[image: image1.jpg]Grupo
directivo

12 Grupos

operativos

o RODES
Gt

operativo

lOCES oy

Comite
de calidad

- Rector

- Secretariade Docencia

Secretario Administrativo

Coordinadar General de Investigacin

y Estudios Avanzados

- Directora General de Planeaciony
Desanolio Institucional

+ Lideres de cuerpos académicos

- Jefes de carrera

- Dacentes destacados (PROMEF)

- Responsables de planeacian de
unidades académicas

+ Coordinador de administracion central

- Representante de [a Direccion
General de Planeacion y DI

+ Responsables de administracion de
unidades académicas

+ Personal de la Secretaria
Administrativa

+ Personal de [a Direccin
General de Planeacian y DI

- Presidente

- Vicepresidente

- Tres funcionarios del gabinete de
administracién central

- Secretario Técnica

- Coordinacién de fortalecimienta de PE

- Dos asesores

+ Diez presidentes de camisian

AL

L

AL

Definicion de politicas,
toma de decisiones,
coordinar el proceso

Capacitar, asesorar,
formular e integrar
ProDES

(=

Capacitar, asesorar,
formular e integrar
ProGES

—

Revisar, evaluar v
validar ProDES y
ProGES

Contenido

I. Descripción del proceso llevado a cabo para la actualización del PIFI 3.1
2

II. Autoevaluación institucional. Seguimiento Académico
4
III. Políticas para actualizar el PIFI y formular los ProDES y el ProGES
27
IV. Actualización de la planeación en el ámbito institucional
29
V. Evaluación/revisión institucional de los ProDES
38
VI. Contextualización de los programas de fortalecimiento de las DES y de la gestión institucional
39
VII. Valores de los indicadores institucionales 200,2001, 2002, 2003, 2004, 2005 y 2006
42
VIII. Consistencia interna del PIFI 3.1
53
IX. Conclusiones
61

I. Descripción del proceso llevado a cabo para la actualización del PIFI 3.1

La formulación del Programa Integral de Fortalecimiento Institucional (PIFI) 3.1 de la Universidad Autónoma del Estado de México, (UAEMéx) tiene el propósito de avanzar en la consolidación del proceso de planeación iniciado en el año 2001 con la formulación del Plan Rector de Desarrollo Institucional 2001-2005 (PRDI), para ofrecer servicios educativos de calidad. Este se ha enriqueciendo y actualizando con la formulación de los PIFI 1.0, 2.0 y 3.0, que han sido el producto de una amplia reflexión del personal directivo de la Universidad y de la comunidad universitaria, especialmente Profesores de Tiempo Completo (PTC), líderes de Cuerpos Académicos (CA) y personal administrativo de los diferentes espacios académicos. En este ejercicio de actualización del PIFI 3.0, la Universidad hace un balance de los principales logros, identifica los problemas que dificultan el cumplimiento de su misión y el logro de su visión, actualiza su planeación, redefine sus objetivos, políticas, estrategias y proyectos para constituirse en una universidad pública orientada a la calidad educativa.

En la formulación del PIFI 3.1 se mantuvieron los cuatro equipos de trabajo formados en 2003, definiendo con mayor precisión las funciones y tareas de cada uno de ellos. El grupo directivo fue encabezado por el C. Rector, los secretarios de Docencia y Administrativo, el Coordinador General de Investigación y Estudios Avanzados y la Directora General de Planeación y Desarrollo Institucional, y tuvo las funciones de revisar la planeación, definir las políticas institucionales y apoyar el proceso. También se fortaleció el grupo coordinador integrado por tres personas de la Secretaría de Docencia, seis de la Coordinación General de Investigación y Estudios Avanzados y tres de la Dirección General de Planeación y Desarrollo Institucional. Este grupo de trabajo capacito y asesoró al personal de las DES en la elaboración de sus programas y revisó, corrigió e integró los documentos finales. Para cada una de las 12 Dependencias de Educación Superior (DES) de la Universidad se integró un grupo técnico con líderes CA, PTC, Coordinadores de Licenciatura, Coordinadores y Directores de Unidades Académicas (UA), así como encargados de la función de planeación, asignándoles las tareas de integrar la información de los PE y CA, sistematizarla para cada DES, analizarla y formular los ProDES.

Asimismo, se conformó un grupo para la formulación del ProGES, dirigido por el Secretario Administrativo, un encargado de coordinar los trabajos, los titulares y personal de las direcciones que integran la Secretaría Administrativa y los Directores y Coordinadores encargados de la planeación y administración de las UA.

Una vez integrados los grupos, se procedió a la capacitación del personal a través de reuniones y cursos-taller. Destacan dos reuniones con el Subsecretario de Educación Superior e Investigación Científica (SESIC), en las cuales se le presentaron los programas y él emitió valiosos comentarios y sugerencias sobre la consistencia y suficiencia de las propuestas, e hizo precisiones conceptuales de objetivos, políticas, estrategias, metas y acciones.
El personal que participó contó con la Guía PIFI 3.1, el PIFI 3.0, la retroalimentación de la SESIC al PIFI 3.0, Programa de Mejoramiento del Profesorado (PROMEP) y Programa para la Normalización de la Información Administrativa (PRONAD), las recomendaciones de los Comités Interinstitucionales para la Evaluación de la Educación Superior (CIEES), organismos acreditadores, asesores externos para la certificación de procesos con la norma ISO 9001/2000, el PRDI, tres informes de actividades del C. Rector, así como los apartados de actualización de la planeación, políticas institucionales y sistema de información para el PIFI (SIPIFI).
Para formular los ProDES cada grupo realizó la autoevaluación de los CA y de los PE de su DES, actualizó la planeación y con base en ello, diseñó objetivos, metas compromiso, políticas, estrategias y proyectos que priorizaron y calendarizaron las acciones y recursos para mejorar y asegurar la calidad de sus PE, mejorar el grado de consolidación de sus CA y fortalecer al profesorado.

El grupo ProGES, basándose en la visión, las políticas institucionales y las autoevaluaciones de los ProDES, organizó reuniones y aplicó un cuestionario para detectar y sistematizar las necesidades de las DES; identificó las principales fortalezas y problemas y formuló políticas que constituyeron un elemento primordial para la formulación de proyectos transversales en apoyo a las funciones sustantivas de las DES. Cabe mencionar que durante la formulación, la Dirección General de Planeación y Desarrollo Institucional mantuvo una constante supervisión y asesoría a los grupos técnicos de las DES, analizando y retroalimentando los documentos respectivos.

Por su parte, el Comité de Calidad de la Universidad, órgano colegiado integrado por nueve comisiones interdisciplinarias, fue el encargado de revisar la consistencia interna de los ProDES y su contextualización con el ProGES en el marco de las políticas institucionales, y emitió los dictámenes correspondientes, mismos que se incorporaron a cada uno de los ProDES y el ProGES del PIFI 3.1.

El nombre de las personas que participaron en los 12 grupos para formular los ProDES y para formular el ProGES se incluyen en cada uno de estos documentos, por lo que únicamente se mencionarán a los integrantes del grupo directivo y el coordinador. En el primero participaron el Dr. en Q. Rafael López Castañares, Rector; la M. en A. Ed. Maricruz Moreno Zagal, Secretaria de Docencia; el Dr. en A.P. José Martínez Vilchis, Secretario Administrativo; el Dr. Carlos Arriaga Jordán, Coordinador General de Investigación y Estudios Avanzados y la M. en A.E. Carolina Caicedo Díaz, Directora General de Planeación y Desarrollo Institucional. Y en el segundo el Lic. en E. Marco Antonio Reséndiz Rivas, la Lic. en E. Bárbara Dafné Hernández Berdeja, el C.P. Ramón Saavedra Gutiérrez, Mtra. Zoyra Yanela Villareal Morales, Dra. Lorena Romero Salazar, Mtra. Mercedes Rojas Pedral, Lic. Laura Gómez Vera, Lic. Ma. Esther Morales, M. C. León Velásquez Beltrán, Dr. Ricardo Perfecto Sánchez, Mtro. Ariel Sánchez Espinoza y Lic. Armando Martínez Solís.

II. Autoevaluación institucional. Seguimiento Académico.

Análisis de las contribuciones del PIFI a la mejora del desempeño institucional

Las fortalezas identificadas en el PIFI 3.0 se han aprovechado para convertir a la Universidad en una institución de calidad. Se avanzó en la consolidación de su presencia y oferta educativa en el Estado de México al crearse en 2003 la Unidad Académica Profesional Tenancingo con tres PE. En la actualidad se cuenta con 10 UAP, y se pasó de 119 a 122 PE de licenciatura y de 76 a 79 de posgrado de 2001 a 2004.

La autoevaluación de PE con metodología de los CIEES se consolidó en 2004, ya que 91% de los PE de licenciatura se encuentran autoevaluados con apego a esta metodología, sentando las bases para ser evaluados por los CIEES.

Otras fortalezas que se aprovecharon fueron el Programa de Estímulos al Desempeño Docente y el Reglamento de Personal Académico que han beneficiado a la mayoría de los PTC; la participación de los PTC en los CA con sus respectivas LGAC; los 17 PE de posgrado que están incluidos en el PIFOP (22.3%) y la recertificación de los procesos de administración de recursos humanos por la norma ISO-9000 fue un fuerte estímulo para iniciar la certificación, los cuales se encuentran documentados, rediseñados y operando bajo estándares para ser certificados.

Las debilidades que se están atendiendo son: la rigidez de los PE y servicio social no incluido en PE. El contar con un modelo educativo flexible, centrado en el aprendizaje y que incluye el servicio social permitió que en el ciclo escolar 2003-2004 38 planes de estudio se impartan bajo el Modelo Institucional de Innovación Curricular (62%) y se avanza en su consolidación, esperando la reestructuración de los 23 planes de estudio restantes (38%) para que al iniciar en el ciclo escolar 2004-2005, toda la oferta educativa opere bajo este modelo.

Necesaria ampliación del programa de tutorías a todos los PE y a toda la matrícula. El Programa Institucional de Tutorías Académicas (ProInsTA) se implantó en los primeros semestres de todos los PE. El porcentaje de alumnos que recibe los beneficios del ProInsTA es de 55%; destaca el hecho de que en el año 2003 se tenía una cobertura de 34%.

El 78% de PE están sin evaluar por los CIEES. El 86% de los PE fueron evaluados por los CIEES y los niveles de consolidación para su acreditación fueron: 12 PE en nivel uno, 57 en nivel dos, 15 en nivel tres y 21 están en espera de resultados. El 95% de los PE no están acreditados. Los PE acreditados pasaron de 5 en 2001 a 11 en 2004.
Bibliografía insuficiente y desactualizada. Se incrementó el acervo bibliográfico en 40,643 volúmenes, cifra con la que se alcanza un total de 538,443 libros, que permite tener una relación de 13 libros por alumno, dos más que en el año 2003.
El programa de actualización del personal académico no es adecuado a las necesidades de la Institución. La capacitación del personal académico se está llevando a cabo conforme se avanza en la implantación del Nuevo Modelo de Innovación Curricular en los diferentes espacios académicos.

Estructura orgánica de la Universidad. Se encuentra aprobada por el H. Consejo Universitario la nueva estructura orgánica para la Administración Central y se está implantando paulatinamente.
Se requieren nuevos modelos educativos apoyados con tecnología de punta. Se cuenta con un proyecto para licenciaturas a distancia.

Por otra parte, los problemas que presentan resultados modestos pero que se están atendiendo son los siguientes: existen PTC sin perfil mínimo deseable, debido a que existe resistencia a continuar con su preparación. La tasa de de retención menor a 70% en 30% en PE permanece a pesar del ProInsTA que se está instrumentando en todos los espacios educativos. La necesaria actualización y ampliación de la plataforma tecnológica se está llevando a cabo con la compra de nuevo equipo, software y sistemas informáticos, como se verá en el ProGES. Por lo que respecta a la falta de equipo de laboratorios y talleres así como la ampliación de la infraestructura se están atendiendo, sin embargo el monto de recursos que se requiere es considerable y continúa la alta demanda de educación superior no atendida, a pesar de haber creado una UA más en Tenancingo.
Las debilidades que permanecen sin atención son las relativas a la consolidación académica y estructura organizacional en las unidades académicas profesionales y al poco personal para la gestión académica y administrativa permanecen, sin embargo cabe mencionar que la Reforma a la Ley de la Universidad que está en aprobación, serán convertidas en centros universitarios para otorgarles los órganos de gobierno correspondientes y una situación reglamentaria que fomente su desarrollo.
· Principales problemas estructurales identificados en el PIFI 3.0 que se están atendiendo

Escaso número de PTC en las unidades académicas profesionales.

Escasa cobertura de los apoyos para la formación de profesores con grado de Maestría y Doctorado.

Débil integración de investigadores SNI a CA.

Espacios insuficientes para la docencia, la investigación y la gestión académica y administrativa.

Equipamiento insuficiente y obsoleto en laboratorios y talleres.

Indefinición y bajo rendimiento en la estructura organizacional.

Diversidad de sistemas de información sin un proceso de estandarización institucional.

Reglamentación administrativa insuficiente.

· Adecuaciones a la normatividad

Se presentó el Proyecto de Reforma a la Ley de la Universidad ante el H. Consejo Universitario, y se actualizaron los reglamentos de incorporación de estudios, general de becas, ingresos extraordinarios generados por las UA, y se abrogó la normatividad interna de las facultades de Ciencias de la Conducta y Ciencias Agrícolas. Además, se aprobaron los lineamientos para la asignación, uso, mantenimiento y resguardo de los vehículos asignados a funcionarios y servicios.

Para consolidar estos procesos se registraron en el portal de la Universidad 102 criterios de interpretación de la legislación, se elaboró el Manual de Convenios y Contratos y se dio inicio a la desconcentración del servicio jurídico en siete UA.

· Análisis de la reducción de brechas

Al analizar la capacidad y competitividad académicas de las DES encontramos que todas han mejorado sus indicadores, sin embargo las brechas de calidad entre ellas se mantiene. Las DES de Ciencias Naturales y Exactas, Ciencias Sociales, Educación y Humanidades y Ciencias Agropecuarias mejoraron significativamente su capacidad académica al presentar incrementos significativos en sus PTC con perfil PROMEP, SNI y mantener sus CA en consolidación, en tanto que las DES de Arquitectura, Diseño y Arte y Ciencias Económico-Administrativas que cuentan con 29 y 63 PTC, respectivamente, no mejoraron el perfil de su profesorado. Asimismo, las DES de Valle de México, Texcoco, Sur del Estado de México y Atlacomulco mantienen índices de capacidad académica bajos debido principalmente al reducido número de PTC con que cuentan.

	DES
	PTC
	PTC PROMEP
	PTC SNI
	CA en C.
	CIEES 2003
	CIEES 2004

	
	2003
	2004
	2003
	2004
	2003
	2004
	2003
	2004
	1
	2
	3
	1
	2
	3

	Ingeniería y Tecnología
	67
	68
	18
	21
	12
	11
	2
	2
	
	
	
	
	
	1

	Ciencias Naturales y Exactas
	117
	127
	34
	48
	14
	20
	2
	2
	7
	1
	
	7
	1
	

	Ciencias de la Salud
	126
	133
	18
	21
	4
	5
	1
	1
	
	
	
	2
	
	

	Arquitectura, Diseño y Arte
	30
	29
	4
	5
	1
	
	
	
	
	3
	
	
	4
	

	Ciencias Sociales
	121
	130
	16
	23
	8
	8
	
	
	1
	5
	
	6
	2
	

	Ciencias de la Educación y Humanidades
	120
	126
	32
	42
	22
	24
	1
	1
	
	5
	
	
	8
	1

	Ciencias Económico-Administrativas
	61
	63
	2
	3
	1
	1
	
	
	3
	1
	
	3
	3
	

	Ciencias Agropecuarias
	93
	93
	21
	29
	10
	13
	1
	1
	3
	
	
	3
	
	

	Valle de México
	18
	25
	
	
	
	
	
	
	
	
	1
	
	7
	4

	Texcoco
	17
	19
	
	1
	1
	1
	
	
	
	
	1
	
	13
	1

	Sur del Estado de México
	4
	8
	
	2
	
	
	
	
	
	
	1
	
	5
	1

	Atlacomulco
	3
	2
	
	
	
	
	
	
	
	
	
	
	5
	

	Total
	777
	823
	145
	195
	73
	83
	7
	7
	14
	15
	3
	21
	48
	8

Por lo que toca a la competitividad podemos ver que se están cerrando las brechas de calidad, debido a que de 32 PE que tenían nivel de los CIEES en 2003, se paso a 77 en 2004; pasando los de nivel uno de 14 a 21, de nivel dos de 15 a 48 y de nivel tres de 3 a 8 en estos años y los PE acreditados pasaron de 10 a 11, siendo las DES Valle de México, Texcoco, Sur del Estado de México y Atlacomulco quienes mejoraron significativamente en el nivel de los CIEES.

Análisis de los resultados académicos de cada proyecto del PIFI 1.0, 2.0 y 3.0.

En el PIFI 1.0 se aprobaron cinco proyectos con un monto de 39,630,700 pesos, recursos que se emplearon para aumentar la titulación y graduación de estudiantes relacionados con programas de investigación que cuentan con CA y LGAC, así como para apoyar a los programas de licenciatura acreditados y en proceso de consolidación para lograr su acreditación mediante el fortalecimiento y modernización de la infraestructura de laboratorios y talleres; para la modernización del sistema bibliotecario; lograr el aprovechamiento de los recursos tecnológicos en la parte experimental del proceso de enseñanza-aprendizaje por medio de equipo e instrumentos actualizados y operativamente conservados de manera eficiente y suficiente en los laboratorios y talleres y consolidar el CA de Recursos Bióticos que participa en la REDBIO.

Por medio de estos recursos se logró equipar laboratorios de investigación y posgrado del área de Ciencias Agropecuarias y Recursos Naturales, Ciencias de Materiales, Ciencias Sociales, Ciencias Ambientales y Ciencias Naturales y Exactas; actualizar y enriquecer los acervos de las bibliotecas de todas las DES y acondicionar cinco bibliotecas.

En cuanto a los proyectos PIFI 2.0, los recursos aprobados ascendieron a 43,273,300 pesos, que se ejercieron en proyectos referentes a innovación curricular, acreditación de PE, aseguramiento de la calidad de PE acreditados, actualización y extensión de los servicios bibliotecarios en las UA, fortalecimiento de las LGAC de los PE acreditados y de los centros de investigación vinculados con los PE; actualización de la plataforma tecnológica de cómputo y apoyo para el sistema integral de apoyo a la gestión. A través de estos proyectos se logró la formación de PTC en programación pedagógica, tutoría académica, docencia universitaria, flexibilidad curricular e investigación educativa, la integración de comités curriculares, evaluación de PE, atención de recomendaciones de los CIEES a PE evaluados, incrementar el acervo bibliográfico y suscripciones a revistas y fortalecimiento del SIIA.

Hasta el momento en la SESIC, del PIFI 1.0 se ha ejercido y comprobado el 91% de los recursos; por lo que respecta al PIFI 2.0, es el 66.4%, en la próxima comprobación en el mes de octubre los recursos de ambos ejercicio se finiquitarán, y de esta forma cumplir con el requisito establecido para la presentación del PIFI 3.1.

Del PIFI 3.0 se aprobaron 29 proyectos con un monto de 46,518,800 pesos, de los cuales seis son para mejorar el perfil del profesorado y la consolidación de sus CA, cinco para asegurar la calidad de los PE, 13 para mejorar y cinco que se presentaron en el ProGES de carácter trasversal.

El avance en las metas académicas de cada proyecto, se detalla en el ProDES correspondiente, de las metas compromiso institucionales, más adelante se presentan y explican los formatos A, B y C, donde se apreciar claramente los avances en el cumplimiento de las mismas.

Los recursos que se han ejercido por DES son:

	DES
	Proyectos
	Monto ejercido
	DES
	Proyectos
	Monto ejercido

	
	Aprobados
	Ejercidos
	
	
	Aprobados
	Ejercidos
	

	Ingeniería y Tecnología
	1
	1
	88,939.25
	Ciencias Agropecuarias
	3
	
	

	Ciencias Naturales y Exactas
	2
	2
	5,926,596.29
	Valle de México
	1
	
	

	Ciencias de la Salud
	4
	4
	2,123,504.68
	Texcoco
	1
	
	

	Arquitectura, Diseño y Arte
	2
	1
	156,960.05
	Valle de Bravo
	3
	1
	591,618,.65

	Ciencias Sociales
	1
	1
	63,940.90
	Atlacomulco
	2
	1
	24,147.70

	Ciencias de la Educación y Humanidades
	2
	1
	177,427.35
	ProGES
	4
	2
	5,019,411.94

	Ciencias Económico-Administrativas
	3
	1
	22,881.55
	Totales
	29
	15
	14,195,428.36

[image: image3.jpg]

Análisis de la evolución de los valores de los indicadores 2000, 2001, 2002, 2003 y avance 2004

Con el fin de ofrecer una educación de calidad, la administración 2001-2005 de la Universidad, inició un amplio proceso de revisión y actualización de los PE. En la gráfica 1, la tendencia del número de PE actualizados nos permite ver que en 2006 la oferta educativa de la Universidad estará actualizada y será pertinente. Por lo respecta a los PE evaluados por los CIEES, a partir de 2003 se observa un incremnto significativo, que se explica por las acciones tomadas, ya que el 100% de los PE ha sido autoevaluados y 100 de ellos han sido evaluados por los CIEES, en la gráfica 2 se muestra como se avanzó en el nivel de tipificación que esos comités otorgan, para algunos programas se está en espera de la visita de los evaluadores.

[image: image5.emf]777

823

145

195

73

83

0

150

300

450

600

750

900

Total PTC PTC PROMEP PTC SNI

Evolución del perfil de PTC

2003 2004

Los resultados de las acciones emprendidas y que se vieron fortalecidas a partir de este año (2004), se expresan en los indicadores de la gráfica 2. El número de PE acreditados pasó de dos a 10 en los dos primeros años de esta administración y se obtuvo la acreditación de un PE más. La perspectiva, de acuerdo con el número de programas que en el último año obtuvieron el nivel 1 de tipificación de los CIEES, es alentadora ya que se espera que se continúe con esta tendencia.

La factibilidad de lograr las perspectivas, se fundamenta en el incremento significativo que ha tenido el número de PE que han recibido la evaluación diagnóstica de los CIEES, el hecho de que todos los PE han sido [image: image7.emf]1. PE Actualizados y evaluados por los CIEES

190

159

62

98

117

123

120

174

149

137

43

38

38

38

0

20

40

60

80

100

120

140

160

180

200

2000 2001 2002 2003 2004 2005 2006

Actualizados en los últimos 5 años Evaluados por los CIEES

autoevaluados y algunos están en proceso de evaluación por parte de esos comités.

 La caida que se observa en los PE de nivel 2 y 3 se explica porque pasarán al nivel 1 y 2 respectivamente.

Un indicador que muestra una reducción en el último año es el índice de retención, ya que el número de PE que mostraron tasas superiores al 70% disminuyó significativamente, debido principalmente a que; para muchos estudiantes no es posible continuar sus estudios por la situación económica que impera en el país, se espera que se recupere la tendencia ascendente.

Los índices de titulación vienen mejorando paulatinamente, el número de PE con tasas de titulación superiores al 70% se incrementó y se espera que la tendencia se haga más evidente a partir del 2005, como resultado de los programas de tutorías, becas y apoyo a la titulación que están en operación, así como el incremento en las opciones de titulación que fueron aprobadas por el H. Consejo Universitario.
[image: image9.jpg]PIELS, |

INTEGRAL OE FORTALECIMIENTO INSTITUCIONAL

POGRAMA
Pl mojr ol gt do o codd d o i

Los esfuerzos que está haciendo la Universidad para brindar una educación con equidad se hacen patentes en los dos indicadores de la gráfica 4; ya que el número de alumnos becados y que reciben tutorías se ha incrementado significativamente y se espera contar con recursos para que esta tendencia se mantenga.

Cabe mencionar que el ProInsTA permite atender a más del 50% de la matrícula y como se verá más adelante se ha incrementado significativamente el número de profesores capacitados y habilitados como tutores.

[image: image11.emf]4. Profesores de tiempo completo

379

1,085

986

823

777

742

746

129

127

145

195

335

444

74

69

73

83

117

156

407

474

552

592

739

841

118

144

165

179

293

137

276

449

576

717

813

0

100

200

300

400

500

600

700

800

900

1,000

1,100

2001 2002 2003 2004 2005 2006

Total PROMEP SNI Con posgrado Con doctorado Que imparten tutoría

Un factor determinante de la calidad del proceso enseñanza-aprendizaje lo constituye el profesorado, por ello la UAEMéx apoya la formación didáctica y disciplinar de su personal académico. En la gráfica 4 se puede ver que los PTC con posgrado se han incrementado de manera importante y conservaremos esa tendencia. Los PTC que cumplen el perfil PROMEP también muestran un aumento importante, casi se duplicaron de 2000 a la fecha, los que están registrados en el SNI han tenido incrementos más modestos; sin embargo, dado que 72% de los PTC cuentan con grado de maestría o doctorado, permanentemente se busca su reconocimiento por el PROMEP y el SNI
[image: image13.emf]2. PE Acreditados, Nivel 1, 2 y 3 de los CIEES

14

26

12

8

8

10

11

18

2

14

14 14

21

42

58

15

15

15

15

48

33

3

3

3

3

8

20

0

10

20

30

40

50

60

2000 2001 2002 2003 2004 2005 2006

Acreditados Nivel 1 de los CIEES Nivel 2 de los CIEES Nivel 3 de los CIEES

30

La formación y la mejora en el nivel de consolidación de CA ha sido una prioridad de la presente administración de la Universidad, en la gráfica 5 se puede observar que a partir del 2002 los CA en formación y en consolidación, se han incrementado, y para que la tendencia continué en los próximos años se intensificarán las acciones que lo permitan, como es la integración a los CA de los PTC con perfil PROMEP y los inscritos en el SNI. También las LGAC han tenido un despegue que se espera consolidar al 2006.

La calidad educativa se basa en la vinculación de estos CA y las LGAC con la docencia, por ello se continuará apoyando su desarrollo. Si bien, en el último año no es notoria la mejoría en el nivel de consolidación de CA, se han obtenido avances importantes hacia mejorar esos niveles, sobre todo en lo referente a la concientización en la comunidad universitaria de la importancia de estos cuerpos colegiados para el desarrollo de la Institución.

Análisis del avance y cumplimiento de las metas compromiso

Avance de las metas compromiso 2003– Formato A: En el PIFI 3.0 únicamente se anotaron datos sobre la situación actual (2003) y no se propusieron metas para ese año, por lo que no se presenta este análisis.

Avance de las metas compromiso 2004 – Formato B: Como se puede observar en el cuadro siguiente, 10 de las 16 metas comprometidas fueron alcanzadas en más de 80%. Éstas fueron PTC que obtuvieron su registro en el SNI/SNC (94%) y alumnos que participaron en el programa de tutorías (85%). Las metas que se lograron al 100% son: PE con tasas de titulación menores a 30%, PE que permanecen en el nivel 1 de los CIEES por no existir organismo acreditador, módulos básicos del SIIA que están operando. Las metas que superaron lo programado son: PTC que impartieron tutorías (14%), PE que se actualizaron (10%), PE que incorporaron elementos centrados en el estudiante o en el aprendizaje (42%) y módulos del SIIA que operan relacionados entre sí (50%).

Las metas que no lograron 80% de cumplimiento fueron: PTC con perfil deseable PROMEP/SESIC (68%), CA que se consolidarán (0%), CA que mejoraron su grado de desarrollo y consolidación (0%), PE con tasas de titulación superior a 70% (63%), PE acreditados por órgano reconocido por COPAES (33%); y procesos estratégicos de gestión certificados con ISO 9000:2000 (0%). Con el fin de cumplir estos compromisos la UAEMéx ha diseñado políticas y estrategias que permiten la contratación de PTC con grado mínimo de maestro y candidatos a obtener el perfil deseable, así como apoyar los PTC de la institución para que se gradúen y obtengan el perfil. Por lo que respecta a los CA que se consolidarán o que mejorarán su grado de desarrollo se han llevado acabo acciones para su reestructuración y avance en su consolidación. Por último, para que los PE obtengan tasas de titulación superiores a 70% ya se instrumentó el ProInsTa, la difusión de las opciones de titulación y los apoyos que ofrece la Universidad a estudiantes para que culminen sus estudios y obtengan su título.

	Indicadores Institucionales
	Meta 2004
	Avance 2004
	Explicar las causas del avance o rezago

	Número y % de PTC:
	
	
	

	· con perfil deseable que obtendrán su registro en el PROMEP-SESIC
	84
	57
	El número de plazas nuevas de PTC autorizadas fue menor al solicitado.

	· que obtendrán su registro en el SNI/SNC
	18
	17
	Uno de los candidatos propuestos por la Institución para que obtuviera registro en el SNI no reunió los requisitos.

	· que participarán en el programa de tutorías
	153
	175
	Por política institucional, a través del ProInsTA, se logró capacitar y habilitar como tutores a un mayor número de PTC de lo previsto, tendencia que se conservará en los años siguientes.

	Cuerpos académicos que:
	
	
	

	· se consolidarán
	5
	0
	Al programar las metas de los ProDES 3.0, algunas DES no consideraron el paradigma de un CA consolidado.

	· mejorarán su grado de desarrollo y consolidación
	17
	0
	En este año se realizó una reestructuración de CA y redefinición de las LGAC, para hacerlas más pertinentes a los PE, teniendo avances importantes en la consolidación de CA.

	PE de TSU/PA y LIC:
	
	
	

	· que se actualizarán
	63
	69
	Con la instrumentación del PIIC la mayoría de los PE quedaron actualizados e iniciaron con flexibilización en septiembre de 2004.

	· que se actualizarán incorporando elementos de enfoques centrados en el estudiante o en el aprendizaje
	50
	71
	Con la instrumentación del PIIC la mayoría de los PE quedaron actualizados e iniciaron con flexibilización en septiembre de 2004.

	PE de TSU/PA y LIC con tasas de titulación:
	
	
	

	· mayores al 70 %.
	8
	5
	A pesar de los programas instrumentados y los apoyos otorgados a los egresados no se ha logrado abatir el rezago en este rubro.

	· menores al 30%.
	41
	41
	

	% de alumnos que participarán en el programa de tutorías
	20
	17
	No todos PTC capacitados como tutores han iniciado las actividades de tutoría, por lo que en los siguientes años se cumplirá con lo programado

	PE de TSU/PA y LIC. que pasarán del nivel 2 al 1 de los CIEES
	1
	7
	5 PE de la DES Ciencias Sociales y 2 de la DES Ciencias de la Salud lograron el nivel sin haber sido programados.

	PE de TSU/PA y LIC. que pasarán del nivel 3 al 1 de los CIEES
	0
	0
	

	PE de TSU/PA y LIC. que permanecerán en el nivel 1 de los CIEES dado que no existe organismo acreditador
	7
	7
	

	PE de TSU/PA y LIC. que lograrán la acreditación por organismos especializados reconocidos por el COPAES
	3
	1
	Se está en espera de los resultados de la evaluación del PE Cirujano Dentista, que fue visitado por el CONAEDO en junio de este año. El PE de de Ingeniero Mecánico se reprograma por estar en espera de la visita de los CIEES.

	Procesos estratégicos de gestión que serán certificados por la norma ISO 9000:2000
	4
	0
	Se está implantado el sistema de gestión de la calidad (SGC) de UAEMéx que implica la certificación de todos los procesos administrativos en paralelo el grado de complejidad del proceso requiere mayor tiempo, pero con la instrumentación del SGC se espera superar la meta 2004-2006.

	Diseño, integración y explotación del SIIA:
	
	
	

	% módulos básicos que estarán operando (administración escolar, recursos humanos y finanzas)
	5
	5
	

	% de integración al SIIA del nuevo módulo de administración escolar
	0
	15
	No se programó meta para 2004 por no tener elementos de proyección.

	% módulos del SIIA que operan relacionados entre sí
	50
	75
	Con la adquisición de un sistema ERP se está superando la meta.

Avance de las metas compromiso 2005-2006 – Formato C

De acuerdo con las estimaciones a 2005 se puede observar que todas las metas se alcanzarán por lo menos a 80%, con excepción de la meta de CA que se consolidarán que únicamente alcanzará 13% y PE con tasas de titulación menores a 30% que registrará 78%. Para 2006, de las 15 metas programadas 12 se cumplirán o superarán considerablemente, en tanto que la de CA que mejorarán su grado de desarrollo y consolidación se programa en 77%, la de PE que obtendrán tasas de titulación menores a 30% se alcanzará en 67%, y la de PE nivel 2 al 1 de los CIEES se logrará en 71%.

	Indicadores Institucionales
	Meta 2005
	Avance proyectado 2005
	Meta 2006
	Avance proyectado 2006
	Explicar las causas del avance o rezago

	Número y % de PTC:
	
	
	
	
	

	· con perfil deseable que obtendrán su registro en el PROMEP-SESIC
	108
	87
	102
	109
	Se redujo el número de plazas nuevas de PTC solicitadas en PIFI 3.0

	· que obtendrán su registro en el SNI/SNC
	27
	28
	38
	44
	Con la contratación de PTC con doctorado es posible lograr la meta

	· que participarán en el programa de tutorías
	105
	177
	97
	185
	El ProInsTa permitirá incluir prácticamente a la totalidad de PTC a las actividades de tutoría

	Cuerpos académicos que:
	
	
	
	
	

	· se consolidarán
	8
	1
	5
	5
	En el PIFI 3.0 no se consideró el paradigma de un CA consolidado para la programación de la meta

	· mejorarán su grado de desarrollo y consolidación
	19
	17
	39
	30
	Por la reestructuración de CA y redefinición de la LGAC, además de conocer con mayor precisión las limitaciones en cuanto al perfil del profesorado, se replantea la meta.

	PE de TSU/PA y LIC.:
	
	
	
	
	

	· que se actualizarán
	20
	28
	2
	2
	Con el PIIC es posible superar la meta

	· que se actualizarán incorporando elementos de enfoques centrados en el estudiante o en el aprendizaje
	23
	24
	1
	1
	

	PE de TSU/PA y LIC. con tasas de titulación:
	
	
	
	
	

	· mayores al 70 %.
	18
	17
	14
	16
	Conforme a los avances obtenidos en la titulación se reprograma la meta.

	· menores al 30%.
	18
	14
	15
	10
	El programa de titulación que se viene ejecutando permitirá reducir considerablemente el número de PE con tasa de titulación menor a 30%.

	% de alumnos que participarán en el programa de tutorías
	12
	15
	12
	12
	La meta 2005 incluye los puntos de la meta no lograda en 2004.

	PE de TSU/PA y LIC. que pasarán del nivel 2 al 1 de los CIEES
	8
	20
	17
	12
	Dado el avance en la evaluación de PE por los CIEES y las recomendaciones de éstos, se reprograma la meta.

	PE de TSU/PA y LIC. que pasarán del nivel 3 al 1 de los CIEES
	0
	1
	3
	4
	Dado el avance en la evaluación de PE por los CIEES y las recomendaciones de éstos, se reprograma la meta.

	PE de TSU/PA y LIC. que permanecerán en el nivel 1 de los CIEES dado que no existe organismo acreditador
	2
	0
	0
	0
	Para algunos PE se están creando los organismos acreditares correspondientes.

	PE de TSU/PA y LIC. que lograrán la acreditación por organismos especializados reconocidos por el COPAES
	5
	4
	12
	22
	Con base en los avances en la evaluación de PE por parte de los CIEES y las evaluaciones diagnósticas obtenidas, se reprograma la meta.

	Procesos estratégicos de gestión que serán certificados por la norma ISO 9000:2000
	7
	11
	10
	10
	La instrumentación del SGC permitirá superar la meta.

	Diseño, integración y explotación del SIIA:
	
	
	
	
	

	% módulos básicos que estarán operando (administración escolar, recursos humanos y finanzas)
	10
	10
	5
	10
	Para 2006 se espera que el SIIA prácticamente esté operando en su totalidad.

	% de integración al SIIA del nuevo módulo de administración escolar
	0
	40
	0
	35
	Por no tener bases de proyección no se había proyectado meta 2005 y 2006.

	% módulos del SIIA que operarán relacionados entre sí
	20
	20
	20
	25
	Con la adquisición y puesta en marcha del sistema ERP se puede superar la meta.

Análisis del funcionamiento de las DES

Con la redefinición de LGAC y la reestructuración de CA, se ha logrado que las DES empiecen a funcionar adecuadamente al compartir objetivos académicos comunes, evidencia de ello son las investigaciones conjuntas que se realiza; sin embargo, ese trabajo colegiado por DES es un aspecto incipiente en la UAEMéx, proceso que se ha visto limitado principalmente por los paradigmas de sus integrantes, quienes se resisten a compartir tanto los recursos materiales (equipo de cómputo, infraestructura, bibliografía, laboratorios y talleres) como los conocimientos. Un instrumento que impulsa el buen funcionamiento de las DES es el propio ProDES que en cierta manera obliga a la consecución de metas compartidas cuyo logro implica el mejoramiento de los indicadores de calidad de los PE y CA.

Las DES que presentas mayores logros son las de Ciencias Naturales y Exactas, Ciencias Agropecuarias, Ciencias de Salud e Ingeniería y Tecnología, quienes cuentan con plataformas docentes con perfiles adecuados, PE acreditados y/o en nivel 1 de los CIEES, CA conformados y algunos en consolidación y una producción académica aceptable. Sin duda las que mayores rezagos presentan son las que integran las unidades académicas profesionales (Valle de México, Texcoco, Sur del Estado de México y Atlacomulco), cuyo rezago, entre cosas, se debe a la reciente creación de esos espacios académicos, su reducido número de PTC y la incipiente investigación que realizan.

Es importante mencionar que la conformación se realizó con base en las áreas de conocimiento de ANUIES y por la ubicación geográfica en el caso de las UAP, por lo que los trabajos en el caso de estas últimas su funcionamiento como DES se dificulta. Aunado a esto las diferencias ideológicas que existen entre los integrantes limitan el adecuado funcionamiento de las DES.

Actualmente la normativa institucional y la estructura organizacional no facilitan el funcionamiento de las DES, ya que la UAEMéx está organizado por escuelas, facultades y unidades académicas profesionales regionales, más bien esos aspectos obstaculizan el trabajocomo DES.

Análisis de la evolución de la calidad de los PE (mejora y aseguramiento)

Los problemas más comunes identificados por los CIEES en la evaluación de los PE son los siguientes:

Infraestructura. Mejorar los servicios y el acervo bibliográfico, adquirir equipo de cómputo y audiovisual suficiente, revisar la organización y operación de los servicios de cómputo y construir espacios educativos necesarios (aulas, laboratorios, talleres, bibliotecas, cubículos.

Alumnos. Mejorar los procesos de selección, disminuir la deserción y elevar la eficiencia terminal, mejorar índices de titulación, fortalecer el programa de seguimiento de egresados.

Planes y programas de estudio. Revisar carga horaria y créditos de los planes de estudio, especificar las capacidades, habilidades y actitudes del perfil de ingreso, utilizar los mismos criterios y un formato único para los programas de asignatura,

Personal académico. Apoyar a los profesores para que realicen estudios de posgrado fuera de la UAEMéx y/o para que obtengan sus grados académicos, buscar mecanismos adecuados para incorporar a los PTC en actividades de investigación e impulsar su productividad, fortalecer el vínculo docencia-investigación, mejorar los procesos de ingreso, permanencia y promoción del personal docente y vincularlos con un programa de desarrollo, Incrementar el número de profesores de tiempo completo, ofrecer cursos de capacitación pedagógica y actualización disciplinaria, equilibrar el tiempo que los profesores dedican a las actividades de docencia, investigación, difusión y gestión académica con el fin de que más profesores obtengan el reconocimiento del perfil PROMEP.

Con la finalidad de atender esta problemática de los PE se continuó con la política establecida en el PRDI, orientada a lograr una institución académica de alta calidad y fortalecer a la universidad pública. Las estrategias que se han llevado a cabo son: en materia de infraestructura se incrementó el financiamiento a través de recursos estatales y federales, sin embargo han sido insuficientes para resolver esta problemática; la actualización y flexibilización de planes de estudio de nivel licenciatura y posgrado, la adecuada operación y seguimiento al ProInsTA, la reestructuración del Programa Institucional de Seguimiento de Egresados y la formación de capital humano de nivel maestría y doctorado, aprovechando los programas de apoyos institucionales y federales disponibles. También se instrumentó un programa de apoyo con materiales para formulación e impresión de tesis de licenciatura, así como talleres para apoyar el desarrollo de tesis de posgrado, y el acervo se ha incrementado paulatinamente en todas las DES, principalmente con recursos del PIFI.

Para mejorar el perfil del profesorado y la producción de los CA se han impartido en todas las DES cursos para apoyar la formación didáctica y disciplinar de los docentes, además de capacitación para la reestructuración de PE basada en competencias y para la innovación curricular. Por lo anterior se puede ver que todas las recomendaciones están siendo atendidas, sin embargo la falta de recursos ha generado que se tengan avances modestos sobre todo en infraestructura, equipamiento de talleres y laboratorios y equipo de cómputo.

De mayo de 2003 a mayo de 2004 los CIEES han realizado 100 evaluaciones a PE de licenciatura y técnico superior universitario, de las cuales se han recibido 47 tipificaciones actualizadas del nivel de consolidación para la acreditación, y los resultados son los siguientes:

Evolución de la clasificación de los PE evaluados por los CIEES.

En la gráfica siguiente se observa que en 2003 fueron 32 PE evaluados por los CIEES, de los cuales únicamente 14 correspondían al nivel uno, 15 al nivel 2 y 3 al nivel 3. Para 2004 los PE evaluados por estos organismos fueron 77, y su nivel de consolidación se incrementó considerablemente; de nivel 1 aumentaron a 21, del 2 a 48 y del 3 a 8.

Los programas que no han sido evaluados por los CIES son los siguientes y se debe principalmente a que estos organismos no han tenido tiempo de evaluarlos por demasiada carga de trabajo, ya que en su mayoría han sido autoevaluados con la metodología de estos organismos y han solicitado que sean evaluados.
De lo anterior se puede afirmar que las metas establecidas en el PIFI 3.0 relacionadas con los PE serán cumplidas satisfactoriamente y en algunos casos rebasadas considerablemente.

Análisis de la evolución del perfil del profesorado, CA y LGAC

El perfil del profesorado se mejoró significativamente ya que los PTC se incrementaron en 5.9% y los que tienen el perfil PROMEP o están inscritos en el SNI se incrementaron en 34 y 13% respectivamente. Destacan las DES de Ciencias Naturales y Exactas, Ciencias Sociales y Ciencias Agropecuarias que incrementaron sus PTC con perfil PROMEP superiores a la media de la Universidad (49, 43 y 38%) y por PTC registrados en el SNI destacan las DES de Ciencias Naturales y Exactas, Ciencias de la Salud y Ciencias Agropecuarias que presentaron incrementos del 43, 26 y 13%.

A pesar de que los CA permanecen en su nivel de consolidación en el que se encontraban clasificados en el 2003, se han logrado importantes avances, sobre todo en el nivel de habilitación de los profesores, ya que cuatro obtuvieron su grado de maestros y 24 el grado de doctores, el número artículos en revistas de ámbito nacional e internacional arbitrados se incremento en 96 y los proyectos de investigación pasaron de 114 a 187 de 2003 a 2004.

En pro de los CA, se incrementaron los recursos del PROMEP, superando los 2.6 millones de pesos, destinados a 12 programas de desarrollo que incluyeron cinco estancias y 23 investigadores visitantes extranjeros, quienes además impartieron cursos y seminarios.

Análisis de la capacidad y competitividad académica de la IES

Como se puede apreciar en la gráfica de capacidad académica, ésta se incrementó marginalmente ya que en 2003 era de 12% y en 2004 es de 16.2% a pesar del aumento significativo en el número de PE que fueron evaluados por los CIEES, como se vio en párrafos anteriores. Sin embargo, ocho PE se encuentran en espera de ser evaluados por organismos acreditadotes y 48 PE fueron clasificados en nivel 2 de los CIEES; con políticas, estrategias y acciones concretas para mejorar su nivel de consolidación para su acreditación y 10 PE ya fueron evaluados y están en espera de nivel de consolidación.
La capacidad académica no se incrementó significativamente debido a que la Universidad no cuenta con CA consolidados y las proporciones de PTC con perfil PROMEP y registrados en el SNI no se modificaron. Sin embargo, estas variables sí mostraron importantes mejoras: el número de PTC con perfil PROMEP pasó de 145 a 195 y los PTC registrados en el SNI de 73 a 83, en tanto que el total de PTC se incrementó de 777 a 823.

Los principales obstáculos para mejorar la capacidad y competitividad académicas son: el reducido número de PTC en las 10 unidades académicas profesionales, la falta de incentivos personales de PTC con edades promedio superiores a los 45 años y que cuentan únicamente con licenciatura, la falta de trabajo en equipo de los PTC para desarrollar investigaciones conjuntas, baja productividad académica de los PTC, falta de infraestructura y equipamiento de talleres y laboratorios, recursos insuficientes para apoyar a los PTC para obtener su grado o para realizar estudios de maestría o doctorado. Estos obstáculos se están atendiendo mediante las políticas y estrategias institucionales que se mencionan en el apartado correspondiente.

Por otra parte, la capacidad académica de las DES se está aprovechando para actualizar y flexibilizar los PE, mejorar el nivel de evaluación de los PE para su acreditación, instrumentar el ProInsTA, elaborar los estudios de seguimiento de egresados, actualizar y flexibilizar los PE, reestructurar los CA para su consolidación y llevar a cabo investigaciones conjuntas.

1. Análisis de los procesos estratégicos de gestión

A partir de la evaluación de 100 PE realizada por los CIEES los problemas y recomendaciones más comunes identificados en el ámbito de la gestión son los siguientes:

· Adecuar la estructura organizacional al modelo educativo.

· Actualización de la normativa institucional.- Reglamentar el funcionamiento de las UAP, complementar la regulación del manejo y control del patrimonio universitario y elaborar la normatividad específica que regule la investigación.

· Con relación al SIIA.- Mejorar la base de datos, homogeneizar los sistemas de información e integrarlos.
· En materia de conectividad institucional.- Regularizar el software instalado en los quipos de cómputo, fortalecer el equipamiento de cómputo y dotar a las UA de información científica y el acceso a bancos de datos.
· Sobre las bibliotecas.- Mejorar el sistema y dotar a las UA de información de revistas científicas y de acceso a bancos de datos.

· Sobre los alumnos.- Elaborar un programa integral de atención a los alumnos, movilizar el potencial empresarial de los estudiantes, realizar estudios del mercado profesional y uno para detectar las causas de la baja titulación.

Las principales estrategias que se han instrumentado para atender las recomendaciones de los CIEES son:

· Reestructuración organizacional de las dependencias de la Administración Central, la cual ya fue aprobada por el H. Consejo Universitario, para ser implementanda paulatinamente.

· Creación de un programa de regulación y actualización de la normatividad administrativa lo que permitió expedir los lineamientos para la asignación, uso, mantenimiento y resguardo de los vehículos de la UAEMéx, así como los que rigen el ingreso, la permanencia y la promoción de alumnos que cursan planes de estudio flexibles, así como la elaboración de reglamentos para la transparencia y acceso a la información de la Universidad, de informática, sistemas electrónicos de comunicación y servicios de cómputo y el de ingresos extraordinarios generados por las UA.

· Elaboración de un Proyecto de Iniciativa de Ley de la Universidad que fue presentado a la Comisión de Legislación.

· Migración de la información hacia un sistema más robusto y confiable. Se adquirió oficialmente el manejador de base de datos Oracle y Progress para el SIIA y se difundió el Programa Institucional de Desarrollo Informático.

· Promoción de convenios de utilización de software con empresas productoras del mismo, lográndose un avance de 20%.

· Identificación de responsables del ProInsTA en cada UA, establecer un programa de actualización y profesionalización permanente para los tutores. Actualmente se ha instrumentado el ProInsTA en las 31 UA y mediante cursos y dos diplomados se fortalece la formación de estos docentes, por lo que se ha capacitado a 408 PTC, 57 PMT y 487 PA y a 16 de la primera generación del Diplomado en Tutoría Académica.

· Elaboración de estudios de mercado profesional en las UA, de seguimiento de egresados, del campo laboral y para detectar las causas de baja titulación en las UA, estudios que están en proceso.

· Incorporación de la totalidad de procesos y servicios bibliotecarios al Sistema Automatizado de las Bibliotecas, así como conexión a Internet a todas las unidades de información.
Por lo anterior, se consideró pertinente actualizar las metas compromiso establecidas en el PIFI 3.0, en el ámbito de la gestión, con base en el los avances logrados y el mayor conocimiento de la problemática que aún prevaleciente en las DES, así como el avance en la atención a las recomendaciones de los CIEES y, sobre todo, a la disponibilidad observada de recursos financieros.

Análisis de las estrategias para la certificar procesos estratégicos de gestión (ISO 9000:2000]

El plan de trabajo institucional para promover y lograr la certificación de los procesos en las dependencias de la Secretaría Administrativa, y en paralelo, en los procesos que comparten con los espacios universitarios; plantea las siguientes estrategias:

· Consolidar el Sistema de Gestión de la Calidad y promover una cultura de sensibilización y fortalecimiento de la calidad en el servicio, lo que implicó un amplio proceso de capacitación en los conceptos y aplicación de la Norma ISO 9002/2000.

· Concluir el proceso de reingeniería y simplificación de procesos de gestión, y mantener el proceso de mejora continua para lograr la certificación.

En esta etapa se propone la certificación de los procesos siguientes:

· Recursos Financieros: Tesorería, Contabilidad, Control Financiero con Cuentas por Pagar, Estados Financieros y Activo Fijo.

· Programación y Control Presupuestal: Programación Presupuestal, Control Presupuestal, Operación Documental (Centros de Costos, Departamentos y Partidas Presupuestales).

· Recursos Materiales: Compras: Seguimiento de Adquisiciones, Patrimonio Universitario, Inventarios y Almacenes.

· Obras y Servicios Generales: Construcción, Mantenimiento, Servicios Generales, Bienes de Capital, Administración de Proyectos y Nuevos Proyectos.

· Recursos Humanos: Nóminas, Relaciones Laborales, Selección, Contratación y Control de Personal y, Capacitación y Desarrollo.

En e 2004 se mantiene la recertificación de Recursos Humanos, y se ha definido una propuesta de portafolio de procesos a certificar.

Procesos estratégicos de gestión en vías de obtener su certificación y su grado de avance

Para incrementar y consolidar la certificación de procesos se trabaja en dos vertientes, en la primera destaca el proceso de reingeniería y simplificación de procesos adoptado en las áreas de la Secretaría Administrativa, y en la segunda se trabaja con las UA y los centros de investigación para lograr certificar en etapas, sus procesos administrativos.

Los procesos con posibilidades de certificación una vez que se encuentren documentados son:

	Recursos Financieros
	Presupuestos
	Recursos Materiales

	· Comprobación de fondos (fijo, revolvente y gastos a comprobar)

· Fondo revolvente a través de depósitos bancarios

· Control de bienes patrimoniales

· Entrega y recepción de nómina
	· Comprobación de gastos y fondos revolvente

· Recepción de fondos fijos

· Ejercicio de ingresos extraordinarios

· Pólizas de gasto extraordinario

· Fichas de salidas en efectivo
	· Adquisición de bienes normalizados

· Adquisición de bienes especializados

· Planeación anual de bienes

	Obras y Servicios Generales
	Servicios de Cómputo
	Recursos humanos

	· Mantenimiento de planta física e instalaciones

· Servicio de transporte universitario
	· Mantenimiento a equipo de cómputo

· Mantenimiento a la red de cómputo y comunicaciones
	· Plantillas

· Asistencias e inasistencias

· Contratos

En todos los casos es posible advertir el mismo nivel de avance, toda vez que la instalación del Sistema de Gestión de la Calidad se opera de manera integral y en paralelo para todos los procesos.

Los procesos que muestran rezago respecto a las metas compromiso establecidas en el PIFI 3.0 son: dos de servicios externos y cuatro procesos administrativos. Las estrategias para obtener la certificación han sido suficientes y adecuadas ya que existen avances significativos con la puesta en marcha del Programa de Gestión para la Calidad en Organismos Académicos, Planteles de la Escuela Preparatoria, Centros de Investigación y Dependencias de la Administración Central.

Entre los obstáculos que han dificultado la certificación de los procesos podemos mencionar la carencia de una cultura de calidad que favorezca el desarrollo sistematizado de mejoras continuas. Ya se inició la implementación del Sistema de Gestión de Calidad que llevará a la certificación de procesos y servicios de la UAEMéx. El escaso tiempo para las actividades previas al proceso de certificación y la dimensión de los procesos y del número de personas e instancias que intervienen en los mismos. Los trabajos de capacitación y sensibilización permiten apreciar un avance satisfactorio para la certificación de los procesos.

Por otra parte, en atención a las observaciones de la evaluación del PIFI 3.0 se modificaron las estrategias y se replantean en el ProGES 3.1, agregándose una estrategia para la sensibilización del personal y el fortalecimiento de la calidad en los servicios y procesos.

Identificación y avance en la atención de problemas estructurales en el ámbito de la gestión

Como se mencionó anteriormente los problemas estructurales que se identificaron en el PIFI 3.0 están siendo atendidos y presentan avances, sin embargo, por su naturaleza persisten los siguientes: personal reducido para la gestión académica y administrativa, espacios insuficientes para la docencia, la investigación y la gestión académica y administrativa, equipamiento insuficiente y obsoleto en laboratorios y talleres, indefinición y bajo rendimiento en la estructura organizacional, diversidad de sistemas de información sin un proceso de estandarización institucional y reglamentación administrativa insuficiente. El principal obstáculo para solucionarlos es la escasez y disponibilidad oportuna de recursos para cubrir las necesidades, sobre todo de infraestructura y equipamiento.

La actualización de la planeación retoma los problemas estructurales que la Institución detectó en el proceso de elaboración del ProGES 3.0, el grado de atención a ellos y la perspectiva de solución, de acuerdo al escenario de suficiencia presupuestal realista.

Análisis y avance en el desarrollo, implementación y explotación del SIIA (PRONAD)

Los 9 subsistemas del SIIA presentan avances de 90% o se han concluido al 100%. Entre los primeros encontramos los de recursos materiales, obras y servicios, presupuestos y almacén, en tanto que los de tesorería, bienes patrimoniales, financiero, recursos humanos, administración de egresados, generación de indicadores, generación de indicadores para el PIFI, y administración escolar tienen un avance de 100%.

Los módulos que están funcionando son:

Recursos Materiales: módulo de requisiciones en web, catálogo de artículos, catálogo de marcas, catálogo de unidad de medida, catálogo de vales de gasolina, asignación de requisiciones, revisión de requisiciones, revisión de propuestas de cotización, revisión de pedidos, memorando, asignación de requisiciones a pedidos, asignación de requisiciones a vales de compra, importador de reactivos, histórico, requisiciones, cotizaciones, propuesta de cotizaciones, pedidos, recursos comprometidos, vales de compra, vales de gasolina y, el de administración de requisiciones PIFI 3.0 y fondo de equidad.

Obras y Servicios Generales: cotizaciones, pagos OyS, pedidos, presupuesto OyS, propuesta de cotización, requisiciones, requisiciones en web, revisión de requisiciones, presupuesto comprometido, administración de transportes, administración de mantenimiento a transporte.

Presupuestos: ampliaciones y transferencias, módulo presupuestal, comprometer y ejercer, comprobación de fichas de gastos por comprobar, revisión y carga de pólizas, generación de contra recibos, importador, catálogos, reporteador, consulta del presupuesto en web, módulo de transferencias en web.

Financiero: cheques, conciliaciones bancarias, diagnóstico de pólizas, escuelas incorporadas, estados financieros, fichas de gasto, permisos, pólizas, pólizas web y seguros.

Tesorería: recibos de ingresos, comprobantes de pago, egresos, transferencias bancarias, movimientos especiales, depósitos bancarios. inversiones, cierre, reporteador.

Almacén: Catálogos, Cotización de artículos, Solicitudes, Entradas, Salidas, Comprometido, Reporteador.

Bienes patrimoniales: registro de bienes muebles, registro de vehículos, modificación de bienes muebles, modificación de vehículos, baja de un bien mueble, baja de un vehículo, emisión de etiquetas, importación de datos de lector óptico y búsqueda de bienes muebles.

Egresados: datos generales, datos familiares, información socioeconómica, información sobre trayectoria académica, aspiraciones profesionales, ocupación (después del egreso de licenciatura), desempeño profesional, exigencias en el desempeño profesional cotidiano, opinión de los egresados sobre la formación profesional recibida, comentarios sobre los contenidos de los planes de estudio, opinión sobre los conocimientos y habilidades aprendidos, recomendaciones para mejorar el perfil de profesional, opinión de los egresados sobre la organización académica y el desempeño institucional, opinión sobre la organización institucional, satisfacción con la institución y con la carrera cursada.

Generación de indicadores solicitados por el SIIA.

Los módulos que están operando de forma integrada son: recursos materiales, obras y servicios generales, presupuestos, tesorería, financiero, almacén, bienes patrimoniales y de generación de indicadores solicitados por el SIIA. Los reportes que se generan con el SIIA utilizando módulos individuales son todos los relacionados con los módulos de recursos materiales (requisiciones, pedidos, cotizaciones, seguimiento, facturas, etc.); obras y servicios (requisiciones, presupuestos, pagos, seguimiento, órdenes de trabajo, situación presupuestal, etc); presupuestos (de presupuesto para diferentes periodos, , , comprometido, presupuesto comprometido y ejercido, etc.) y, del financiero (situación presupuestal por centro de costo, ampliaciones y transferencias, salidas de efectivo, comprometido, ejercido, pólizas, emisión de cheques, balanzas de comprobación, seguros, conciliaciones bancarias, movimientos, ingresos, etc.); tesorería (pólizas, pendientes, pagos, transferencias, inversiones, transferencias, intereses, etc; almacén (asignaciones, inventario, pólizas, salidas, etc); bienes patrimoniales (registro y control, histórico, por tipo de bien, etc.); y los relativos a indicadores académicos y del PIFI.

Los reportes que operan y se generan en forma integrada son los relacionados con los módulos de recursos materiales, obras y servicios, presupuestos, financieros y almacén.

Por lo que respecta a los reportes que están en proceso de generación son los que los usuarios del sistema están solicitando para el análisis específico de la información contenida en el sistema, y se atienden conforme se presenta la solicitud.

La información académica que se procesa con el SIIA es la relacionada con los módulos de administración escolar, administración y seguimiento de egresados e indicadores del PIFI.

Resultados de la estrategia institucional para desarrollar el SIIA y beneficios obtenidos hasta ahora

En el SIIA se está llevando la contabilidad matricial, integración parcial de algunos de sus módulos garantizando la integridad y no duplicidad de actividades en algunas áreas, automatización de áreas que no estaban actualizadas y, por lo tanto logrando la eficiencia de su trabajo, el cambio de plataforma tecnológica modernizando sus procesos, el desarrollo de nuevos módulos en web, que permite el registro, consulta de información de todos las unidades responsables de la UAEMéx en todo el Estado de México, evitando doble trabajo y desplazamiento físico, la unificación de catálogos y establecimiento de reglas para su operación, se cuenta con una base de datos que permite el análisis y explotación de la misma para la toma de decisiones y la seguridad de las transacciones.

Los principales obstáculos para la completa implantación del SIIA son la falta de comunicación entre las áreas que pueden utilizar este sistema y la falta de políticas para su uso.

El apoyo recibido para el SIIA en los diferentes ejercicios de FOMES, PIFI 1.0, 2.0 y 3.0 es de 8 millones 954 mil pesos, de los cuales se ha comprobado el 80%.

Análisis de la capacidad física instalada

Plan Maestro de Construcciones.- Para garantizar la suficiencia, funcionalidad y seguridad de las instalaciones para el desempeño de las funciones sustantivas y adjetivas de la Institución, la Universidad cuenta con un Plan Maestro de Construcciones desde 2003, el cual se detalla en el ProGES para el 2005.

Principales características.- Contempla como prioridades fundamentales construir, ampliar y/o remodelar las instalaciones para el cumplimiento de las tareas de docencia, investigación, difusión y gestión. Asimismo mantener las instalaciones y el equipo en condiciones de seguridad y funcionalidad.

Utilización de la capacidad física instalada de la Institución y su medición.- En el siguiente cuadro se muestra cuál ha sido la utilización de la capacidad física de las instalaciones, a partir del análisis fundamentado en indicadores que muestran el uso de las instalaciones; y de la apreciación e impacto que tiene en cada uno de los organismos.

Las aulas, los cubículos, talleres y laboratorios, la biblioteca, las salas de cómputo, los centros de autoacceso, auditorios, estacionamientos y en general todas la infraestructura es insuficiente para atender la demanda de educación superior en la Universidad, ya que un alto porcentaje de aspirantes no son aceptados. Adicionalemente, existen grupos con ciertos grados de saturación, maestros que comparten cubículos o que carecen de ellos; el espacio de las bibliotecas es igualmente insuficiente. Los indicadores detallados se señalan en el ProGES.

Con el objeto de conocer el nivel de utilización de la capacidad instalada se cuenta con indicadores como el número de alumnos por aula, carga horaria, porcentaje de prácticas, capacidad de alumnos en laboratorios y talleres, profesores por cubículo, etcétera.

La infraestructura física de la Institución ha sido utilizada en forma óptima en los últimos años, las necesidades de ampliación se han visto superadas por el crecimiento natural de la Universidad, aunque se han profundizado en los espacios académicos, en los cuales la demanda de estudios es mayor. En afán por garantizar la suficiencia, funcionalidad y seguridad de las instalaciones físicas y de apoyo, para las funciones adjetivas y sustantivas de la Institución se instrumenta el Plan Maestro de Obra Universitaria, para contribuir a los procesos de mejoramiento y aseguramiento de la calidad de los PE y CA.

A nivel central no se han precisado estrategias y políticas para que las UA compartan y optimicen el uso de sus instalaciones. Sin embargo, bajo la política nacional –y los objetivos del PIFI, que ha retomado la Institución– ya se identifican avances en la integración de espacios universitarios como DES, y algunas de ellas ya comparten instalaciones; tal es el caso de las facultades de Química y Medicina que comparten el espacio destinado a la biblioteca, y en el mismo caso, las facultades de Ciencia Agrícolas y Medicina Veterinaria y Zootecnia.

El avance mostrado en la construcción, ampliación y remodelación de espacios universitarios financiados en el marco del PIFI, y vía apoyos federales –mediante el Fondo de Aportaciones Múltiples y Fondo de Equidad– ha permitido mejorar la calidad de los servicios educativos que se ofrecen. Sin embargo es por demás evidente que la suficiencia y funcionalidad se ha visto comprometida por la atención a la demanda.

Los metros construidos financiados por el Fondo de Aportaciones Multiples durante los años 2001, 2002, y 2003 suma un total de 4,112 m2, contribuyendo a atender los requerimientos de laboratorios y talleres, aulas y salas de usos múltiples, áreas administrativas, de investigación y de esparcimiento, entre otras.

Principales fortalezas y debilidades de la Institución

Fortalezas

· PE actualizados y flexibles con enfoque centrado en el aprendizaje.

· Presencia de la Universidad en los principales municipios del Estado. La oferta educativa de estudios de licenciatura se ha ampliado mediante la creación de 10 unidades académicas profesionales.
· Oferta educativa amplia. Se ofrecen 121 programas de licenciatura y 73 de posgrado (31 especialidades, 32 maestrías y 10 doctorados).

· 11 PE de licenciatura acreditados y 21 tienen nivel 1 de los CIEES.
· ProInsTA implantado y operando en todos las UA.

· Más de 100 PE han sido evaluados por los CIEES.

· Programa de actualización del personal académico adecuado a las necesidades del Nuevo Modelo de Educativo de Innovación Curricular.
· Se ha incrementado la participación de los PTC en los CA con sus respectivas LGAC.

· Se cuenta con un programa de estímulo a los estudiantes de alto desempeño (becas económicas y escolaridad).

· 17 PE de posgrado que se imparten están incluidos en el PIFOP.
· Crecimiento controlado por área del conocimiento, considerando 8% como criterio moderado en las UA ubicadas en Toluca, y 10% en las ubicadas en el interior del estado.

· LGAC definidas en todas las DES.
· Reglamento de personal académico.
· Se cuenta con la recertificación de los procesos de administración de los recursos humanos, por la norma ISO-9000.

· Programa de estímulos al desempeño docente que ha beneficiado a la mayoría de los PTC.

· 131 becarios favorecidos por el CONACyT y 44 alumnos beneficiados con la beca complementaria que otorga esta Institución.

Problemática que se identificó en cada uno de los procesos de realización del PIFI

· Se requiere la consolidación académica y estructura organizacional en las unidades académicas profesionales.
· Tasa de titulación menor a 70% en 111 de los PE.
· Tasa de retención menor a 70% en 25% PE.
· 91% de PE sin acreditar.
· Servicio social no incluido en PE.
· Poca vinculación de la investigación y los PE.
· 76% de los PTC sin perfil mínimo deseable.
· Alta demanda de educación superior no atendida.
· Se requieren nuevos modelos educativos apoyados con tecnología de punta.
· Insuficientes espacios para posgrado e investigación.

· Se requiere un programa de actualización y mantenimiento de espacios, laboratorios y talleres para el posgrado y el desarrollo de las LGAC de los CA.
· Falta de equipo de laboratorios y talleres.
· Bibliografía insuficiente y desactualizada.
· Falta de material didáctico y software educativo.
· Marco jurídico desactualizado.
Los principales problemas estructurales de la UAEMéx se pueden resumir en:

· Escaso número de PTC en las unidades académicas profesionales.

· Escasa cobertura de los apoyos para la formación de profesores con grado de maestro y doctor.

· Personal reducido para la gestión académica y administrativa.

· Espacios insuficientes para la docencia, investigación y, gestión académica y administrativa.

· Equipamiento insuficiente y obsoleto en laboratorios y talleres.

· Indefinición y bajo rendimiento en la estructura organizacional.

· Reglamentación administrativa insuficiente.

III. Políticas para actualizar el PIFI y formular los ProDES y el ProGES.

Políticas institucionales que orientan la planeación de la Institución

· Para la formulación de los ProDES se integrarán grupos de trabajo en cada DES, con la participación de líderes de CA, PTC con perfil PROMEP o estudios de posgrado e investigadores registrados en el SNI, coordinados por el personal de planeación de la unidad académica.

· En la formulación de los ProDES se establecerán con precisión los compromisos académicos que adquieren las instancias implicadas.

· Los ProDES deberán incluir proyectos orientados al fortalecimiento o mejora de la gestión.

· Todos los requerimientos de apoyo académico (bibliotecas, infraestructura, seguimiento de egresados, centros de autoacceso de lenguas y de informática, etc.) y su impacto en los PE deberán especificarse en la autoevaluación de las DES.

· La formulación de ProDES y ProGES se realizará bajo un enfoque de planeación estratégica, partiendo de la elaboración de un diagnóstico integral.

· El Comité de Calidad de la UAEMéx revisará los ProDES y el ProGES que sean presentados para determinar su consistencia interna y con las políticas institucionales.

· Para realizar el ProGES se deberá considerar la autoevaluación y la planeación institucional del PIFI 3.0, así como de los ProDES, cuidando que el máximo de proyectos sea de cinco y deberá contener exclusivamente los temas listados en la guía PIFI 3.1.

· El proceso de autoevaluación en el ámbito de la gestión, se enriquecerá con las observaciones y recomendaciones de los CIEES en el ámbito de la gestión.

· Para la integración de los proyectos de ProDES y ProGES deberán considerarse los requerimientos especificados en la guía PIFI 3.1 y evitarán solicitar montos elevados, sobre todo en el rubro de honorarios, así como costear acciones que puedan realizarse con personal o recursos de la Universidad.

· La formulación de proyectos se realizará guardando consistencia con los objetivos, metas y ejes rectores establecidos en el PRDI, así como en las recomendaciones de los organismos evaluadores como CIEES y acreditadores reconocidos por la COPAES.

· Se dará prioridad a los proyectos vinculados con el fortalecimiento del profesorado, la mejora y el aseguramiento de la calidad de los PE, así como a los proyectos de continuidad del PIFI 3.0.

· Los proyectos relacionados con la mejora de la infraestructura de laboratorios y talleres deberán sustentarse con metas académicas relacionados con la mejora y aseguramiento de la calidad de PE o bien en el mejoramiento del perfil del profesorado y la formación y consolidación de CA.

· Los proyectos establecerán claramente metas y compromisos académicos calendarizados y priorizados en el período 2005-2006.

· La presupuestación de los proyectos deberá establecerse atendiendo prioridades y se fundamentará en cotizaciones actuales.

· Los proyectos del ProGES deberán considerar las recomendaciones del Comité de Administración y Gestión de los CIEES.

· Los proyectos y acciones del ProGES deberán contribuir al cumplimiento de las metas compromiso de los ProDES.

· Las nuevas temáticas y estrategias con las que se actualicen los proyectos deberán sustentarse en la autoevaluación y la aprobación del Comité Directivo del PIFI de la Institución; en todo caso, deberá asegurarse su consistencia con los ProDES.

Políticas institucionales que orientan la planeación de las DES

· Todos los PE que ofrece la Universidad deberán ser PE flexibles y centrarán el aprendizaje en los alumnos.

· Todos los PE que ofrece la Universidad deberán ser evaluados por los CIEES y se buscará que los de licenciatura estén acreditados por organismos reconocidos por COPAES, y los de posgrado registrados en el PNP.

· Los PE con contenidos curriculares similares se reestructurarán para aprovechar mejor los recursos financieros, la infraestructura, los profesores con grado de maestro y doctor.

· Todos los PE deberán contar con un programa de tutoría académica y seguimiento de egresados y empleadores para fortalecer su pertinencia.

· Todos los estudiantes de licenciatura tendrán acceso a un tutor.

· Los PTC deberán impartir docencia a nivel de licenciatura y participar activamente en proyectos de investigación.

· Se contratarán PTC preferentemente con grado de doctor y potencial para obtener reconocimiento de perfil PROMEP y su registro en el SNI.

· Todos los PTC con grado de doctor deberán estar integrados a un CA, tener registrado, como responsables, al menos un proyecto de investigación y dar a conocer el resultado de sus trabajos.

· Se dará prioridad a los proyectos de investigación colegiados, con la participación de más de un CA de la UAEMéx.

· Todos los proyectos de investigación deberán incluir la participación de estudiantes de licenciatura y/o posgrado.

· Las bibliotecas contarán con un acervo bibliográfico básico, actualizado y suficiente para apoyar el aprendizaje de los alumnos en todos los PE que se ofrezcan en las UA de la Universidad.

· Todo el personal directivo y administrativo deberá participar en los procesos de capacitación en procesos de gestión académica y administrativa.

· Todos los desarrollos informáticos se realizarán bajo la plataforma informática definida por la Dirección de Servicios de Cómputo (DSC)

· La contratación de asesores y personal técnico para el desarrollo y mantenimiento del SIIA será con el visto bueno de la DSC.

· El SIIA debe plasmar las reglas de procedimiento de los procesos administrativos.

IV. Actualización de la planeación en el ámbito institucional

Visión institucional al 2006

A principios de la presente administración, y una vez concluida la formulación del PRDI, se inició un amplio proceso de difusión a través de folletos, carteles y la página web de la Institución, con el fin de dar a conocer el modelo de universidad propuesto. A partir de este instrumento de planeación, todas las despendencias de la administración central, UA y planteles de la Escuela Preparatoria (PEP) formularon su misión, visión, diagnóstico, objetivos generales, estrategias, proyectos y metas, elementos de la planeación que quedaron incluidos en los propios planes de desarrollo de los OA y PEP. Cada año se realizan reuniones y talleres con personal directivo de nuevo ingreso para que conozcan el cambio propuesto y la importancia de compartir la visión institucional y el compromiso de toda la comunidad universitaria. Asimismo, en este año se está impulsando una campaña para que en todos los espacios educativos sean colocadas la misión, visión y los valores de la universidad, así como las de cada UA.

Conforme a los lineamientos de la guía para la formulación del PIFI 3.0, la visión formulada en el PRDI 2001-2005 fue revisada por el grupo directivo con el fin de darle mayor claridad y precisión para que exprese las características de la Universidad que queremos tener en el futuro. Si bien estamos conscientes de que es muy ambiciosa para lograrse en el año 2006, consideramos que enuncia el tipo de institución al que aspiramos y compromete a la comunidad universitaria para hacer su mejor esfuezo en la costrucción de una universidad pública de calidad. Los compromisos que asumimos precisan los retos y la magnitud del cambio que estamos impulsando. La visión es:

En el año 2006 la UAEMéx contará con un sistema de educación media y superior flexible, amplio, innovador y dinámico, de cobertura suficiente para desarrollar la ciencia, la tecnología, el arte y la cultura. Tendrá una gran capacidad de respuesta para atender las necesidades académicas estudiantiles cada vez más variadas, e integrará redes de cooperación e intercambio académico nacional e internacional, propiciando la movilidad de profesores y alumnos.

El modelo educativo se centrará en el desarrollo de habilidades, conocimientos y actitudes que tendrán como base el aprendizaje y el autoaprendizaje permanentes, por lo que se incorporarán aquellas metodologías que los privilegien, así como herramientas tecnológicas que los apoyen. Dará especial importancia al desarrollo de la educación no presencial, por medio del uso de las nuevas tecnologías de la comunicación y la información.

La Universidad tendrá capacidad para adaptarse a los cambios que la sociedad y el desarrollo de la ciencia y la tecnología le demanden. Sus profesores e investigadores contarán con una formación académica sólida, cada vez más con niveles de maestría y doctorado, con perfiles basados en estándares de calidad nacionales e internacionales.

En materia de investigación, las áreas de mayor potencial de desarrollo serán apoyadas institucionalmente y responderán a los requerimientos del entorno estatal y nacional. Se formarán y consolidarán CA en las áreas de fortaleza, apoyando la formación de personal académico, de preferencia con nivel de doctorado. La investigación y la docencia estarán estrechamente vinculadas a través de los CA y LGAC.

Las UA, centros de investigación, unidades académicas profesionales y planteles de la Escuela Preparatoria, así como los espacios culturales, estarán integrados a su entorno y serán fuente de consulta para la sociedad y sus representantes en virtud de su reconocida autoridad moral y académica. Sus egresados demostrarán creatividad, capacidad de adaptación y habilidades para aprender y resolver problemas, siendo plenamente identificados por la práctica de valores en el ejercicio de su profesión y en su convivencia en sociedad.

La infraestructura será adecuada y se contará con el equipamiento cada vez más moderno para apoyar los procesos de enseñanza aprendizaje, facilitando la formación de los alumnos y el buen desempeño de la labor docente.

La administración se apoyará en una estructura orgánico-funcional moderna, ágil y flexible que soporte la operación de la Universidad y apoye los procesos de mejora continua. Contará con sistemas automatizados para el procesamiento de información y el manejo adecuado, oportuno y transparente de los recursos materiales y financieros, lo que permitirá rendir cuentas a la sociedad. Asimismo, los principales procesos educativos y administrativos estarán documentados y certificados por normas oficiales de organismos certificadores con reconocimiento nacional e internacional.

Se contará con un sistema de administración y desarrollo de personal administrativo basado en la identificación de necesidades de capacitación y programas permanentes de actualización para que adquieran los conocimientos necesarios para el desempeño de sus funciones.

La Universidad contará con un marco normativo sustentado en las demandas de la comunidad y en las de un modelo educativo pertinente, innovador y abierto.

Conformación de las DES

En el año 1998 la Universidad se integró con 16 DES, de las cuales 8 correspondían a las unidades académicas profesionales (UAP) y las restantes agruparon a las UA (escuelas y facultades) y los centros de investigación

En el año 2001 se revisó la estructura de las DES conforme a la clasificación de las áreas del conocimiento de ANUIES y el CONACyT y a los planteamientos de modernización administrativa del PRDI 2001-2005. La reestructuración se reflejó en la Base Informática de Cuerpos Académicos (BICA) institucional que se presentó en el PROMEP 2002, en las solicitudes de comprobación de las plazas de PTC asignadas por la SEP en los meses de abril y mayo del mismo año y en el PIFI 2.0.

En esa base de datos se incluyeron los centros de investigación dependientes de UA, se propuso la eliminación de la DES Ciencias territoriales, y la Facultad de Geografía se integró a la DES de Ciencias Naturales y Exactas, la Facultad de Planeación Urbana y Regional y el Centro de Investigación y Estudios Avanzados de la Población pasaron a la DES Ciencias Sociales. De la DES Ingeniería y Tecnología se separó la Facultad de Arquitectura y se formó la DES Arquitectura, Diseño y Arte, donde también se incorporó la Escuela de Artes, la cual pertenecía a la DES de Educación y Humanidades.

Las DES de las UAP fueron formadas atendiendo a su ubicación geográfica, criterio que se utilizó para la reestructuración administrativa de la UAEMéx, por lo que, en lugar de ocho, una por cada UAP, se conformaron cuatro DES.
La estructura actual en la Universidad se compone de 12 DES, que integran a las 20 facultades y la Escuela de Artes, 11 centros de investigación dependientes de facultades, 10 UAP y 7 centros de investigación dependientes de la Coordinación General de Investigación y Estudios Avanzados, quedando de la forma siguiente:

	Clave
	Nombre DES
	UA
	Unidad Académica

	Programas educativos

	98-01
	Ingeniería y Tecnología
	UA1
	Ingeniería
	Ingeniero Civil, Ingeniero en Computación, Ingeniero en Electrónica, Ingeniero Mecánico, Maestría en Análisis de Decisiones, Maestría en Ciencias del Agua, Maestría en Informática, Maestría en Ingeniería con énfasis en Administración de la Construcción, Maestría en Ingeniería del Transporte, Maestría en Ingeniería en Estructuras, Maestría en Ingeniería en Sistemas de Manufactura, Doctorado en Ingeniería Área Ciencias del Agua, Doctorado en Ingeniería Área Estructuras.

	
	
	UA2
	Centro Interamericano de Recursos del Agua (CIRA) **
	

	
	
	UA3
	Centro de Investigación en Ingeniería Estructural (CIIE) **
	

	
	
	UA4
	Centro de Investigación en Ingeniería del Transporte (CITRA) **
	

	98-02
	Ciencias Naturales y Exactas
	UA1
	Ciencias
	Biólogo, Físico, Matemático, Maestría en Ciencias con opción en Ciencias Nucleares, Maestría en Ciencias con opción en Física no Lineal, Doctorado en Ciencias con opción en Ciencias Nucleares, Doctorado en Ciencias con opción en Física no Lineal, Licenciatura en Ciencias Geoinformáticas, Licenciatura en Geografía, Especialización en Cartografía Automatizada, Teledetección y Sistemas de Información Geográfica, Ingeniero Químico, Químico, Químico en Alimentos, Químico Farmacéutico Biólogo, Maestría en Ciencia de Materiales, Maestría en Ciencias Ambientales, Maestría en Ciencias Ambientales con énfasis en: Salud Ambiental, Química Ambiental y Tecnología Ambiental, Doctorado en Ciencia de Materiales, Doctorado en Ciencias Ambientales.

	
	
	UA2
	Química
	

	
	
	UA3
	Geografía
	

	
	
	UA4
	Centro de Investigación en Recursos Bióticos (CIRB) **
	

	98-03
	Ciencias de la Salud
	UA1
	Enfermería y Obstetricia
	Profesional Asociado en Enfermería, Licenciatura en Enfermería, Maestría en Enfermería con énfasis en: Salud Comunitaria y Administración en Servicios de Enfermería, Médico Cirujano, Licenciatura en Nutrición, Licenciatura en Terapia Física, Licenciatura en Terapia Ocupacional, Especialización en Anestesiología, Especialización en Cirugía General, Especialización en Cirugía Maxilofacial, Especialización en Cirugía Pediátrica, Especialización en Geriatría, Especialización en Ginecología y Obstetricia, Especialización en Medicina del Deporte, Especialización en Medicina Familiar, Especialización en Medicina Física y Rehabilitación, Especialización en Medicina Interna, Especialización en Medicina Legal, Especialización en Neonatología, Especialización en Ortopedia, Especialización en Otorrinolaringología, Especialización en Pediatría, Especialización en Radiología, Especialización en Salud Pública, Maestría en Ciencias Especialidad en Física Médica, Maestría en Investigación Clínica, Maestría en Salud Pública, Doctorado en Ciencias Especialidad en Física Médica, Cirujano Dentista, Especialización en Odontopediatría, Maestría en Ciencias Odontológicas con Especialidad en Ortodoncia.

	
	
	UA2
	Medicina
	

	
	
	UA3
	Odontología
	

	
	
	UA4
	Instituto de Investigación en Ciencias Médicas (ICMED) *
	

	
	
	UA5
	Centro de Investigación y Estudios Avanzados en Odontología (CIEAO) **
	

	
	
	UA6
	Centro de Investigación y Estudios Avanzados en Salud Pública (CESAP) **
	

	98-04
	Arquitectura, Diseño y Arte
	UA1
	Arquitectura y Diseño
	Licenciatura en Artes Plásticas, Licenciatura en Administración y Promoción de la Obra Urbana, Arquitecto, Licenciatura en Diseño Gráfico, Licenciatura en Diseño Industrial, Especialización en Diseño Estratégico de Productos Industriales, Especialización en Valuación de Bienes Inmuebles.

	
	
	UA2
	Artes
	

	98-05
	C. Sociales
	UA1
	Planeación Urbana y Regional
	Licenciatura en Antropología Social, Maestría en Antropología Social, Licenciatura en Ciencias Políticas y Administración Pública, Licenciatura en Comunicación, Licenciatura en Sociología, Especialización en Contraloría Gubernamental, Especialización en Publicidad Creativa, Maestría en Administración y Políticas Públicas, Maestría en Estudios para la Paz y el Desarrollo, Doctorado en Ciencias Sociales, Licenciatura en Derecho, Especialización en Derecho de Amparo, Especialización en Derecho Legislativo, Especialización en Derecho Penal, Especialización en Derecho Procesal, Maestría en Derecho, Doctorado en Derecho, Licenciatura en Ciencias Ambientales, Licenciatura en Planeación Territorial, TSU o PA en Turismo, Licenciatura en Gastronomía, Licenciatura en Turismo, Maestría en Estudios Turísticos.

	
	
	UA2
	Centro de Investigación y Estudios Avanzados en Planeación Territorial (CEPLAT) **
	

	
	
	UA3
	Centro de Investigación y Estudios Avanzados de la Población (CIEAP) *
	

	
	
	UA4
	Ciencias Políticas y Administración Pública
	

	
	
	UA5
	Centro de Investigación y Estudios Avanzados en Ciencias Políticas y Admón. Pública (CIPAP) **
	

	
	
	UA6
	Derecho
	

	
	
	UA7
	Turismo
	

	
	
	UA8
	Centro de Investigación y Desarrollo Turístico (CIDETUR) **
	

	
	
	UA9
	Antropología
	

	
	
	UA10
	Centro de Investigación en Justicia Penal y Seguridad Pública (CIJPSP) *
	

	98-06
	C. Educación y Humanidades
	UA1
	Humanidades
	Técnico Superior Universitario en Trabajo Social, Licenciatura en Educación, Licenciatura en Psicología, Licenciatura en Trabajo Social, Maestría en Educación Superior, Maestría en Intervención Familiar, Maestría en Psicología Clínica, Licenciatura en Arte Dramático, Licenciatura en Ciencias de la Información Documental, Licenciatura en Filosofía, Licenciatura en Historia, Licenciatura en Letras Latinoamericanas, Maestría en Estudios Latinoamericanos, Licenciatura en Enseñanza del Inglés, Licenciatura en Lengua Inglesa, Licenciatura en Lengua y Cultura Francesa, Maestría en Lingüística Aplicada a la Enseñanza.

	
	
	UA2
	Ciencias de la Conducta
	

	
	
	UA3
	Lenguas
	

	
	
	UA4
	Centro de Estudios de la Universidad (CEU) *
	

	
	
	UA5
	Centro de Innovación, Desarrollo e Investigación Educativa (CIDIE) *
	

	
	
	UA6
	Centro de Investigación en Ciencias Sociales y Humanidades (CICSyH) *
	

	98-07
	C. Económico-Administrativas
	UA1
	Economía
	Licenciatura en Administración, Licenciatura en Contaduría, Licenciatura en Informática Administrativa, Maestría en Administración, Maestría en Administración en Sistemas de Salud, Maestría en Auditoría, Licenciatura en Actuaría Financiera, Licenciatura en Economía, Licenciatura en Relaciones Económicas Internacionales, Maestría en Comercio Internacional, Maestría en Economía con énfasis en Economía Financiera y Economía del Estado de México, Maestría en Estudios Urbanos y Regionales.

	
	
	UA2
	Contaduría y Administración
	

	98-08
	C. Agropecuarias
	UA1
	Ciencias Agrícolas
	Ingeniero Agrónomo en Floricultura, Ingeniero Agrónomo Fitotecnista, Ingeniero Agrónomo Industrial, Especialización en Floricultura, Médico Veterinario Zootecnista, Especialización en Medicina y Cirugía en Perros y Gatos, Especialización en Producción Ovina, Maestría en Recursos Naturales, Maestría en Ciencias Veterinarias y Salud Animal, Doctorado en y Recursos Naturales, Doctorado en Ciencias Veterinarias y Salud Animal.

	
	
	UA2
	Medicina Veterinaria y Zootecnia
	

	
	
	UA3
	Centro de Investigación en Ciencias Agropecuarias (CICA) *
	

	
	
	UA4
	Centro de Investigación y Estudios Avanzados en Fitomejoramiento (CIEAF) **
	

	
	
	UA5
	Centro de Investigación y Estudios Avanzados en Salud Animal (CIESA) **
	

	98-09
	Valle de México
	UA1
	Zumpango
	Licenciatura en Administración, Licenciatura en Ciencias Políticas y Administración Pública, Licenciatura en Contaduría, Licenciatura en Derecho, Licenciatura en Diseño Industrial, Licenciatura en Enfermería, Ingeniero Agrónomo en Producción, Ingeniero en Computación, Licenciatura en Psicología, Licenciatura en Sociología, Licenciatura en Turismo.

	
	
	UA2
	Ecatepec
	Licenciatura en Administración, Licenciatura en Contaduría, Licenciatura en Derecho, Licenciatura en Informática Administrativa, Ingeniero en Computación, Licenciatura en Psicología.

	
	
	UA3
	Valle de México
	Licenciatura en Actuaría Financiera, Licenciatura en Administración, Licenciatura en Contaduría, Licenciatura en Derecho, Licenciatura en Economía, Licenciatura en Informática Administrativa, Ingeniero en Computación, Ingeniero en Sistemas y Comunicaciones, Ingeniero Industrial, Licenciatura en Relaciones Económicas Internacionales.

	
	
	UA4
	Teotihuacan
	Licenciatura en Contaduría, Licenciatura en Derecho, Licenciatura en Informática Administrativa, Ingeniero en Computación, Licenciatura en Psicología.

	98-10
	Texcoco
	UA1
	Amecameca
	Licenciatura en Administración, Licenciatura en Ciencias Políticas y Administración Pública, Licenciatura en Contaduría, Licenciatura en Derecho, Licenciatura en Letras Latinoamericanas, Médico Veterinario Zootecnista, Licenciatura en Nutrición.

	
	
	UA2
	Texcoco
	Licenciatura en Administración, Licenciatura en Ciencias Políticas y Administración Pública, Licenciatura en Contaduría, Licenciatura en Derecho, Licenciatura en Economía, Licenciatura en Informática Administrativa, Ingeniero en Computación, Licenciatura en Turismo.

	
	
	UA3
	Valle de Chalco
	Licenciatura en Contaduría, Licenciatura en Derecho, Licenciatura en Diseño Industrial, Licenciatura en Enfermería, Licenciatura en Informática Administrativa, Ingeniero en Computación.

	98-11
	Sur del Estado de México
	UA1
	Temascaltepec (incluye extensión Tejupilco)
	Licenciatura en Administración, Licenciatura en Contaduría, Licenciatura en Derecho, Licenciatura en Informática Administrativa, Ingeniero Agrónomo Zootecnista, Licenciatura en Psicología.

	
	
	UA2
	Tenancingo
	Licenciatura en Antropología, Ingeniero Agrónomo en Floricultura, Licenciatura en Turismo

	98-12
	Atlacomulco
	UA1
	Atlacomulco
	Licenciatura en Administración, Licenciatura en Contaduría, Licenciatura en Derecho, Licenciatura en Informática Administrativa, Ingeniero en Computación, Licenciatura en Psicología.

Objetivos estratégicos

Los objetivos estratégicos que orientarán el quehacer universitario en los próximos tres años, para cumplir con la misión y lograr la visión son los siguientes:

1. Preservar los principios de la universidad pública y crear las condiciones de estudio, trabajo, participación y libre expresión para que los universitarios fortalezcan su identidad.

2. Proporcionar educación media superior y superior de calidad con equidad, que promueva y contribuya a la formación integral del ser humano y a su compromiso con el desarrollo sustentable.

3. Mejorar el perfil de los profesores de acuerdo al PROMEP y promover la formación y consolidación de CA así como de las LGAC.

4. Fortalecer y consolidar la investigación del tal forma que sea congruente con el desarrollo científico, tecnológico, económico y social de la entidad y del país, apoyándose en programas de formación de investigadores que coadyuven a la generación, transmisión y mejoramiento de la calidad académica, e incorporarlos a los estudios de posgrado.
5. Lograr una administración eficiente y transparente de los recursos, con procesos académicos y de gestión apoyados en sistemas integrados de información y certificados por organismos reconocidos tanto nacional como internacionalmente, con personal calificado y comprometido con la misión y visión de la Universidad.

6. Fomentar una cultura organizacional que indentifique al universitario de la UAEMéx.
7. Fomentar una cultura de planeación que promueva el uso de indicadores confiables y oportunos para apoyar la toma de decisiones y la rendición de cuentas a la comunidad universitaria y a la sociedad en general.

8. Actualizar el marco jurídico y normativo de la Universidad.

9. Adecuar la estructura orgánica a las exigencias y requerimientos de una universidad eficiente, dinámica y de calidad.

10. Consolidar una gestión académica y administrativa que apoye la operación de los PE
El proceso de planeación para actualizar los elementos programáticos del ProGES 3.0, permitió obtener la suficiente información para adecuar, precisar y en su caso, corregir, los objetivos estratégicos de la institución, con miras a alcanzar la visión a 2006.

Estrategias para lograr los objetivos estratégicos.

· Difundir la convocatoria y guía del PIFI 3.1.

· Formar equipos de trabajo para la formulación del PIFI, un directivo que establece políticas, un coordinador para asesorar y coordinar la elaboración de los documentos y que elabore el documento institucional, 13 grupos operativos que formulen el ProGES y los 12 ProDES.

· Conocer y atender las áreas débiles del proceso de planeación señaladas en la evaluación de los ProDES, ProGES y PIFI 3.0, para formulación del PIFI 3.1.

· Actualizar a través de Internet de los indicadores de PE y DES, a través del sistema automatizado (SIPIFI) desarrollado para ese fin.

· Invitar a líderes e integrantes de CA, así como a profesores destacados a formular propuestas con el fin de actualizar el ProDES.

· Revisión detallada de los PIFI 1.0, 2.0 y 3.0 y sus resultados.

· Realizar reuniones de seguimiento con los Coordinadores de la DES y el personal de la Dirección General de Planeación y Desarrollo Institucional (DGPyDI).

· Incorporación de las metas compromiso de cada DES en los instrumentos de planeación de corto plazo de cada UA.

· Priorizar acciones para mejorar o asegurar la calidad de los PE y el fortalecimiento de los CA, a fin de reducir las brechas de calidad.

· Seguimiento trimestral de los avances cualitativos y cuantitativos de las metas académicas de proyectos y metas compromiso establecidas en los ProDES y el ProGES.

· Realizar reuniones académicas intra DES con la finalidad de comunicar los objetivos de los ProDES y que éstos se conviertan en las objetivos comunes para cada DES, así como intercambiar experiencias académicas exitosas.

· Difundir las bondades para las DES y la Institución, de compartir los recursos entre DES, PE, CA y PTC.

· Promover e impulsar el desarrollo de proyectos de investigación conjunta.

· Aplicar los recursos recibidos a través del Fondo de Equidad en los PE y DES que presentan mayores rezagos.

· Facilitar las actividades de evaluación de los CIEES, para identificar las condiciones de los distintos PE.

· Atender las recomendaciones de los CIEES de aquellos PE que se encuentran en nivel 2 o 3, para obtener el nivel 1.

· Solicitar a organismos reconocidos por COPAES la acreditación de aquellos PE con nivel 1 de los CIEES, y de aquellos con nivel 2 que conforme a sus indicadores podrían acreditarse.

· Gestionar la asignación de nuevas plazas de PTC para la DES, tendiendo a cumplir la relación alumnos/PTC que recomiendan los organismos evaluadores.

· Determinar las necesidades de capacitación y profesionalización del personal académico, y con ello establecer el programa de fortalecimiento del perfil docente que incluya la asistencia a cursos, seminarios, conferencias, maestrías y/o doctorados.

· Fomentar la participación de los profesores en las convocatorias de PROMEP.

· Apoyar a los PTC para que incrementen la producción científica y se integren al SNI.

· Propiciar que los profesores realicen actividades acordes a lo señalado por el PROMEP, y aquellos con grado de doctor y próximos a doctorarse fortalezcan sus actividades de formación de recursos humanos (docencia–tutoría–investigación) para ingresar, permanecer y promoverse en el PROMEP y en el SNI.

· Gestionar becas para realizar y concluir estudios de posgrado, así como la incorporación de nuevos PTC mediante los programas de repatriación y retención SEP-CONACyT y PROMEP atendiendo de forma diferenciada las necesidades específicas de los PE y de los CA.

· Promover la participación de los distintos CA en las convocatorias emitidas por SEP para el aprovechamiento de los apoyos orientados a fortalecer los CA.

· Invitar a los PTC para que se incorporen al programa institucional de tutoría.

· Participar en redes temáticas para fortalecer los CA.

· Fortalecer los CA con visitas de investigadores extranjeros y/o estancias de los nuestros en otras IES nacionales o extranjeras.

· Difusión permanente de los productos de la investigación.

· Promover las diferentes modalidades de titulación, acompañadas de talleres para la formulación de tesis, tesinas y ensayos.

· Vincular las actividades de los PE, del ProInsTA y los compromisos de los CA con el ingreso-permanencia-egreso de estudiantes, para asegurar el incremento en los índices de retención, titulación y la eficiencia terminal de los PE.

· Establecer instrumentos de control que permitan evaluar la participación y desempeño de los PTC en el fortalecimiento de las DES.

· Asignar tutores a cada alumno de nuevo ingreso y de manera especial a los becarios PRONABES.

· Gestionar un mayor número de becas para estudiantes, con la finalidad de cumplir el criterio de equidad.

· Dar seguimiento al desempeño de los becarios PRONABES, y asistirlos en lo necesario con la finalidad de conservar y, en su caso, aumentar el número de este tipo de becas.

· Disminuir las tareas administrativas que usualmente se encomiendan a los investigadores.

· Fortalecer y consolidar el programa institucional de seguimiento de egresados.

· Ampliar y/o mejorar la planta física y sus instalaciones, así como mejorar y actualizar el equipamiento de los laboratorios.

· Gestionar la adquisición del equipamiento y acervo necesarios para los PE con la finalidad de cumplir los estándares de calidad requeridos para obtener el nivel 1 de CIEES, la acreditación y en su caso la inscripción en el PNP.

· Consolidar el Sistema de Gestión de la Calidad y promover una cultura de sensibilización y fortalecimiento de la calidad en el servicio.

· Concluir el proceso de reingeniería y simplificación de procesos de gestión y lograr la certificación.

· Concluir la integración de sistemas de información institucional como soporte a la toma de decisiones.

· Diseñar un programa permanente de creación y/o actualización de la reglamentación universitaria.

· Implantar y consolidar la operación y explotación de la nueva versión del SIIA en forma integral y con las medidas de seguridad correspondientes.

· Adquirir la infraestructura física y técnica suficiente y adecuada para garantizar la operación del SIIA en las UA y dependencias de la Administración Central.

V. Evaluación/revisión institucional de los ProDES

El proceso para llevar a cabo la evaluación/revisión de cada ProDES en el marco de la planeación institucional, se realizó en primera instancia por la Dirección General de Planeación, a través de un tablero de control en el que se incluyeron las observaciones que emitió la SESIC derivadas de la evaluación del PIFI 3.0, así como los puntos que la guía del PIFI 3.1 solicita; esto permitió retroalimentar a los equipos operativos que formularon los ProDES y el ProGES. La propuesta final de los ProDES y el ProGEs fue revisada y validada por el Comité de Calidad de la UAEMéx, actividad en la que se emitió el siguiente dictamen:

I. Solidez Académica: Los ProDES y el ProGES fueron revisados para asegurar su solidez académica, sobre todo en cuanto a la consistencia entre la problemática detectada en el autodiagnóstico y las estrategias y acciones propuestas en los proyectos presentados. Todo los ProDES y el ProGES son sólidos académicamente.

II. Alineación con las políticas institucionales y con la visión a 2006 de las DES y de la institución: Se evaluó la consistencia entre la visión de la Universidad a 2006 y las política institucionales en relación con la visión al 2006 de cada DES, los compromisos establecidos y los proyectos propuestos. Los ProDES y el ProGES cumplen con la premisa de mantener la coherencia entre el ámbito institucional y el de DES.

III. Consistencia Interna: Todos los ProDES y el ProGES incluyen matrices de consistencia que permiten verificar la atención de las fortalezas y problemáticas identificadas en el autodiagnóstico por los proyectos propuestos, la coherencia entre la visión de las DES y de la gestión institucional y las acciones contempladas en los proyectos para lograrlas, tanto los ProDES como el ProGES presentan consistencia interna entre estos elementos.

IV. Factibilidad par lograr los objetivos y compromisos de la DES: Los objetivos y compromisos establecidos en los ProDES y el ProGES fueron revisados críticamente en función de la factibilidad para cumplirlos a partir de la situación actual y las estrategias propuestas. Los 12 ProDES y el ProGES presentan objetivos y compromisos factibles de cumplirse de contar con los apoyos solicitados.

V. Proyectos: Los proyectos incluidos en cada ProDES y en el ProGES fueron revisados exhaustivamente a lo largo del proceso referido en cuanto a la coherencia en sus objetivos, estrategias y metas, evaluando su consistencia a fin de brindar seguridad en cuanto a mejorar o asegurar la calidad de los PE a fin de incrementar la competitividad de las DES, el mejoramiento de la habilitación del profesorado y el fortalecimiento de los CA existentes o por formarse en cada DES para aumentar la capacidad académica de las DES. Igualmente se revisaron las solicitudes de recursos en cuanto a su justificación y calendarización. Todos los proyectos son coherentes y factibles de cumplir sus objetivos, los recursos solicitados están plenamente justificados y adecuadamente justificados.
Por lo anterior se aprobaron los 12 ProDES y el ProGES para ser integrados al Programa de Fortalecimiento Institucional (PIFI) 3.1 de la Universidad Autónoma del Estado de México.

VI. Contextualización de los programas de fortalecimiento de las DES (ProDES) y de la gestión institucional (ProGES) en el PIFI 3.1

Los programas de fortalecimiento de las dependencias de educación superior y el de fortalecimiento de la gestión institucional versión 3.1 de la Universidad Autónoma del Estado de México, se formularon basados en la guía que para ese efecto emitió la Subsecretaría de Educación Superior e Investigación Científica de la SEP, considerando por supuesto las políticas institucionales que dictó el grupo directivo de la Universidad. Esas políticas fueron el basamento de las formuladas por cada DES, tanto para su fortalecimiento y desarrollo como para la formulación e instrumentación del ProDES.

Cada DES, con la formulación de sus políticas basadas en las institucionales, como se puede ver en el apartado de consistencia interna del presente documento –matriz de políticas institucionales y de las DES-, estableció los cimientos que dan congruencia entre los programas de fortalecimiento de cada dependencia y el PIFI institucional. Las DES tienen configuraciones diferentes, las características de sus PE, profesorado, CA, alumnos e incluso su ubicación geográfica precisan de lineamientos particulares que les permitan aprovechar sus fortalezas y atender sus problemas, desde los estructurales hasta los más simples; por ello existen diferencias entre las políticas particulares de las DES, sin alejarse éstas de los lineamientos institucionales, teniendo como fin el logro de la visión institucional, en la que cada entidad de la UAEMéx ha identificado su papel y su ámbito de competencia.

La capacitación de los grupos operativos encargados de formular los documentos ProDES y el ProGES, incluyó instrucciones claras en cuanto a la metodología a emplear para elaborar los proyectos y establecer las metas compromiso. La metodología de planeación estratégica empleada hace hincapié en que con base en la visión y el diagnóstico (conforme a la guía PIFI 3.1), se dictan políticas y deben diseñarse proyectos que permitan precisamente transitar de esa situación actual al escenario deseado.

A grandes rasgos los pasos señalados por el método son:

· Identificación de la misión

· Establecimiento de la visión

· Establecimiento de metas compromiso de la DES o la gestión institucional en su caso
· Elaboración del diagnóstico (basado en las preguntas de autoevaluación según la guía PIFI 3.1) y resumido en la identificación de los principales problemas y fortalezas

· Diseño y establecimiento de políticas con base en la visión y el diagnóstico

· Formulación de proyectos considerando la visión, las metas compromiso, la situación actual y las políticas establecidas.

El apego los documentos presentados a la metodología descrita, puede constatarse en las matrices de consistencia interna de cada ProDES y del ProGES, que por obvio de espacio no se integraron al presente documento.

En atención a las política institucional y la guía PIFI 3.1, los proyectos incluidos en el ProGES obedecen a los problemas y fortalezas identificadas en la autoevaluación institucional de la gestión y en la autoevaluación de cada DES. Esto se evidencia en las matrices de consistencia que se incluyen en el ProGES de la UAEMéx. En ese contexto, el apartado de autoevaluación de cada ProDES identifica problemas estructurales y los relacionados con temas de la gestión institucional.

Además de que en la capacitación de los equipos encargados de la formulación de los ProDES, se hizo hincapié en los temas que se atenderían exclusivamente en los proyectos del ProGES, el equipo operativo encargado de formular el programa de fortalecimiento de la gestión institucional, una vez que se tenía formulada una versión preliminar de los ProDES, se encargó de diseñar matrices donde claramente se identificaron los temas que por ser de competencia de la gestión institucional deberían excluirse de cada uno de los ProDES, información que se le hizo llegar a los responsables de los documentos de DES para que se tomaran las medidas pertinentes, no conformes con eso, en una última revisión, el Comité de Calidad de la UAEMéx, determinó las duplicidades entre el documento de gestión y los de fortalecimiento de las DES e indicó a quienes los formularon, las acciones a seguir para evitar inconsistencias, duplicidades e incongruencias.

Las instrucciones para las DES en ese sentido fueron las siguientes:

· En el apartado de autoevaluación, identificar problemas relacionados con la gestión, problemas estructurales y las fortalezas respectivas, indicando que se atienden y costean en proyectos ProGES.

· Establecer estrategias que ejecutará la DES en el ámbito de su competencia, para atender esos problemas y aprovechar las fortalezas identificadas.

· Establecer metas académicas derivadas de la atención a los problemas y fortalezas relacionadas con los temas de la gestión institucional.

· Indicar las acciones que se deben llevar a cabo para lograr las metas académicas derivadas de la atención a los problemas y fortalezas relacionadas con los temas de la gestión institucional.

· En el costeo de las acciones descritas en el párrafo anterior especificar que se atiende en ProGES.

· En las matrices de consistencia interna del ProDES incluir los problemas y fortalezas relacionados con la gestión institucional.

Los temas incluidos en ProGES son:

· Gestión académica-administrativa (Innovación Curricular y Educación a Distancia).
· Programa de tutorías individual y en grupo.
· Estudios de seguimiento de estudiantes, egresados y empleadores.
· Redes de colaboración de CA.
· Desarrollo de centros de auto acceso de aprendizaje de lenguas y de informática.
· Ampliar y mejorar la conectividad institucional.
· Desarrollo del sistema bibliotecario.
· Plan maestro de obra universitaria.
· Actualización de la normativa de la institución.
· Mejora del clima organizacional.

· Capacitación del personal directivo.
· Revisión y actualización de la estructura organizacional.
· Certificación de procesos estratégicos de gestión.
· Desarrollo, implantación y explotación del Sistema de Información Institucional (SIIA).
VII. Valores de los indicadores institucionales 200,2001, 2002, 2003, 2004, 2005 y 2006

Programas Educativos
	Nivel
	TSU/PA
	Licenciatura
	Especialización
	Maestría
	Doctorado
	Total

	Año
	Número
	Matrícula
	Número
	Matrícula
	Número
	Matrícula
	Número
	Matrícula
	Número
	Matrícula
	Número
	Matrícula

	2001
	3
	100
	121
	26235
	30
	901
	34
	562
	10
	73
	198
	27871

	2002
	3
	103
	121
	27179
	30
	918
	34
	604
	10
	74
	198
	28878

	2003
	3
	108
	121
	28122
	30
	1045
	34
	818
	10
	128
	198
	30221

	2004
	3
	124
	123
	30539
	32
	1296
	39
	787
	12
	144
	209
	32890

	2005
	3
	202
	123
	30826
	32
	583
	39
	692
	12
	194
	209
	32497

	2006
	3
	202
	123
	31854
	32
	653
	39
	794
	12
	204
	209
	33707

Matrícula por área del conocimiento y tipo

	Área del conocimiento
	TSU/PA
	Licenciatura
	Posgrado

	
	2001
	2002
	2003
	2004
	2005
	2006
	2001
	2002
	2003
	2004
	2005
	2006
	2001
	2002
	2003
	2004
	2005
	2006

	Ciencias Sociales y Administrativas
	100
	103
	108
	124
	202
	202
	14473
	14791
	15169
	16031
	16449
	16960
	489
	531
	815
	800
	574
	695

	Ingeniería y Tecnología
	
	
	
	
	
	
	5911
	6138
	6486
	7251
	7261
	7462
	115
	141
	158
	163
	202
	208

	Ciencias de la Salud
	
	
	
	
	
	
	2775
	2946
	3117
	3510
	3274
	3467
	788
	795
	759
	985
	436
	470

	Educación y Humanidades
	
	
	
	
	
	
	1398
	1532
	1569
	1741
	1755
	1797
	21
	46
	50
	58
	31
	33

	Ciencias Agropecuarias
	
	
	
	
	
	
	1235
	1261
	1221
	1356
	1393
	1445
	29
	33
	122
	120
	90
	92

	Ciencias Naturales y Exactas
	
	
	
	
	
	
	443
	511
	560
	650
	694
	723
	94
	50
	87
	101
	136
	153

Normativa Institucional
	Leyes y Reglamentos
	Se encuentran en proceso de actualización
	Año de aprobación

	Ley Orgánica
	Si
	1992

	Estatuto General o reglamento Orgánico
	Si
	1996

	Reglamento de Personal Académico
	No
	1983

	Reglamento de Servicio Social
	No
	

	Reglamento para la admisión de estudiantes
	No
	

	La normativa institucional actual es la adecuada para sustentar el desarrollo de la universidad y hacer frente a los retos que han identificado
	Si

Personal Académico
	
	2001
	2002
	2003
	2004
	2005
	2006

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

	 Número de profesores de tiempo completo
	445
	301
	746
	454
	288
	742
	476
	301
	777
	501
	322
	823
	594
	392
	986
	648
	437
	1085

	 Número de profesores de tiempo parcial
	2058
	1171
	3229
	2248
	1305
	3553
	2450
	1457
	3907
	2518
	1597
	4115
	2600
	1641
	4241
	2592
	1706
	4298

	 Total de profesores
	2503
	1472
	3975
	2702
	1593
	4295
	2926
	1758
	4684
	3019
	1919
	4938
	3194
	2033
	5227
	3240
	2143
	5383

	 % de profesores de tiempo completo
	17.8
	20.4
	18.8
	16.8
	18.1
	17.3
	16.3
	17.1
	16.6
	16.6
	16.8
	16.7
	18.6
	19.3
	18.9
	20.0
	20.4
	20.2

	

	
	2001
	2002
	2003
	2004
	2005
	2006

	 Profesores de tiempo completo con:
	H
	M
	T
	H
	M
	T
	H
	M
	T
	H
	M
	T
	H
	M
	T
	H
	M
	T

	 Posgrado
	250
	157
	407
	298
	176
	474
	349
	203
	552
	366
	226
	592
	449
	290
	739
	506
	335
	841

	 Doctorado
	94
	24
	118
	113
	31
	144
	127
	38
	165
	135
	44
	179
	194
	99
	293
	240
	139
	379

	 Perteneciente al SNI/SNC
	63
	11
	74
	60
	9
	69
	62
	11
	73
	69
	14
	83
	85
	32
	117
	105
	51
	156

	 Perfil deseable Promep reconocido por Sep
	89
	40
	129
	87
	40
	127
	101
	44
	145
	130
	65
	195
	223
	112
	335
	282
	162
	444

	 Grado mínimo aceptable
	58
	29
	87
	55
	33
	88
	56
	34
	90
	119
	90
	209
	113
	75
	188
	134
	102
	236

	 Imparte tutoría
	87
	50
	137
	159
	117
	276
	262
	187
	449
	350
	226
	576
	413
	304
	717
	465
	348
	813

	

	
	2001
	2002
	2003
	2004
	2005
	2006

	 Profesores de tiempo completo con:
	%H
	%M
	%T
	%H
	%M
	%T
	%H
	%M
	%T
	%H
	%M
	%T
	%H
	%M
	%T
	%H
	%M
	%T

	 Posgrado
	56.2
	52.2
	54.6
	65.6
	61.1
	63.9
	73.3
	67.4
	71.0
	73.1
	70.2
	71.9
	75.6
	74.0
	74.9
	78.1
	76.7
	77.5

	 Doctorado
	21.1
	8.0
	15.8
	24.9
	10.8
	19.4
	26.7
	12.6
	21.2
	26.9
	13.7
	21.7
	32.7
	25.3
	29.7
	37.0
	31.8
	34.9

	 Perteneciente al SNI/SNC
	14.2
	3.7
	9.9
	13.2
	3.1
	9.3
	13.0
	3.7
	9.4
	13.8
	4.3
	10.1
	14.3
	8.2
	11.9
	16.2
	11.7
	14.4

	 Perfil deseable Promep reconocido por Sep
	20.0
	13.3
	17.3
	19.2
	13.9
	17.1
	21.2
	14.6
	18.7
	25.9
	20.2
	23.7
	37.5
	28.6
	34.0
	43.5
	37.1
	40.9

	 Grado mínimo aceptable
	13.0
	9.6
	11.7
	12.1
	11.5
	11.9
	11.8
	11.3
	11.6
	23.8
	28.0
	25.4
	19.0
	19.1
	19.1
	20.7
	23.3
	21.8

	 Impoten tutoría
	19.6
	16.6
	18.4
	35.0
	40.6
	37.2
	55.0
	62.1
	57.8
	69.9
	70.2
	70.0
	69.5
	77.6
	72.7
	71.8
	79.6
	74.9

Programas Educativos

	
	2001
	2002
	2003
	2004
	2005
	2006

	 Número de PE que se imparten
	198
	198
	198
	209
	209
	209

	 % de programas actualizados en los últimos 5 años
	49.5
	59.1
	62.1
	57.4
	83.3
	90.9

	 % de programas evaluados por los CIEES
	19.2
	19.2
	21.7
	65.6
	71.3
	76.1

	 % de programas de TSU/PA y licenciatura acreditados
	6.5
	6.5
	8.1
	7.9
	14.3
	23.8

	 % de programas de TSU/PA y licenciatura en el nivel 1 de los CIEES
	12.1
	12.1
	12.1
	16.7
	33.3
	46.0

	 % de programas de TSU/PA y licenciatura en el nivel 2 de los CIEES
	11.3
	11.3
	11.3
	38.1
	26.2
	20.6

	 % de programas de TSU/PA y licenciatura en el nivel 3 de los CIEES
	2.4
	2.4
	2.4
	6.3
	15.9
	9.5

	 % de programas de posgrado incluidos en el Padrón Nacional de Posgrado
	9.6
	9.6
	0.0
	0.0
	4.8
	7.2

Matrícula por área del conocimiento y tipo

	
	2001
	2002
	2003
	2004
	2005
	2006

	 Número de becas otorgadas
	10579
	12665
	14981
	13500
	16199
	16879

	 % de alumnos que reciben tutoría
	10.7
	21.0
	36.7
	51.2
	66.1
	77.8

	 % de programas educativos con tasa de titulación superior al 70%
	18.2
	22.2
	21.2
	21.5
	37.8
	40.7

	 % de programas educativos con tasa de retención del 1° al 2do. año superior al 70%
	
	62.1
	70.7
	57.9
	79.4
	80.9

	 Indice de satisfacción de los estudiantes
	6.5
	5.6
	4.8
	2.9
	3.5
	3.4

	

Resultados Educativos
	
	2001
	2002
	2003
	2004
	2005
	2006

	% de eficiencia terminal en licenciatura
	46.9
	55.6
	60.4
	59.8
	68.2
	67.3

	% de eficiencia terminal en TSU/PA
	
	
	
	
	126.0
	126.2

	% de estudiantes titulados durante el primer año de egreso
	20.2
	14.9
	16.8
	88.6
	23.6
	23.3

	% de PE que participan el EGEL a estudiantes/egresados
	9.6
	10.6
	18.2
	12.9
	32.1
	38.3

	% de PE en los que se realiza seguimiento de egresados
	26.8
	29.3
	40.4
	28.2
	69.4
	75.6

	% de PE que incorporan el servicio social en el curriculo
	11.6
	11.6
	11.6
	18.2
	18.2
	18.2

	% de PE que aplican procesos colegiados de evaluación del aprendizaje
	38.9
	40.4
	44.9
	27.8
	56.0
	59.8

	% de una muestra repreesentativa de la sociedad que tiene una opinión favorable de los resultados de la institución
	
	
	
	
	
	

	Índice de satisfación de los egresados
	
	
	
	
	6.3
	6.7

	

	Índice de satisfacción de los empleadores sobre el desempeño de los egresados
	13.6
	14.6
	16.8
	28.6
	26.5
	26.9

	Esta actividad es realizada por parte de algunas UA de la institución, por medio del contacto directo con los empleadores.

Generación y aplicación del conocimiento
	
	2001
	2002
	2003
	2004
	2005
	2006

	Número de LGAC
	127.0
	126.0
	175.0
	157.0
	199.0
	209.0

	Número de cuerpos académicos consolidados
	0.0
	0.0
	0.0
	0.0
	7.0
	11.0

	Número de cuerpos académicos en formación
	51.0
	53.0
	80.0
	85.0
	86.0
	97.0

	Números de cuerpos académicos registrados
	53.0
	56.0
	87.0
	92.0
	97.0
	110.0

	Número de profesores de tiempo completo en el SNI o en el SNC
	74.0
	69.0
	73.0
	83.0
	117.0
	156.0

Infraestructura: cómputo
	
	2001
	2002
	2003
	2004
	2005
	2006

	
	T
	O
	T
	O
	T
	O
	T
	O
	T
	O
	T
	T

	Dedicadas a los alumnos
	1231
	341
	1710
	515
	2441
	595
	2590
	504
	3021
	468
	3475
	696

	Dedicadas a los profesores
	241
	45
	376
	90
	551
	108
	492
	77
	698
	76
	761
	112

	Dedicadas al personal de apoyo
	568
	69
	841
	182
	1151
	219
	1116
	248
	1581
	166
	1652
	445

	Total de computadoras en la institución
	2040
	455
	2927
	787
	4143
	922
	4198
	829
	5300
	710
	5888
	1253

	
	2003

	Existe una política institucional para la adquisición de material informático
	Si

	Existen mecanismos para conocer la opinión de profesores y alumnos sobre la cantidad de los servicios informáticos
	Si

	
	2001
	2002
	2003
	2004
	2005
	2006

	% de construcción de la red interna
	
	
	72.8
	
	
	96.7

Infraestructura: Acervos
Libros y revistas en las bibliotecas de la Institución

	Área del conocimiento
	2001
	2002
	2003

	
	M
	T
	V
	R
	T/M
	V/M
	M
	T
	V
	R
	T/M
	V/M
	M
	T
	V
	R
	T/M
	V/M

	Ciencias sociales y Administrativas
	15425
	66545
	100098
	322
	4.3
	6.5
	16092
	69794
	101013
	257
	4.3
	6.3
	16955
	63165
	107714
	313
	3.7
	6.4

	Ingeniería y Tecnología
	6279
	9260
	24709
	0
	1.5
	3.9
	6644
	11183
	29616
	3
	1.7
	4.5
	7414
	21237
	31682
	3
	2.9
	4.3

	Ciencias de la Salud
	3741
	6568
	12674
	32
	1.8
	3.4
	3876
	57717
	14726
	29
	14.9
	3.8
	4495
	9522
	18781
	93
	2.1
	4.2

	Educación y Humanidades
	1578
	5271
	7653
	13
	3.3
	4.8
	1619
	6318
	8390
	11
	3.9
	5.2
	1799
	9192
	11047
	16
	5.1
	5.1

	Ciencias Agropecuarias
	1294
	1051
	1886
	0
	0.8
	1.5
	1343
	1053
	1902
	4
	0.8
	1.4
	1476
	1073
	1927
	4
	0.7
	1.3

	Ciencias Naturales y Exactas
	561
	4370
	6115
	0
	7.8
	10.9
	647
	6107
	7511
	20
	9.4
	11.6
	751
	6416
	6895
	21
	8.5
	9.2

	Área del conocimiento
	2004
	2005
	2006

	
	M
	T
	V
	R
	T/M
	V/M
	M
	T
	V
	R
	T/M
	V/M
	M
	T
	V
	R
	T/M
	V/M

	Ciencias sociales y Administrativas
	17225
	83061
	121872
	64
	4.8
	7.1
	17857
	98424
	139203
	38
	5.5
	7.8
	18070
	92572
	131348
	58
	5.1
	7.3

	Ingeniería y Tecnología
	7463
	22575
	33053
	5
	3.0
	4.4
	7670
	23843
	39392
	2
	3.1
	3.1
	7828
	31258
	30964
	16
	4.0
	4.0

	Ciencias de la Salud
	3710
	13083
	27006
	123
	3.5
	7.3
	3937
	12599
	25790
	128
	3.2
	6.6
	4182
	14865
	30553
	145
	3.6
	7.3

	Educación y Humanidades
	1786
	13915
	17085
	20
	7.8
	9.6
	1830
	36315
	42267
	4
	19.8
	23.1
	1889
	11554
	18834
	33
	6.1
	10.0

	Ciencias Agropecuarias
	1483
	4787
	8716
	13
	3.2
	5.9
	1537
	5629
	8618
	4
	3.7
	3.7
	1571
	6658
	12178
	19
	4.2
	7.8

	Ciencias Naturales y Exactas
	830
	6852
	7351
	24
	8.3
	8.9
	876
	14324
	21410
	38
	16.4
	24.4
	950
	7586
	8432
	26
	8.0
	8.9

	Existe una política institucional de adquisición de material bibliográfico
	Si

	La Adquisición de material bibliográfico se realiza de acuerdo con los planes y programas que imparte la UA, así como la fecha de publicación que debe ser máximo de cinco años para mantener la actualización, asimismo las academias o áreas de docencia conjuntamente con la Subdirección Académica deben compilar todos los programas de asignatura actualizados, recuperar listados de bibliografía básica y complementaria por asignatura y entregar listados por PE al responsable de la biblioteca.

	El responsable de la biblioteca deberá revisar de manera física, contar el material existente, emitir listados en cuatro rubros:

	1. Bibliografía básica existente.

	2. Bibliografía básica inexistente.

	3. Bibliografía complementaria existente.

	4. Bibliografía complementaria inexistente.

	Realizar una revisión del material considerando los siguientes aspectos:

	Idioma original.

	Fecha de publicación.

	Número de ejemplares necesarios.

	Valor o cualidad de la obra, y proporcionar la información del número de

	volúmenes de cada título considerando la frecuencia de uso y la matrícula que se atiende en la UA.

	Así también la adquisición de material bibliográfico se realiza según lo estipulado en el Reglamento de Adquisiciones, Obras y Servicios de la Universidad Autónoma del Estado de México (Legislación de la UAEMEX, 2002) el cual tiene por objeto regular los actos relativos a la planeación, programación y presupuestación, gasto, ejecución y control de las adquisiciones de bienes, obras y servicios que contrate la Universidad.

	Cabe señalar que en la información de acervo no se contabilizan los títulos y volúmenes registrados en la Biblioteca Central y UA que no imparten PE.

	

	Existen mecanismos para conocer la opinión de profesores y alumnos sobre la calidad de los servicios bibliotecarios
	Si

	Se cuenta con el Programa de Evaluación de Servicios en donde se conoce la opinión de profesores, alumnos e investigadores que consiste en un cuestionario que se aplica anualmente a la comunidad universitaria, el cual evalúa los recursos documentales en cuanto a la congruencia entre los programas y planes de estudio y la colección documental, suficiencia de la colección documental y la congruencia entre los programas, líneas y proyectos de investigación y la colección documental; humanos respecto a la calidad y suficiencia: materiales, es decir calidad y suficiencia de equipo, mobiliario e instalaciones físicas; servicios que se refiere al acceso a recursos documentales, número y tipo de servicios ofrecidos y formación de usuarios.

	

	

Infraestructura: cubículos
	
	2001
	2002
	2003
	2004
	2005
	2006

	% de profesores de tiempo completo con cubículo individual o compartido
	53.1
	68.9
	81.2
	36.5
	71.4
	68.1

Gestión
	
	2001
	2002
	2003
	2004
	2005
	2006

	% de recomendaciones emitidas por el Comité de Administración y Gestion de los CIEES, que han sido atendidas
	0.0
	72.2
	83.3
	93.8
	100.0
	100.0

	% de funcionarias que han sido capacitados en planeación estrtégica
	0.0
	6.0
	43.3
	55.0
	65.0
	80.0

	% de funcionarios que han sido capacitados para la gestión de IES
	0.0
	1.3
	22.0
	27.5
	45.0
	60.0

% de avance en los módulos del Sistema Integral de Información Administrativa (SIIA)

	
	2001
	2002
	2003
	2004
	2005
	2006

	Recursos humanos
	0.0
	60.0
	65.0
	75.0
	75.0
	85.0

	Recursos financieros
	0.0
	60.0
	70.0
	70.0
	75.0
	80.0

	Control escolar
	0.0
	0.0
	0.0
	15.0
	55.0
	80.0

	Seguimiento de egresados
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	2001
	2002
	2003
	2004
	2005
	2006

	Procesos certificados por las normas ISO-9000:2000
	
	
	
	
	
	

	Administración de recursos humanos
	Si
	Si
	Si
	Si
	Si
	Si

	Control escolar
	No
	No
	No
	No
	No
	Si

	Control y ejercicio presupuestal
	No
	No
	No
	No
	No
	Si

	Biblioteca
	No
	No
	No
	No
	No
	No

	Construcciones
	No
	No
	No
	No
	No
	Si

	Otros
	No
	No
	No
	No
	Si
	Si

Proceso de Planeación

	
	2001
	2002
	2003
	2004
	2005
	2006

	Existen mecanismos para la evaluación del personal académico
	Si
	Si
	Si
	Si
	Si
	Si

	El Programa de Estímulos al Desempeño del Personal Docente es la principal estrategia para evaluar al profesorado universitario en su labor académica, constituyéndose como un importante reconocimiento a la misma, tanto económico como social.

	Este programa toma en consideración tres criterios básicos de evaluación, con sus respectivos rubros: calidad en el desempeño de la docencia (formación académica y eficiencia); dedicación a la docencia (cumplimiento en la docencia y apreciación estudiantil) y la permanencia en las actividades de la docencia (trayectoria en la institución). La calidad y productividad del personal docente son reconocidas por medio de recursos financieros provenientes de los gobiernos federal y estatal, que son asignados a profesores de carrera de tiempo completo, profesores de medio tiempo, técnicos académicos y profesores de asignatura, respectivamente. Estos recursos son complementados con recursos propios de la Universidad.

	Para el otorgamiento de los estímulos se realiza una evaluación integral e individual de los docentes en los rubros de permanencia, dedicación, productividad, calidad y rendimiento. El estímulo podrá ser otorgado a los profesores por primera ocasión o por renovación, siempre y cuando se dediquen a la docencia.

	El personal docente será sujeto a evaluación con la aplicación de criterios y los puntajes por cada nivel y función que realiza el profesorado, siendo:

	Profesores de asignatura del nivel medio.

	Profesores de asignatura del nivel superior.

	Profesores investigadores de medio tiempo.

	Profesores técnicos académicos de tiempo completo y medio tiempo.

	Profesores investigadores de tiempo completo.

	En el proceso de evaluación del personal docente interviene:

	El Comité General de Evaluación Docente

	Los H. H. Consejos de gobierno y Académico y

	La Comisión Mixta.

	Existen mecanismos para evaluar la eficiencia en la utilización de los recursos físicos
	No
	No
	No
	No
	Si
	Si

	

	Existen mecanismos para evaluar la eficiencia en la utilización de los recursos financieros
	Si
	Si
	Si
	Si
	Si
	Si

	Los mecanismos para evaluar la eficiencia en la utilización de los recursos financieros son:

	Los dictámenes emitidos por los integrantes de la Comisión de Finanzas y Administración del H Consejo Universitario sobre aspectos de origen y aplicación de los recursos financieros, presupuesto de ingresos y egresos, control patrimonial, pasivos laborales, etc.

	Revisión periódica a los procedimientos de control interno por parte de la contraloría Universitaria.

	Dictamen anual a los estados financieros de la UAEMEX, emitidos por un auditor público externo.

	Información financiera complementaria de la UAEMEX, solicitada en forma anual por la Secretaría de Educación Superior e Investigación Científica de la SEP, la cual es dictaminada por un auditor público externo.

VIII. Consistencia interna del PIFI 3.1

	Visión institucional
	ProGES
	Visión de las DES

	
	
	Ingeniería y Tecnología
	C. Naturales y Exactas
	C. de la Salud
	Arquitectura, Diseño y Arte
	C. Sociales
	C. Educación y Humanidades
	C. Económico Administrativas
	Ciencias Agropecuarias
	Valle de México
	Texcoco
	Sur del Estado de México
	Atlacomulco

	La UAEMéx contará con un sistema de educación media y superior flexible, amplio, innovador y dinámico y de cobertura suficiente.
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	Integrar redes de cooperación e intercambio académico nacional e internacionalmente.
	X
	
	
	
	
	
	
	
	
	
	X
	
	

	Propiciar la movilidad de profesores y alumnos.
	
	X
	
	X
	X
	X
	
	
	X
	
	X
	
	

	Desarrollo de la educación no presencial por medio de nuevas tecnologías de comunicación e información.
	X
	
	
	
	
	
	
	
	
	
	
	
	

	Profesores e investigadores con formación académica sólida.
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	Se formarán y consolidarán CA.
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	La infraestructura será adecuada, contará con equipamiento adecuado y moderno para apoyar los procesos de enseñanza-aprendizaje.
	X
	X
	X
	X
	X
	
	X
	
	X
	
	
	X
	X

	La administración se apoyará en una estructura orgánico-funcional moderna, ágil y flexible que soporte la operación de la Universidad y apoye procesos de mejora continua.
	X
	
	
	
	
	
	X
	
	
	
	
	
	

	Informar a la sociedad del desempeño académico y el uso de los recursos institucionales.
	X
	X
	X
	
	X
	X
	
	
	
	
	X
	X
	

	Procesos educativos y administrativos documentados y certificados por normas de organismos con reconocimiento nacional e internacional.
	X
	X
	
	
	
	
	X
	
	X
	
	
	
	X

	Sistema de administración y desarrollo de personal basado en la identificación de necesidades de capacitación y programas permanentes de actualización.
	X
	
	
	
	
	
	
	
	
	X
	
	
	

	La Universidad contará con un marco normativo sustentado en mecanismos eficientes para la toma de decisiones.
	X
	
	
	
	
	
	
	
	
	
	X
	
	

	Políticas institucionales
	Políticas de las DES

	
	Ingeniería y Tecnología
	C. Naturales y exactas
	C. de la Salud
	Arquitectura, diseño y arte
	C. Sociales
	C. Educación y humanidades
	C. Económico Administrativas
	Ciencias Agropecuarias
	Valle de México
	Texcoco
	Sur del Estado de México
	Atlacomulco

	Para la formulación de los ProDES se integrarán grupos de trabajo en cada DES, con la participación de líderes de CA, PTC con perfil PROMEP o estudios de posgrado e investigadores registrados en el SNI, coordinados por el personal de planeación de la unidad académica.
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	En la formulación de los ProDES se establecerán con precisión los compromisos académicos que adquieren las instancias implicadas.
	X
	X
	
	X
	
	X
	
	X
	X
	X
	X
	X

	La formulación de ProDES y ProGES se realizará bajo un enfoque de planeación estratégica, partiendo de la elaboración de un diagnóstico integral.
	
	X
	X
	X
	X
	
	X
	
	
	
	
	

	El Comité de Calidad de la UAEMéx revisará los ProDES y el ProGES que sean presentados para determinar su consistencia interna y con las políticas institucionales.
	X
	
	
	
	
	
	
	
	
	
	X
	

	Para la integración de los proyectos de ProDES y ProGES deberán considerarse los requerimientos especificados en la guía PIFI 3.1 y evitarán solicitar montos elevados, sobre todo en el rubro de honorarios, así como incorporar acciones que puedan realizarse con personal o recursos de la Universidad.
	X
	
	
	
	
	
	X
	X
	X
	X
	X
	

	La formulación de proyectos se realizará guardando consistencia con los objetivos, metas y ejes rectores establecidos en el PRDI, así como en las recomendaciones de los organismos evaluadores como CIEES y acreditadores reconocidos por la COPAES.
	X
	X
	X
	
	X
	
	X
	
	X
	X
	X
	X

	Se dará prioridad a los proyectos vinculados con el fortalecimiento del profesorado, la mejora y el aseguramiento de la calidad de los PE, así como a los proyectos de continuidad del PIFI 3.0.
	X
	
	X
	
	X
	
	
	
	
	X
	X
	X

	Los proyectos relacionados con la mejora de la infraestructura de laboratorios y talleres deberán sustentarse con metas académicas relacionados con la mejora y aseguramiento de la calidad de PE o bien en el mejoramiento del perfil del profesorado y la formación y consolidación de CA.
	
	X
	
	
	X
	
	X
	
	
	
	
	

	Los proyectos establecerán claramente metas y compromisos académicos calendarizados y priorizados en el período 2005-2006.
	X
	X
	
	
	X
	
	
	
	
	X
	X
	X

	Todos los PE que ofrece la Universidad deberán ser PE flexibles y centrarán el aprendizaje en los alumnos.
	X
	
	X
	
	
	
	X
	
	X
	X
	X
	X

	Todos los PE que ofrece la Universidad deberán ser evaluados por los CIEES y se buscará que los de licenciatura estén acreditados por organismos reconocidos por COPAES y los de posgrado registrados en el PNP.
	X
	X
	
	X
	
	X
	X
	X
	X
	X
	X
	X

	Los PE con contenidos curriculares similares se reestructurarán para aprovechar mejor los recursos financieros, la infraestructura, los profesores con grado de maestro y doctor.
	X
	
	
	
	
	
	
	
	
	X
	X
	X

	Todos los PE deberán contar con un programa de tutoría académica y seguimiento de egresados y empleadores para fortalecer su pertinencia.
	X
	X
	X
	X
	
	
	X
	X
	X
	X
	X
	X

	Todos los estudiantes de licenciatura tendrán acceso a un tutor.
	X
	X
	X
	X
	
	
	X
	X
	X
	X
	X
	X

	Los PTC deberán impartir docencia a nivel de licenciatura y participar activamente en proyectos de investigación.
	X
	
	X
	
	
	X
	X
	X
	X
	X
	X
	X

	Se contratarán PTC preferentemente con grado de doctor y potencial para obtener reconocimiento de perfil PROMEP y su registro en el SNI.
	X
	
	X
	X
	
	X
	X
	X
	X
	X
	X
	X

	Todos los PTC con grado de doctor deberán estar integrados a un CA, tener registrado, como responsables, al menos un proyecto de investigación y dar a conocer el resultado de sus trabajos.
	X
	X
	X
	
	
	X
	X
	
	X
	X
	X
	X

	Se dará prioridad a los proyectos de investigación colegiados, con la participación de más de un CA de la UAEMéx.
	X
	X
	X
	
	
	X
	X
	X
	X
	X
	X
	

	Todos los proyectos de investigación deberán incluir la participación de estudiantes de licenciatura y/o posgrado.
	X
	
	X
	
	
	
	
	
	X
	X
	X
	

	Las bibliotecas contarán con un acervo bibliográfico básico, actualizado y suficiente para apoyar el aprendizaje de los alumnos en todos los PE que se ofrezcan en las UA de la Universidad.
	X
	
	X
	
	
	X
	
	X
	X
	X
	X
	X

	Todo el personal directivo y administrativo deberá participar en los procesos de capacitación en procesos de gestión académica y administrativa.
	
	
	X
	
	
	
	
	
	
	
	
	

	Actualización de la planeación institucional
	Actualización de la planeación de las DES y de la gestión

	
	ProGES
	Ingeniería y tecnología
	C. Naturales y exactas
	C. de la Salud
	Arquitectura, diseño y arte
	C. Sociales
	C. Educación y humanidades
	C. Económico administrativas
	Ciencias Agropecuarias
	Valle de México
	Texcoco
	Sur del Estado de México
	Atlacomulco

	Objetivos estratégicos
	Preservar los principios de la universidad pública y crear las condiciones de estudio, trabajo, participación y libre expresión para que los universitarios fortalezcan su identidad.
	X
	
	X
	
	
	
	
	
	
	
	
	
	

	
	Proporcionar educación media superior y superior de calidad con equidad, que promueva y contribuya a la formación integral del ser humano y a su compromiso con el desarrollo sustentable.
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	
	Mejorar el perfil de los profesores de acuerdo al PROMEP y promover la formación y consolidación de CA así como de las LGAC.
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	
	Fortalecer y consolidar la investigación del tal forma que sea congruente con el desarrollo científico, tecnológico, económico y social de la entidad y del país, apoyándose en programas de formación de investigadores que coadyuven a la generación, transmisión y mejoramiento de la calidad académica, asimismo incorporarlos a los estudios de posgrado.
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	
	Lograr una administración eficiente y transparente de los recursos, con procesos académicos y de gestión apoyados en sistemas integrados de información y certificados por organismos reconocidos tanto nacional como internacionalmente, con personal calificado y comprometido con la misión y visión de la Universidad.
	X
	X
	
	
	X
	
	
	
	X
	X
	
	
	X

	
	Fomentar una cultura organizacional que indentifique al universitario de la UAEMex.
	
	X
	X
	
	
	
	
	
	
	
	X
	
	

	
	Fomentar una cultura de planeación que promueva el uso de indicadores confiables y oportunos para apoyar la toma de decisiones y la rendición de cuentas a la comunidad universitaria y a la sociedad en general.
	X
	
	X
	
	
	
	X
	
	
	
	X
	X
	X

	
	Actualizar el marco jurídico y normativo de la Universidad.
	X
	
	
	
	
	
	X
	
	X
	
	X
	
	

	
	Adecuar la estructura orgánica a las exigencias y requerimientos de una universidad eficiente, dinámica y de calidad.
	X
	
	
	
	X
	
	
	
	X
	
	X
	
	

	
	Consolidar una gestión académica y administrativa que apoye la operación de los PE
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	Autoevaluación institucional
	Autoevaluación de las DES

	
	Ingeniería y Tecnología
	C. Naturales y exactas
	C. de la Salud
	Arquitectura, diseño y arte
	C. Sociales
	C. Educación y humanidades
	C. Económico Administrativas
	Ciencias Agropecuarias
	Valle de México
	Texcoco
	Sur del Estado de México
	Atlacomulco

	Fortalezas

	PE actualizados y flexibles con enfoque centrado en el aprendizaje.
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	Presencia de la Universidad en los principales municipios del Estado. La oferta educativa de estudios de licenciatura se ha ampliado mediante la creación de 10 unidades académicas profesionales.
	
	
	
	
	
	
	
	
	X
	X
	X
	X

	Oferta educativa amplia. Se ofrecen 121 programas de licenciatura y 73 de posgrado; 31 especialidades, 32 maestrías y 10 doctorados.
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	11 PE de licenciatura acreditados y 21 tienen nivel 1 de los CIEES.
	X
	X
	X
	X
	
	
	X
	X
	
	
	
	

	ProInsTA implantado y operando en todos las UA.
	X
	X
	X
	X
	
	X
	
	X
	X
	X
	X
	X

	Más de 100 PE han sido evaluados por los CIEES.
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	
	

	Programa de actualización del personal académico adecuado a las necesidades del Nuevo Modelo de Educativo de Innovación Curricular.
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	Se ha incrementado la participación de los PTC en los CA con sus respectivas LGAC.
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	Se cuenta con un programa de estímulo a los estudiantes de alto desempeño (becas económicas y escolaridad).
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	17 PE de posgrado que se imparten están incluidos en el PIFOP.
	X
	X
	X
	
	
	
	
	X
	
	
	
	

	Crecimiento controlado por área del conocimiento, considerando un 8% como criterio moderado en las UA ubicadas en Toluca y un 10% en los ubicados en el interior del Estado.
	X
	
	X
	
	X
	
	X
	
	X
	
	
	

	LGAC definidas en todas las DES.
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	Reglamento de personal académico.
	
	
	
	
	
	X
	
	
	
	
	X
	

	Se cuenta con la recertificación de los procesos de administración de los recursos humanos, por la norma ISO-9000.
	ProGES

	Programa de estímulos al desempeño docente que ha beneficiado a la mayoría de los PTC.
	X
	X
	X
	
	
	
	
	
	
	X
	X
	

	131 becarios favorecidos por el CONACyT y 44 alumnos beneficiados con la beca complementaria que otorga esta institución.
	X
	X
	
	
	X
	X
	
	X
	
	
	
	

	Problemática

	Existen brechas de calidad entre PTC, PE, DES y CA
	X
	X
	X
	
	X
	X
	X
	X
	
	
	
	

	Se requiere la consolidación académica y estructura organizacional en las unidades académicas profesionales.
	
	
	
	
	
	
	
	
	X
	X
	X
	X

	Tasa de titulación menor al 70% en 111 de los PE.
	X
	X
	
	X
	X
	
	
	X
	X
	X
	X
	X

	Tasa de retención menor al 70% en 25% PE.
	
	X
	
	
	
	
	
	
	X
	X
	X
	X

	91% de PE sin acreditar.
	X
	
	X
	X
	X
	X
	X
	
	X
	X
	X
	X

	Servicio social no incluido en PE.
	
	
	
	
	
	X
	
	
	
	X
	
	

	Bajo nivel de consolidación de CA.
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	Incipiente investigación en las unidades académicas profesionales.
	
	
	
	
	
	
	
	
	X
	X
	X
	X

	Baja producción académica.
	X
	
	X
	X
	X
	X
	X
	
	X
	X
	X
	X

	76% de los PTC sin perfil mínimo deseable.
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	Alta demanda de educación superior no atendida.
	X
	
	
	
	X
	
	X
	
	X
	
	
	

	Se requiere nuevos modelos educativos apoyados con tecnología de punta.
	
	
	
	
	
	
	
	X
	X
	
	
	

	Insuficientes espacios para posgrado e investigación.
	X
	X
	
	
	X
	
	
	X
	
	X
	X
	

	Se requiere un programa de actualización y mantenimiento de espacios, laboratorios y talleres para el posgrado y el desarrollo de las LGAC de los CA.
	X
	X
	X
	X
	
	
	
	X
	
	
	
	

	Bibliografía insuficiente y desactualizada.
	X
	X
	X
	X
	
	X
	X
	
	X
	X
	
	X

	Falta de material didáctico y software educativo.
	X
	
	
	
	
	
	X
	
	
	
	X
	X

	Marco jurídico desactualizado.
	
	
	X
	
	
	
	
	
	X
	X
	X
	X

	Falta de PTC
	X
	
	X
	X
	X
	X
	X
	
	X
	X
	X
	X

	Escasa cobertura de los apoyos para la formación de profesores con grado de maestro y doctor.
	X
	X
	X
	
	X
	
	
	X
	
	
	
	

	Personal reducido para la gestión académica y administrativa.
	
	
	
	
	
	
	X
	
	X
	
	
	

	Espacios insuficientes para la docencia, investigación y, gestión académica y administrativa.
	X
	X
	X
	
	X
	X
	
	
	
	X
	X
	X

	Equipamiento insuficiente y obsoleto en laboratorios y talleres.
	X
	
	X
	X
	X
	X
	
	X
	X
	X
	X
	X

	Indefinición y bajo rendimiento en la estructura organizacional.
	
	
	X
	
	
	
	
	
	X
	X
	
	

	Reglamentación administrativa insuficiente.
	
	X
	X
	
	
	
	
	
	X
	X
	
	X

	DES

Indicadores

Institucionales
	UAEMéx
	Ingeniería y Tecnología
	Ciencias Naturales y Exactas
	Ciencias de la Salud
	Arquitectura Diseño y Arte
	Ciencias Sociales
	Ciencias de la Educación y Humanidades
	Ciencias Económico Administrativas
	Ciencias Agropecuarias
	Valle de México
	Texcoco
	Sur del Estado de México
	Atlacomulco

	
	Año
	Año
	Año
	Año
	Año
	Año
	Año
	Año
	Año
	Año
	Año
	Año
	Año

	
	4
	5
	6
	4
	5
	6
	4
	5
	6
	4
	5
	6
	4
	5
	6
	4
	5
	6
	4
	5
	6
	4
	5
	6
	4
	5
	6
	4
	5
	6
	4
	5
	6
	4
	5
	6
	4
	5
	6

	Número y % de PTC:

	con perfil deseable que obtendrán su registro en el PROMEP-SESIC
	57
	87
	109
	7
	9
	1
	13
	15
	13
	3
	6
	27
	3
	5
	8
	7
	3
	3
	10
	10
	15
	1
	2
	5
	12
	11
	5
	
	18
	20
	1
	6
	6
	
	1
	5
	
	1
	1

	que obtendrán su registro en el SNI/SNC
	17
	28
	44
	
	3
	6
	5
	7
	9
	1
	3
	6
	1
	2
	6
	3
	1
	3
	2
	4
	2
	
	1
	2
	5
	4
	5
	
	2
	3
	
	
	
	
	
	1
	
	1
	1

	que participarán en el programa de tutorías
	175
	177
	185
	
	1
	1
	10
	40
	43
	10
	14
	15
	21
	44
	57
	33
	9
	6
	
	10
	10
	28
	9
	4
	26
	9
	6
	24
	18
	20
	15
	6
	6
	7
	12
	12
	1
	5
	5

	Cuerpos académicos que:

	se consolidarán
	0
	1
	5
	
	
	1
	
	
	3
	
	
	1
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	mejorarán su grado de desarrollo y consolidación
	0
	17
	30
	
	1
	1
	
	4
	3
	
	4
	3
	
	
	3
	
	
	
	
	7
	3
	
	
	1
	
	
	3
	
	
	6
	
	
	4
	
	
	2
	
	1
	1

	PE de TSU/PA y Lic. que:

	se actualizarán
	69
	28
	2
	4
	2
	2
	
	
	
	4
	
	
	5
	
	
	4
	
	
	1
	3
	
	3
	2
	
	2
	
	
	32
	
	
	2
	21
	
	6
	
	
	6
	
	

	se actualizarán incorporando elementos de enfoques centrados en el estudiante o en el aprendizaje
	71
	24
	1
	4
	
	
	
	
	
	4
	
	
	5
	
	
	4
	
	
	
	3
	1
	6
	
	
	2
	
	
	32
	
	
	2
	21
	
	6
	
	
	6
	
	

	pasarán del nivel 2 al 1 de los CIEES
	7
	20
	12
	
	
	
	
	
	
	2
	1
	
	
	4
	
	5
	3
	4
	
	1
	1
	
	3
	
	
	
	
	
	3
	2
	
	
	
	
	
	4
	
	5
	1

	pasarán del nivel 3 al 1 de los CIEES
	0
	1
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	2
	
	1
	1
	
	
	
	
	
	

	permanecerán en el nivel 1 de los CIEES por que no tienen organismo acreditador
	7
	7
	7
	
	
	
	7
	7
	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	lograrán la acreditación por organismos especializados reconocidos por el COPAES
	1
	4
	22
	
	1
	2
	
	
	
	
	1
	2
	1
	
	
	
	
	4
	
	
	1
	
	2
	3
	
	
	
	
	
	5
	
	
	1
	
	
	4
	
	
	

	PE de TSU/PA y Lic. con tasas de titulación:

	Mayores al 70 %.
	5
	17
	16
	1
	
	1
	1
	2
	1
	3
	1
	
	
	
	
	
	
	
	
	5
	5
	
	
	4
	
	
	
	
	7
	2
	
	
	
	
	
	
	
	2
	3

	Menores al 30%.
	41
	14
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	15
	10
	10
	
	
	
	
	
	
	26
	4
	
	
	
	
	
	
	
	
	
	

	% de alumnos que:

	participarán en el programa de tutorías
	206
	106
	89
	2
	2
	5
	5
	7
	9
	10
	5
	3
	
	
	
	13
	
	
	
	
	
	32
	15
	5
	20
	19
	17
	16
	20
	20
	20
	11
	8
	68
	7
	2
	20
	20
	20

Año: 4 = Realizado 2004, 5 = Proyectado 2005, 6 = Proyectado 2006

IX. Conclusiones

La Universidad Autónoma del Estado de México en la correspondiente a educación superior está conformada por 12 DES, que agrupan a 21 organismos académicos ubicados en el municipio de Toluca, 10 unidades académicas profesionales ubicadas en distintos municipios a lo largo de la geografía del Estado de México, 11 centros de investigación dependientes de organismos académicos y siete centros de investigación dependiente de la administración central; a través de éstos se ofrecen 122 PE de licenciatura y 76 de posgrado, que cuentan con una matrícula de 32890 alumnos.

El proceso para la formulación de los ProDES el ProGES y el documento institucional del PIFI 3.1, en el que participaron directivos, personal administrativo y académico, destacando los líderes de CA y los PTC con perfil PROMEP y pertenecientes al SNI, se realizó observando los lineamientos establecidos por la guía correspondiente y nos permitió realizar un análisis detallado de los indicadores básicos de los PE, de las DES y de la Institución, así como determinar los principales problemas y con ello plantear los proyectos que pretenden asegurar y mantener la calidad de los servicios que ofrece la Universidad, así como impulsar el desarrollo de la misma.

En el último año se obtuvieron importantes avances en los indicadores básicos de la Universidad; sin embrago, se conservan enormes retos para que la oferta educativa mejore su calidad, sobre todo en las DES donde el número de PTC es mínimo. Los PE acreditados pasaron de 10 a 11, representando el 9% del total de programas de licenciatura, se actualizaron 69 PE y ahora 100 (82%) cuentan con la evaluación diagnóstica de los CIEES, los programas de licenciatura que tienen nivel 1 de los CIEES pasaron de 11 a 18%.

La planta de profesores mejoró su nivel académico. Los profesores de tiempo completo pasaron de 16 a 17% y de ellos los que tienen grado de doctor aumentaron de 21 a 22%, con perfil PROMEP incrementaron de 18 a 24% y los que pertenecen al SNI pasaron de 9.4 a 10%. En este rubro el avance en términos relativos es bajo, dado que se incorporaron nuevos profesores que por esa condición y a pesar de haberse contratado con perfiles adecuados, aún no se pueden integrar al SNI y tampoco pueden solicitar su aceptación en PROMEP; en términos absolutos fueron aceptados 10 nuevos investigadores en el SNI y 57 PTC cumplieron el perfil PROMEP. Estos avances impulsan el desarrollo de las LGAC y la formación y consolidación de CA y muestran el reto planteado por la UAEMéx es posible lograrse, no obstante que el número de nuevas plazas autorizadas para PTC fue significativamente menor al solicitado en el PIFI 3.0. Cabe mencionar que en las cuatro DES que agrupan a las 10 unidades académicas profesionales la situación es grave ya que tienen entre uno y 19 PTC cada DES.

La Universidad pasó de 80 a 85 CA en formación, de 87 a 92 registrados y continua sin CA consolidados, debido a que la política de formación y desarrollo de los mismos es reciente y a que al interior de cada DES existió una reorganización de CA y redefinición de LGAC.

Los indicadores de capacidad y competitividad académicas aún son bajos; sin embargo, la formación de profesores para que tengan mejor perfil académico, la acreditación de PE y la formación y consolidación de los CA son aspectos prioritarios y estratégicos para la Universidad.

Las políticas, estrategias, programas y proyectos del PRDI 2001-2005 de la Universidad para mejorar la calidad educativa y de la gestión, puestos en operación por la presente administración, así como la ejecución de proyectos y acciones establecidos en los PIFI, han constituido un proceso de mejora en los servicios que ofrece la UAEMéx.

EL Sistema de Planeación Universitaria es participativo, incluyente e integral, cuenta con los instrumentos necesarios para orientar las acciones y recursos al logro de objetivos institucionales. Su visión es clara y retadora y se han puesto en operación mecanismos para que sea compartida por toda la comunidad universitaria.

Los compromisos planteados en el PIFI, si bien, son de gran magnitud e implican un esfuerzo significativo y comprometido de toda la comunidad, son factibles de lograrse si se cuenta con los recursos extraordinarios necesarios para fortalecer los procesos, ya que se han sentado las bases para que la Universidad logre el cambio planteado.

Las políticas y estrategias ponen énfasis en la flexibilización curricular, formación del profesorado, atención integral a los alumnos, la formación y consolidación de CA, el desarrollo de las LGAC, apoyados por una amplia reforma administrativa para su modernización y actualización de su legislación.

Los recursos provenientes del PIFI han sido fundamentales para la ejecución de proyectos de desarrollo que han contribuido a mejorar la formación de los alumnos, el mejoramiento del perfil del profesorado, la ampliación de su infraestructura, el incremento del acervo bibliográfico, el equipamiento de talleres y laboratorios, la flexibilización de programas educativo y el desarrollo de la investigación; sin embargo, los recursos con que cuenta la Universidad son insuficientes para alcanzar los niveles de calidad deseados.

� * CI dependiente de la Coordinación General de Investigación y Estudios Avanzados

** CI dependiente de un OA

PAGE

