad de cada organismo académico, deberán ser reactivados y capacitados para convertirse en agentes de cambio, mejora y actualización.
	· Instrumentar y aplicar un programa de capacitación continua, que nos permita atender y mejorar de manera integral los requerimientos del Sistema de Gestión de Calidad, dirigido a los involucrados en los procesos de certificación.
· Difundir la importancia que tiene el SGC a nivel Institucional, mediante cursos en línea, videoconferencia, audiovisuales, entre otros.

· Lograr la sensibilización para el cambio organizacional.
· Ampliar la certificación de procesos académicos.

· Contar con equipo tecnológico y software adecuado para la creación de bases de datos que permitan el manejo de indicadores.

Evaluación del impacto de los diversos componentes del ProGES en la mejora de la gestión
	Temáticas de la Gestión (ProGES)
	Objetivo general del proyectos
	Estrategias de proyectos
	Logros obtenidos por Temática

	· Fortalecimiento de la infraestructura de cómputo y comunicaciones.
	Mejorar la suficiencia, funcionalidad y seguridad de las instalaciones académicas y de investigación científica de las DES, para lograr el fortalecimiento y aseguramiento de la calidad de los PE y de los CA. Asimismo, ser una Universidad totalmente certificada cuyo SGC se convierta en una forma de trabajo continua en todas sus áreas, a través de la implementación y explotación del SIIA, la descripción de perfiles de puesto y contando con un marco jurídico actualizado y completo, que otorgue certidumbre en el actuar diario a la comunidad universitaria y que se adecue a la dimensión y complejidad actual de la UAEM, así como promover los programas de investigación, la ciencia y la cultura.

	· Mantener y fortalecer la infraestructura de las redes de voz, datos y video, bajo esquemas de alta disponibilidad, certificación de procesos y servicios bajo estándares internacionales de calidad que ofrezcan servicios al menor costo.
	· Se cuenta con equipo de cómputo de alto desempeño para la operación de aplicaciones y sistemas automatizados institucionales.

	· Desarrollo, implantación y explotación del Sistema Integral de Información Administrativa (SIIA).
	·
	· Aplicar un plan de automatización y reestructuración como mejora continua al SIIA para lograr contar con un sistema de calidad.
	· Implantación de una versión mejorada del SIIA que opera e integra en un 87% sus módulos.

	· Capacitación del personal directivo.
	
	· Continuar con el desarrollo de cursos y modalidades flexibles de capacitación con pertinencia laboral y personal.
	· Se logró la capacitación de 560 directivos en procesos de gestión académica y calidad en el servicio, lo que ha permitido un involucramiento y mejor servicio por parte de los directivos de la Institución. Actualmente, se pretende capacitar al personal administrativo de confianza y directivo de acuerdo a su perfil de puesto. Esto con la finalidad de contar con personal altamente calificado, una vez detectadas las necesidades propias de la Institución.

	· Actualización de la normativa institucional.
	·
	· Crear reglamentos que permitan completar el marco jurídico, según las exigencias y requerimientos institucionales y que mejoren la regulación académico–administrativa en los espacios universitarios.
	· Con recursos propios se elaboró un marco jurídico que responde a las necesidades inmediatas de la UAEM y brinda certidumbre en su actuar y crecimiento.

	· Renovación y fortalecimiento del equipo técnico de comunicación universitaria.
	
	· Gestionar con las instancias correspondientes los recursos financieros necesarios para el fortalecimiento técnico y remodelación de las áreas encargadas de divulgar el quehacer institucional.
	· Mediante los programas de televisión «Enjambre Universitario», la Universidad ha logrado una proyección nacional e internacional al transmitirse por Televisión Mexiquense vía Sky e Internet a todo el país, América Latina, Estados Unidos y Canadá, gracias al Satélite SATMEX V.

	· Radio Educativa y Cultural de la UAEM, UniRadio.
	·
	· Ampliar de manera constante la cobertura de UniRadio mediante la captación de radioescuchas por Internet.
	· Barra programática enfocada a fortalecer la responsabilidad, educativa, cultural, científica de la UAEM con la sociedad.

	· Implantación del Modelo Institucional de Calidad Total.
	
	· Instrumentar el Modelo Institucional de Calidad Total en todas las áreas de la Universidad.
	· Se cuenta con la metodología del premio nacional de calidad, la cual servirá de base para diseñar el modelo institucional de calidad total.

	· Certificación de procesos estratégicos de gestión con la Norma ISO 9001:2000.
	
	· Instrumentar y aplicar un programa de capacitación continua, que nos permita atender de manera integral los requerimientos del Sistema de Gestión de Calidad y mejorarlos, dirigido a los involucrados en los procesos de certificación.

	· Seguimos siendo de las primeras Universidades en incorporar procesos académicos y administrativos al SGC, siendo actualmente 83 bajo la Norma ISO 9001:2000.

VII. Conclusiones

Innovación educativa con trascendencia académica y pertinencia social

El proyecto «Innovación educativa con trascendencia académica y pertinencia social», para el PIFI 2007, proyecta —en correspondencia con procesos actualizados de autoevaluación y planeación— acciones y metas académicas para objetivos redimensionados para éste y los próximos años.

En este ejercicio, se asume como punto de partida, la evaluación de los pares académicos a la versión presentada en el PIFI 3.3. Como referentes básicos, se incorporan los objetivos y proyectos del Plan Rector de Desarrollo Institucional 2005-2009, el diagnóstico que trazan las recomendaciones de los organismos de evaluación y acreditación de los programas educativos, los programas de trabajo de las áreas de la Administración Central participantes y las necesidades y expectativas —respecto a los temas que conforman el proyecto— de los 31 espacios académicos que ofrecen educación superior.

Con este proyecto y su continuidad, la UAEM reconoce la importancia de mantener el rumbo de la innovación educativa emprendida en 2003, hacia mayores niveles de trascendencia académica y social en la formación universitaria. El proyecto pretende mejorar las condiciones de operación, mantenimiento y desarrollo del cambio, de forma que éste se proyecte en el largo plazo y se refleje en nuevos estadios e indicadores de calidad, en el desarrollo de la capacidad individual e institucional para aprender a aprender, aprender a ser y aprender a emprender.
Gestión de calidad como fundamento para la docencia, la investigación y la difusión de la cultura

Este proyecto transversal busca fortalecer la gestión institucional en la UAEM bajo, un enfoque participativo que la convierta en base y puntal de las funciones sustantivas. En un horizonte a 2012, se han recuperado las principales directrices que ha delineado el Plan Rector de Desarrollo Institucional 2005–2009, de tal forma que las acciones aquí plasmadas tengan un impacto directo en las metas, estrategias y compromisos que asumió la actual administración de la UAEM.

Por ser un proyecto integral, se recuperan las fortalezas y problemas de la gestión en los ámbitos de las DES y en la Institución. La planeación multianual del ProGES 2007, permitirá arribar a un escenario 2012 en el que la UAEM habrá consolidado sus fortalezas y superado, con acciones claras, la problemática que aún prevalece en las Dependencias de Educación Superior.

Se otorga elevada importancia a la implantación de un modelo institucional de calidad y a lograr la certificación total de procesos académico–administrativos bajo normas internacionales, que sirvan como garante de la eficiencia y eficacia en el actuar de la UAEM. De igual forma, se atiende la necesidad de ampliar y actualizar la infraestructura de cómputo y comunicaciones; de concluir la implantación exitosa del SIIA y su explotación para la toma de decisiones a nivel estratégico; de contar con un marco jurídico moderno que otorgue certidumbre y legalidad a la vida universitaria; y sobretodo, de promover mayores niveles de capacitación en el personal administrativo.

Se adiciona la temática de Radio Educativa y cultural de la UAEM, por la importancia que reviste como una nueva forma de comunicación entre los universitarios y de ellos con la sociedad. Se trata de fortalecer los valores institucionales y la cohesión interna, pero también, de socializar y expandir el conocimiento que se genera en las aulas universitarias.

Plan Maestro de Construcciones
Este proyecto identificó las principales necesidades de infraestructura en los espacios universitarios de la UAEM. A cada una de las obras se le asignó una prioridad para su realización, de acuerdo con una justificación académica detallada y un análisis de la capacidad física instalada. En todo ello se privilegió el cerrar brechas de calidad entre las DES, promover la cooperación entre ellas en el uso compartido de instalaciones, y sobretodo, atender las recomendaciones de los CIEES a los programas educativos.[image: image1.png]

� Decreto número 186 de la LV Legislatura Estatal: Reforma, Adición y Derogación de diversas disposiciones de la Ley de la UAEM, Reglamento de la Defensoría de los Derechos Universitarios de la UAEM; Reglamento de la Educación Media Superior; Reglamento de Becas; Decreto que regula el periodo de transición para el desplazamiento de planes de estudios rígidos a flexibles.

� 22 de Julio de 2004, Reglamento para la Transparencia y Acceso a la Información de la Universidad Autónoma del Estado de México.

[image: image4.jpg]R -

1
[image: image5.jpg]ProGES

22

