

Plan de Desarrollo 2013-2017

0

Universidad Autónoma del Estado de México

Plan de Desarrollo 2013-2017

Centro Universitario UAEM Valle de México

M. EN C.A. DES. ED. MARIA LAURA GONZÁLEZ SANTOS

Directora

Febrero de 2014

Plan de Desarrollo 2013-2017

1

 DIRECTORIO DE ADMINISTRACIÓN CENTRAL DE LA UAEM

Dr. en D. Jorge Olvera García

Rector

Dr. en Ed. Alfredo Barrera Baca

Secretario de Docencia

Dra. en Est. Lat. Ángeles María del Rosario Pérez Bernal

Secretario de Investigación y Estudios Avanzados

M. en D. José Benjamín Bernal Suárez

Secretario de Rectoría

M. en E. P. D. Ivett Tinoco García

Secretaria de Difusión Cultural

M. en Com. Ricardo Joya Cepeda

Secretario de Extensión y Vinculación

M. en E. Javier González Martínez

Secretario de Administración

Dr. en C. Pol. Manuel Hernández Luna

Secretario de Planeación y Desarrollo Institucional

M. en A. Ed. Yolanda E. Ballesteros Sentíes

Secretaria de Cooperación Internacional

Dr. en D. Hiram Raúl Piña Libien

Abogado General

Lic. en Com. Juan Portilla Estrada

Director General de Comunicación Universitaria

C.P. Ignacio Gutiérrez Padilla

Contralor Universitario

Lic. en D. Jorge Bernáldez García

Secretario Técnico de Rectoría

M. en A. Emilio Tovar Pérez

Director General de Centros Universitarios UAEM y UAP

M. en A. Ignacio Gutiérrez Padilla

Contralor

Plan de Desarrollo 2013-2017

2

Directorio del Centro Universitario UAEM Valle De México

M. en C. A. Des. Ed. María Laura González Santos

Directora

L.E. Patricia Rojas Reyes

Subdirectora Académica

Arq. Enrique Pérez Galicia Herrera

Subdirector Administrativo

Dr. en C. C. Víctor Manuel Landassuri Moreno

Coordinador de Investigación y Estudios Avanzados

L.C. Nora Patricia Romo García

Coordinadora de Difusión Cultural

L.A. Marco Antonio Cortés Chaparro

Coordinador de Extensión y Vinculación

P.L.E. Gilda Miranda Herrera

Coordinadora de Planeación

Ing. Jesús Villasana Aguilar

Coordinador de Desarrollo Empresarial

M. en A. Gerardo Rivero Vigil

Jefe de Control Escolar

L. en H. Gloria Zamudio Villareal

Coordinadora de Docencia

L.D. Graciela González Benítez

Jefe de Evaluación Profesional

Plan de Desarrollo 2013-2017

3

 CONTENIDO

Presentación

Introducción

1. Panorama de la educación superior.

1.1. Contexto internacional y desafíos.

1.2. Retos del Centro Universitario UAEM Valle de México.

1.3. Desafíos para el Centro Universitario UAEM Valle de México.

1.4. Posicionamiento del Centro Universitario UAEM Valle de México.

1.5. El Centro Universitario UAEM Valle de México en el desarrollo

estatal.

1.6. Principales desafíos del Centro Universitario UAEM Valle de México.

5

6

8

2. Razón y directriz del proyecto educativo.

2.1. Humanismo que transforma

2.2. Principios universitarios.

2.3. El Centro Universitario UAEM Valle de México en 2017.

15

3. Ejes transversales del accionar Institucional.

3.1. Universidad solidaria con el desarrollo estatal.

3.2. Internacionalización universitaria para la globalización.

3.3. Tecnologías de la información y la comunicación para

potenciar el desarrollo institucional.

3.4. Universidad emprendedora comprometida con el desarrollo

sustentable.

3.5. Seguridad universitaria: tarea cotidiana de gobierno.

3.6. Profesionalización del personal universitario.

3.7. Gestión moderna y proactiva orientada a resultados.

3.8. Financiamiento diversificado.

19

Plan de Desarrollo 2013-2017

4

4. Columnas del desarrollo universitario.

4.1. Docencia para la formación integral y la empleabilidad.

4.2. Investigación innovadora, pertinente y emprendedora.

4.3. Difusión cultural que humaniza, unifica y transforma.

4.4. Extensión y vinculación solidaria y eficiente.

28

5. Soporte del trabajo sustantivo.

5.1. Cooperación para la internacionalización de la universidad.

5.2. Administración moderna y proactiva orientada a resultados al

financiamiento diversificado.

5.3. Planeación flexible que articula, orienta y evalúa el desarrollo

institucional.

5.4. Comunicación universitaria para la consolidación de la imagen

institucional.

5.5. Gobierno sensible y seguridad universitaria.

64

6. Obligaciones del quehacer institucional.

6.1 Marco jurídico y legislación universitaria.

6.2. Transparencia y rendición de cuentas.

83

7. Planeación, ejecución, evaluación y calibración.

7.1. Seguimiento y evaluación.

7.2. Cartera de proyectos.

88

Fuentes 91

Acrónimos y siglas 92

 Anexo 94

Plan de Desarrollo 2013-2017

5

Presentación

A partir del proyecto de desconcentración de la Universidad Autónoma del Estado de México en

1996, se crean simultáneamente espacios académicos en Valle de Chalco, Ecatepec y Valle de

México, con una gran aceptación por parte de la sociedad. En el año 2006, la entonces Unidad

Académica Profesional se convierte en Centro Universitario y a partir de esa fecha se crean los

HH. Consejos Académico y de Gobierno, transitando a una vida democrática y participativa.

A casi dieciocho años de vida del Centro Universitario UAEM Valle de México -ubicado en el

Municipio de Atizapán de Zaragoza al noreste de Toluca, capital del Estado de México- se ha

palpado su devenir histórico y constante transformación, ha crecido en infraestructura y

participado en el desarrollo del conocimiento, aportando profesionistas al mercado laboral

íntegros y competentes, preparados para contribuir con alternativas de solución a los problemas

sociales, políticos y económicos del municipio y de la entidad.

Hoy es importante reconocer que se escribe un nuevo capítulo en la historia del Centro

Universitario, ya que es la primera ocasión que se elabora un plan de desarrollo, por una

administración que es producto de un proceso democrático. Conscientes del compromiso,

responsabilidad y dedicación que toda labor educativa exige, se tiene la firme convicción de

transcendencia del Centro Universitario UAEM Valle de México, con una administración

eficiente y transparente que contribuya al logro de la misión y visión de la Universidad y de la

propia institución y a la obtención de resultados de calidad en materia académica, de

investigación, de difusión cultural, en extensión y vinculación.

Por ello, en observancia y cumplimiento de los artículos 7 de la Ley de la Universidad Autónoma

del Estado de México, 130 del Estatuto Universitario y 10, del Reglamento de Planeación,

Seguimiento y Evaluación para el Desarrollo Institucional, se presenta ante el Señor Rector, Dr.

en D. Jorge Olvera García, al Honorable Consejo de Gobierno, a la Comisión de Planeación y

Evaluación del H. Consejo Universitario, así como a la comunidad universitaria y a la sociedad,

el Plan de Desarrollo del Centro Universitario UAEM Valle de México 2013-2017, en

correspondencia con los grandes objetivos institucionales establecidos en el Plan Rector de

Desarrollo Institucional 2013-2017.

Plan de Desarrollo 2013-2017

6

Introducción

El Centro Universitario UAEM Valle de México (CUVM), cuenta con los siguientes 11

programas educativos en el nivel superior, las licenciaturas en Actuaría (LAC),

Administración (LAM), Contaduría (LCN), Derecho (LDE), Economía (LEC), Informática

Administrativa (LIA), Relaciones Económica Internacionales (LREI); Ingenierías en

Computación (ICO), Industrial (IIN), Sistemas y Comunicaciones (ISC), la licenciatura

en Informática Administrativa en la modalidad a distancia (LIAD) y la Maestría en

Ciencias de la Computación como el primer programa educativo de estudios

avanzados.

Con el propósito de colocar al Centro Universitario UAEM Valle de México como una

institución de vanguardia, sólida, de prestigio y con estudios de calidad, en consonancia

con los objetivos, políticas, estrategias y metas de la Universidad Autónoma del Estado

de México. El presente Plan de Desarrollo es producto de las peticiones y sugerencias

de la comunidad universitaria, expresadas durante el proceso de campaña realizado en

la elección de Director del Centro Universitario, además de la colaboración del personal

que conforma la administración, que participaron en el Taller de Planeación realizado

en el mes de enero del 2014. Se apega y observa de manera puntual a los lineamientos

que marca el Plan Rector de Desarrollo Institucional 2013-2017.

El documento se estructura en siete capítulos. En el capítulo 1, se presenta un breve

esbozo del contexto de la educación superior, el entorno, realidad y exigencias de los

organismos internacionales, nacionales y las necesidades de la propia región en

materia educativa.

En el capítulo 2 se hace referencia a la Razón y directriz del proyecto educativo, con el

propósito de sumar esfuerzos, en la búsqueda por recuperar el humanismo que

Plan de Desarrollo 2013-2017

7

transforma el ser sensible, consciente y espiritual que en todo individuo debe

prevalecer.

En el capítulo 3 se detallan los Ejes transversales del accionar institucional que por su

importancia e incidencia con los objetivos institucionales y los del Centro Universitario,

se articulan con los de internacionalización de la educación, Universidad

emprendedora, desarrollo de las TIC para la vanguardia tecnológica de la

seguridad, la profesionalización del personal, la modernización de la gestión y la

solidaridad del Centro Universitario con el desarrollo estatal y municipal.

En el capítulo 4 se consideran las Columnas del Desarrollo Universitario, el cual incluye

el perfil estratégico, las orientaciones de largo plazo, los objetivos e indicadores,

estrategias y las políticas de cada función sustantiva con el propósito de visualizar los

logros que se pretende alcanzar al término de la gestión.

En el capítulo 5 Soporte del trabajo sustantivo, se describen las acciones adjetivas que

deberán realizar las áreas para cumplir con los objetivos propuestos.

En el capítulo 6 Obligaciones del quehacer institucional apegados al marco jurídico

institucional, se especifican las acciones relevantes que darán sustento legal a la

actividad que deberá realizarse en el Centro Universitario, incluyendo bajo el precepto

de la transparencia y rendición de cuentas que en toda administración debe prevalecer.

Por último en el capítulo 7 se establece la planeación, ejecución, evaluación y

calibración, que permitirán replantear el rumbo y las acciones del quehacer

institucional.

Plan de Desarrollo 2013-2017

8

I. Panorama de la educación superior.

1.1 Contexto internacional y desafíos.

Las instituciones de educación superior, presionadas por el incremento en la demanda,

derivada del crecimiento de la población tienden a elevar la cobertura en su área de

influencia. Por ello será importante ubicar al Centro Universitario entre los mejores

espacios educativos públicos de la zona, ya que ofrece opciones a estudiantes de la

zona metropolitana y en particular de seis municipios entre los que destacan Atizapán

de Zaragoza, Nicolás Romero, Tlalnepantla, Villa del Carbón, Cuautitlán Izcalli y

Naucalpan.

El Centro está localizado en un entorno industrial complejo, con municipios cercanos

como Naucalpan y Tlalnepantla que se posicionan por su alta contribución al Producto

Interno Bruto de la Entidad, por lo que es necesario fortalecer el vínculo con el sector

empresarial para el intercambio de servicios. En este contexto se hace necesario

ofrecer una educación de calidad, con acreditación y/o certificación en sus programas

de estudio. Aunado a contar con un profesorado cada vez más preparado y con grados

académicos de maestría y/o doctorado, de manera que contribuyan además de

fortalecer la docencia con la experiencia profesional que el nivel implica.

Las instituciones de educación superior hoy por hoy, promueven la movilidad de

estudiantes y profesores para ampliar los horizontes educativos y formas de vida

culturales, de manera que contribuyan a la universalidad del conocimiento, el

aprendizaje y la información. Es por ello que se deberán impulsar programas de

movilidad de alumnos y profesores, el dominio y certificación de una segunda lengua y

el manejo de las tecnologías de la información y la comunicación, tanto para desarrollar

Plan de Desarrollo 2013-2017

9

competencias, como las capacidades analítica, crítica y reflexiva que se requieren para

la investigación.

En virtud del incremento en las exigencias del mercado laboral, en un mundo cada vez

más interdependiente y competitivo. El Centro Universitario, debe brindar mayor

flexibilidad en los procesos de docencia para proveer al estudiante de habilidades y

competencias que lo distingan como un profesionista que analiza, resuelve y emprende

acciones en favor de la entidad y la sociedad. Es por eso que una de las estrategias

que se pondrán en práctica, es la diversificación de la oferta educativa, ofertar

programas educativos en modalidad a Distancia.

La universidad pública tiene como principal reto, ampliar su oferta educativa en

estudios de educación superior y posgrado, elevar los índices de titulación, y reforzar

los servicios que ofrece a la sociedad, ya que su papel es estratégico en la formación

de mejores seres humanos que construyan el progreso que tanto requiere el país.

1.2. Retos del Centro Universitario UAEM Valle de México.

Hoy en día, las universidades públicas mexicanas responden a nuevos retos en el

ámbito de la globalización, que marcan los organismos internacionales como la

UNESCO, la OCDE y el Banco Mundial en el sentido de hacer más eficientes los

programas educativos en función del número de graduados, de su importancia tanto en

pertinencia como en flexibilidad, así como en su acreditación.

El Centro Universitario UAEM Valle de México en observancia de los lineamientos del

PRDI se incorpora a los retos de las IES, por lo que habrá de propiciar las redes de

cooperación para el desarrollo de proyectos de investigación en el ámbito internacional,

Plan de Desarrollo 2013-2017

10

apoyar la movilidad de estudiantes y profesores y la vinculación con la industria, en

proyectos de investigación básica y aplicada; dar mayor impulso a PE a distancia, el

manejo de las tecnologías de la información y las comunicaciones con la finalidad de

asumir estos retos como una institución educativa de vanguardia.

1.3. Desafíos para el Centro Universitario UAEM Valle de México.

Uno de los principales desafíos del Centro Universitario Valle de México, es

consolidarse como uno de los mejores Centros Universitarios de la UAEM y competir

con las instituciones de Educación Superior de la Región del Valle de México. Para esto

deberá ampliar la oferta educativa de educación superior y posgrado mediante

programas educativos de calidad.

Considerando la ubicación estratégica de la institución, que se caracteriza por la

elevada concentración demográfica, la existencia de importantes corredores industriales

y la absorción del empleo de profesionistas altamente capacitados por el sector

industrial y de servicios, se visualiza que el principal desafío consiste en ampliar y

mejorar la oferta educativa en programas reconocidos por su calidad. A nivel superior,

Ingeniería para la generación de energía sustentable y las maestrías en Derecho y

Administración, en estudios avanzados.

A partir de que se cuenta con las condiciones de infraestructura y profesores con

experiencia en el ámbito de la cultura y las artes, se visualiza como un gran reto el

posicionar al Centro Universitario como un polo de desarrollo cultural en la zona norte

sumando esfuerzos con instituciones internas y externas.

Por otro lado, un gran desafío para la institución representa la necesidad de cercar en el

mediano plazo la gran extensión de terreno con que cuenta, con el propósito de contar

Plan de Desarrollo 2013-2017

11

con mayor seguridad ya que en la actualidad se encuentra en situación de

vulnerabilidad por estar a campo abierto.

1.4. Posicionamiento del Centro Universitario UAEM Valle de México.

El Centro Universitario Valle de México, actualmente se reconoce como el espacio

académico de la UAEM con mayor matrícula, ya que cuenta con 3000 estudiantes en

promedio al año; hasta el momento tiene todos sus programas educativos de calidad, 7

evaluados con nivel 1 de CIEES, 2 acreditados y uno en proceso de dictamen, por

organismos reconocidos por el Consejo para la Acreditación de la Educación Superior

(COPAES).

El CUVM, es reconocido como una institución que extiende los servicios de educación y

cultura en la región, ofreciendo talleres culturales y artísticos. También ofrece el servicio

de enseñanza de idiomas para alumnos externos entre 6 y 15 años de edad en el Taller

de Inglés para Menores.

El Centro Universitario Valle de México, se suma al esfuerzo institucional para estar a la

vanguardia tecnológica por el equipamiento de laboratorios y salas de cómputo.

Además participa en un programa ambiental innovador y de punta que próximamente

estará generando energía eléctrica, tanto para la institución como para la comunidad de

Atizapán de Zaragoza.

1.5. El Centro Universitario UAEM Valle de México en el desarrollo estatal.

El CUVM contribuye ampliamente al desarrollo municipal y estatal, ya que como

universidad orgullosamente pública, favorece el acceso a la educación superior de los

jóvenes de la región y egreso de profesionistas competentes para atender el mercado

Plan de Desarrollo 2013-2017

12

laboral, así como el apoyo a proyectos de negocios tanto para la comunidad

universitaria como para la micro y pequeña empresa por el Centro de Desarrollo

Empresarial. Otro aspecto es su programa ambiental, a través del cual la empresa

Energreen -ubicada en el Relleno Sanitario que se encuentra en el predio del Centro

Universitario- próximamente generará energía eléctrica, producto de la obtención y

procesamiento de gas metano. También se apoya a la industria y empresas de la

localidad con el desarrollo de proyectos de investigación. Todos estos aspectos

generan impacto que favorecen potencialmente el desarrollo estatal.

1.6. Principales desafíos para el Centro Universitario UAEM Valle de México.

Es tarea de los Centros Universitarios de la Universidad Autónoma del Estado de

México, integrar el modelo educativo a los ámbitos económico, político, social y cultural

de la localidad, de tal manera que el impacto sea representativo y significativo. Por lo

tanto, representa un reto, contribuir cuantitativa y cualitativamente en materia

académica, de investigación, extensión y vinculación, cultura y deporte, optimizando los

recursos humanos, materiales y financieros con que cuenta, con un sentido humanista.

Para ello se contemplan los siguientes puntos.

En lo académico

Un desafío consiste en lograr que los 11 programas educativos que se imparten sean

reconocidos por su calidad. Sostener 10 en el nivel 1 de CIEES y que LIAD pase a PE

evaluable. Dar seguimiento a las recomendaciones de Consejo de Acreditación en la

Enseñanza de Contaduría y Administración (CACECA) en la re-acreditación de

Contaduría (LCN), de Consejo Nacional de Acreditación de Informática y Computación

(CONAI) en la acreditación de Informática Administrativa (LIA) y de Consejo Nacional

de Federaciones de Derecho (CONFEDE) para la acreditación de Derecho (LDE).

Plan de Desarrollo 2013-2017

13

Gestionar las visitas de evaluación de los organismos acreditadores, con fines de

acreditación de las licenciaturas en Actuaría, Administración, Economía y Relaciones

Económicas Internacionales, (LAC, LAM, LEC y LREI).

Un desafío más es consolidar la planta docente, con un alto nivel de competencia y con

perfiles profesionales pertinentes y de calidad, para ello será necesario, contar con

profesores con grado mínimo de maestría y estructurar internamente un plan integral de

capacitación. Igualmente, representa un desafío para la institución, aumentar el número

de aulas digitales, la renovación y actualización del equipo de auto-acceso para el

fortalecimiento de la práctica en un segundo idioma. Además de la habilitación de aulas

de capacitación y laboratorios. En términos generales, se requiere impulsar la

renovación de la infraestructura académica bajo los principios de racionalización y

buena práctica de uso. Otro punto importante, es ampliar la cobertura de los programas

educativos a distancia y el fortalecimiento del programa de educación continua.

En investigación

Por otro lado, también representa un desafío el impulso a la investigación y

fortalecimiento de las actividades que realizan los profesores de tiempo completo, con

el propósito de incrementar sus proyectos, obtener recursos y orientar los esfuerzos

para realizar investigación aplicada, ampliar sus horizontes para el logro del perfil

Promep y su incorporación al Sistema Nacional de Investigadores. Situación que

propicia la formación y consolidación de los cuerpos académicos, la producción

académica y la internacionalización por su participación en congresos y foros.

Para atender a los egresados y la comunidad universitaria, es necesario abrir nuevas

oportunidades de estudios de posgrado, así como impulsar la Maestría en Ciencias de

la Computación de reciente creación y que logró en 2012 su reconocimiento en el

Programa Nacional de Posgrados de Calidad.

Plan de Desarrollo 2013-2017

14

En el ámbito cultural y deportivo

Fomentar el interés cultural y artístico en la zona norte de la entidad tanto con eventos

y/o con la oferta de talleres. Impulsar las actividades deportivas interinstitucionales,

estatales y nacionales.

En el desarrollo económico

Contribuir con proyectos de investigación en apoyo a la solución de problemas

empresariales y sociales a nivel municipal y estatal. Impulsar la vinculación y extensión

de los servicios profesionales externos con los sectores empresariales y

gubernamentales, la formación de emprendedores. De manera que éste desarrollo

propicie un círculo virtuoso de apoyo al Centro Universitario Valle de México.

Plan de Desarrollo 2013-2017

15

2. Razón y directriz del proyecto educativo.

Desde la creación de las primeras universidades en los siglos XI, XII se asoció el

término humanismo a ellas, había que reivindicar la figura del hombre en sí mismo,

concepto que hoy en día se está haciendo cada vez más necesario ya que las

sociedades están transformando sus valores por la globalización, comercialización y

materialización.

Ante ese reto las universidades tienen un papel importante en la consolidación y

afianzamiento de los valores, por ello, nos sumamos al humanismo que transforma de

acuerdo con la ideología del Dr. Jorge Olvera García, donde la formación integral debe

prevalecer con un alto compromiso, para que los egresados universitarios sean

solidarios con los problemas de la sociedad, más humanos y sensibles.

2.1 Humanismo que transforma.

El Centro Universitario UAEM Valle de México, se solidariza con la directriz de

Humanismo que transforma, que guiará nuestras acciones durante el actual rectorado

2014-2017. Ya que la universidad es esencialmente humanista, en proceso de cambio

constante y que preserva los valores, ideologías y experiencias que son la base del

desarrollo de la sociedad.

El humanismo es una forma de vida, en donde la igualdad, la fraternidad, el respeto y la

libertad logran un lugar preponderante. Los universitarios comprometidos seremos parte

de este humanismo transformador, dando impulso a los procesos de innovación y

desarrollo de las tecnologías, de manera que se vean reflejados en los programas

educativos, proyectos de investigación, manifestaciones del arte, la cultura y los

servicios que se extienden y vinculan a la sociedad en su conjunto.

Plan de Desarrollo 2013-2017

16

2.2. Principios universitarios

Aunado al humanismo que transforma, directriz del proyecto educativo en el Centro

Universitario prevalecerán los siguientes principios:

 El respeto a la autonomía universitaria como la distinción axiológica de las

universidades públicas.

 Respeto, transparencia, rendición de cuentas, honestidad y búsqueda de la

verdad.

 La libertad en el pensar y actuar con respeto a las personas, donde se pone en

práctica la decisión para llevar a cabo una determinada acción que no afecte a

nadie y prevalezca el respeto a la cátedra y universalidad del pensamiento.

 La equidad en materia de género, con las mismas oportunidades y sin

diferencias.

 La justicia, para dar a cada quién lo que le corresponda, sin beneficiar sólo a

unos cuantos.

 La identidad universitaria con el sentido de pertenencia, orgullo y amor por la

institución (Olvera, 2013, 42).

2.3 El Centro Universitario UAEM Valle de México en el 2017

Para el 2017 el Centro Universitario se visualiza como una institución sólida, reconocida

por su trabajo y desarrollo en los ámbitos de docencia, investigación y difusión cultural,

con un vínculo con los sectores social, político, empresarial y económico a partir de la

generalidad y columnas del desarrollo del Plan Rector de Desarrollo Institucional.

Para el 2017 el Centro Universitario UAEM Valle de México se distinguirá por las

siguientes características:

Plan de Desarrollo 2013-2017

17

Docencia

Una educación superior de calidad, todos sus programas educativos reconocidos y

acreditados, estándares que favorezcan la movilidad, la internacionalización.

La planta docente altamente competente y actualizada. Los profesores contarán con

grados académicos superiores, especializados en su disciplina, capacitados en

prácticas pedagógicas y en el uso y manejo de las tecnologías de la información.

Sus egresados de 11 PE con una sólida formación profesional, valores y la capacidad

para desarrollar proyectos que contribuyan al desarrollo de la entidad y del país.

Contarán con una formación en competencias para trabajar en equipo, tomar

decisiones, tener iniciativa y capacidad para resolver problemas locales, nacionales e

internacionales. Certificados en áreas de especialidad y con una cultura emprendedora

y del cuidado del medio ambiente.

Investigación

Generar proyectos de investigación básica y aplicada, que respondan a las

necesidades regionales y del sector productivo, considerando su cobertura a nivel

estatal. Contará con 27 profesores de tiempo completo, 10 con perfil Promep y siete

con reconocimiento del S N I y cuatro cuerpos académicos en formación y dos en

consolidación.

Difusión cultural

El Centro Universitario se visualiza como un polo de desarrollo cultural de la zona norte,

rescata y divulga las tradiciones artísticas y culturales de la región, propicia la formación

Plan de Desarrollo 2013-2017

18

de creadores culturales a través de sus talleres y eventos, su obra artística es conocida

y difundida ampliamente en la zona.

Extensión y vinculación

Cuenta con un modelo de desarrollo de proyectos de negocios y servicios externos en

la región, con asesoría a las empresas, oferta de cursos, diplomados, enseñanza de

lenguas, prestaciones de servicio social y residencias profesionales, así como su

participación amplia y comprometida en el desarrollo de programas de apoyo a las

comunidades a través de brigadas universitarias multidisciplinarias.

Fortalece la vinculación con los ayuntamientos de la región para el intercambio de

proyectos y servicios culturales, científicos y tecnológicos y el desarrollo de proyectos

emprendedores.

Administración

Administración ágil, eficiente y eficaz en todos sus procesos, en apoyo a las columnas

del desarrollo institucional y los ejes transversales, con transparencia en el presupuesto

y control de las actividades de tipo financiero orientada a la racionalización. Con

medidas de prevención, seguridad e higiene y apego a la normatividad y legislación

universitaria.

Sustenta sus actividades con la optimización de los recursos humanos, materiales y

financieros. Otorga capacitación permanente al personal e impulsa la automatización de

procesos y trámites, rinde cuentas periódicamente a la comunidad universitaria.

Plan de Desarrollo 2013-2017

19

3. Ejes transversales del accionar Institucional.

Se consideran los 8 ejes establecidos en el PRDI, que articulan las funciones

universitarias y por su transversalidad, son temas de avanzada en el quehacer

institucional, con solidaridad y compromiso con la entidad, trabajando en el desarrollo

sustentable, apoyo a emprendedores, impulso a la internacionalización y a las

tecnologías de la información, comunicación, seguridad, profesionalización del

personal, con una gestión orientada a resultados, así como el financiamiento

diversificado.

3.1. Universidad solidaria con el desarrollo estatal.

La UAEM encuentra su razón de ser, en su contribución al desarrollo de la sociedad,

con la formación de profesionistas integrales, con la firma de convenios

interinstitucionales, proyectos de investigación, programas de educación continua

dirigiendo sus acciones para mejorar el bienestar de la comunidad, impulsar el

desarrollo sustentable y favorecer la cultura de respeto a la legalidad.

Con el apoyo a los municipios de la zona con servicios comunitarios y servicio social, al

sector productivo con prácticas y residencias profesionales, asesoría para la creación

de nuevas empresas. A la comunidad universitaria y a la población en general con

talleres culturales y actividades deportivas.

Objetivo

 Enfrentar como propios los retos de la entidad, para contribuir al desarrollo de la

sociedad.

Plan de Desarrollo 2013-2017

20

Líneas estratégicas

 Ampliar la cobertura de educación superior y estudios avanzados en las

modalidades presencial y a distancia, para atender las prioridades del desarrollo

regional.

 Realizar proyectos de investigación que contribuyan al desarrollo sustentable.

 Crear proyectos de negocios fomentando la cultura emprendedora.

 Poner en marcha la actividad de la empresa Energreen para la generación de

energía.

 Incrementar la actividad y campañas de las brigadas universitarias

multidisciplinarias.

 Diversificar las actividades culturales y deportivas en la zona norte

3.2. Internacionalización universitaria para la globalización.

En el marco de la cooperación, es el conjunto de esfuerzos para hacer a la universidad

más competitiva a escala global, con presencia y reconocimiento a nivel internacional a

través de la firma de convenios de colaboración institucional.

En Valle de México, se promueve la internacionalización a través de la participación de

investigadores en eventos académicos internacionales, con ponencias y publicación de

artículos. Además de la promoción y difusión del Programa de Movilidad Académica,

con la participación de siete estudiantes con reconocimiento de créditos en las

Universidades de Valencia, la Complutense, Santiago de Compostela y Castilla en

España y en la Universidad Pontificia de Perú.

A través del Centro de Enseñanza de Lenguas se ha establecido relación con la Unidad

de Extensión de la UNAM, en Canadá y la Universidad del Norte de Texas, con la

Plan de Desarrollo 2013-2017

21

asistencia a cursos de perfeccionamiento del inglés en los periodos inter-semestrales,

además con la promoción de certificaciones del idioma inglés.

Objetivo

 Ampliar la colaboración con instituciones educativas de otros países, para la

internacionalización del proceso de enseñanza aprendizaje en la formación de

universitarios.

Líneas estratégicas

 Ampliar la participación de estudiantes y profesores en universidades e

instituciones educativas internacionales.

 Colaborar en proyectos de alto impacto con instituciones internacionales.

 Signar convenios con instituciones educativas para ampliar la colaboración

internacional.

 Incrementar la participación de estudiantes y profesores en verano o invierno

para el dominio y práctica del inglés o francés en Estados Unidos y Canadá.

3.3 Tecnologías de la información y la comunicación para potenciar el desarrollo

institucional.

El Centro Universitario UAEM Valle de México en los últimos años, impulsa el uso y

manejo de las TIC en los procesos de aprendizaje, se mejoró la velocidad de la red de

internet inalámbrica con el aumento del ancho de banda de 10 a 30 megas, se aumentó

la adquisición de equipos de cómputo, con recursos propios y federales, para elevar el

indicador a 5 alumnos por computadora, se utilizaron 130 programas de cómputo

(software) para apoyar a 51 unidades de aprendizaje, se registraron 93 comunidades de

aprendizaje en la plataforma de Seduca 2, con 1652 participantes.

Plan de Desarrollo 2013-2017

22

De igual forma se equiparon laboratorios, talleres y aulas digitales, se apoyó en la

automatización de procesos administrativos y operan cuatro trámites de Control Escolar

en línea.

Objetivo

 Administrar el uso de los recursos tecnológicos de manera eficaz y eficiente, en

apoyo a las funciones universitarias.

Líneas estratégicas

 Capacitar a estudiantes y personal académico y administrativo en el uso de las

TIC.

 Incrementar las aplicaciones tecnológicas en apoyo a las funciones

universitarias.

 Fortalecer el uso de la plataforma Seduca 2

 Ampliar la cobertura a internet en todos los edificios.

 Impulsar el desarrollo de software para automatizar procesos académicos y

administrativos.

 Incrementar la participación de estudiantes en los laboratorios de software,

inteligencia artificial y redes.

3.4 Universidad emprendedora comprometida con el desarrollo sustentable.

El Centro Universitario contribuye a mejorar las condiciones de vida de las familias y a

la generación de empleo, a través del Centro de Desarrollo Empresarial, que brinda

asesoría especializada y capacitación para la creación de empresas, con base en el

modelo de incubación de la UAEM, y a través de la empresa Energreen con el proyecto

sustentable de protección al ambiente. De igual forma se apoya a las Brigadas de

Protección al Ambiente en tareas de reforestación y separación de residuos sólidos.

Plan de Desarrollo 2013-2017

23

Además ocupan un lugar relevante los proyectos de investigación que contribuyen a

resolver los problemas sociales y empresariales, se conjugan acciones del gobierno,

industria y academia para impulsar el desarrollo económico del país y la entidad.

Objetivo

 Impulsar una cultura emprendedora y el desarrollo de proyectos innovadores, la

investigación y transferencia tecnológica que beneficien a la comunidad de la

zona norte de la entidad.

Líneas estratégicas

 Impulsar la asesoría y capacitación a micro, pequeñas y medianas empresas

(mipymes), por el Centro de Desarrollo Empresarial Valle de México,

considerados como factores clave del desarrollo sustentable, el empleo y el

bienestar de la población.

 Capacitar a las mipymes, con el apoyo de becas del Gobierno del Estado

(GEM), para el desarrollo de su plan de negocio.

 Impulsar proyectos de investigación en el Tecnopolo Esmeralda, que coadyuven

al desarrollo económico de la entidad.

 Aumentar la participación de estudiantes en los concursos del programa

emprendedor.

 Incrementar la participación de estudiantes y profesores en una feria científica

de exposición de proyectos.

 Apoyar proyectos sustentables como Energreen y las iniciativas del Patronato de

la Universidad, que contribuyan a la protección y mejoramiento del ambiente.

Plan de Desarrollo 2013-2017

24

3.5. Seguridad universitaria: tarea cotidiana de gobierno.

El Centro Universitario UAEM Valle de México, presenta una situación vulnerable por la

extensión de más de cien hectáreas sin barda perimetral, para preservar el patrimonio,

la seguridad y la protección de los bienes de los universitarios. Por su extensión, se

debe gestionar la construcción de cerca que proteja la infraestructura y a la comunidad

universitaria.

Será necesario instrumentar medidas de control de acceso vehicular y vigilancia de

edificios, accesos y estacionamientos, así como simulacros periódicos en caso de

contingencia para la evacuación de las instalaciones. Además es indispensable

propiciar espacios de sana convivencia, libres de violencia y fomentar las actividades

culturales y deportivas.

Objetivo

 Proteger el patrimonio institucional, así como la integridad física y bienes

patrimoniales de la comunidad universitaria.

Líneas estratégicas

 Gestionar con la Dirección de Obra, la construcción de la cerca perimetral e

iluminación de la infraestructura.

 Diversificar controles de acceso, colocar cámaras y mejorar el sistema de

vigilancia en las instalaciones, así como las medidas de autoprotección y

prevención del delito.

 Colaborar con las instituciones de seguridad pública, para la protección y

vigilancias de las instalaciones universitarias y sus alrededores.

Plan de Desarrollo 2013-2017

25

3.6. Profesionalización del personal universitario.

Cada vez es más importante para las instituciones de educación superior la

profesionalización del personal, y el CUVM le otorga un lugar relevante, ya que se

constituye en una garantía para elevar la calidad de los programas educativos. Por lo

tanto será necesario instrumentar programas de capacitación del personal, con base en

un diagnóstico de necesidades, y ofrecer diversas alternativas en periodos inter-

semestrales, fines de semana, con educación continua y a distancia que promuevan en

forma permanente su capacitación y contribuyan a elevar el grado académico y los

niveles de competencia para realizar el trabajo de manera más eficiente, así como

promover la participación del personal en los programas institucionales de

reconocimiento y estímulo al desempeño.

Objetivo

 Ofrecer cursos didácticos y pedagógicos al personal universitario para su

actualización.

Líneas estratégicas

 Instrumentar un programa de detección de necesidades de capacitación

 Capacitar al personal en el uso de las TIC e impartir actualización

disciplinaria.

 Aplicar un programa de profesionalización y capacitación en línea, para el

desarrollo de competencias laborales, reconocidas internacionalmente.

 Promover la participación del personal en los programas institucionales de

estímulos al desempeño.

Plan de Desarrollo 2013-2017

26

3.7. Gestión moderna y proactiva orientada a resultados.

La gestión administrativa, impulsa el cumplimiento de objetivos y metas institucionales

con la asignación presupuestal priorizando resultados y logros. Se realizó por segundo

año consecutivo la programación del Programa Operativo Anual, en Coordinación con

la Subdirección Administrativa, con la finalidad de establecer la correspondencia entre

objetivos y metas y la asignación del presupuesto.

Objetivo

 Impulsar un modelo de gestión proactiva y ágil que respalde las funciones

sustantivas y contribuya al fortalecimiento institucional del CUVM.

Líneas estratégicas

 Automatizar los trámites y procesos académicos y administrativos.

 Simplificar los procesos en beneficio de los usuarios.

 Articular la planeación, la programación y el presupuesto, así como la asignación

de recursos a la obtención de resultados.

 Agilizar la gestión administrativa para mayor eficiencia y eficacia.

Plan de Desarrollo 2013-2017

27

3.8. Financiamiento diversificado.

Contar con un financiamiento diversificado, suficiente y sustentable en el largo plazo,

para que el presupuesto sea el soporte efectivo de las funciones universitarias. El

Centro contribuye con la generación de recursos propios, por la organización de cursos

de capacitación a Gobierno del Estado de México, cursos de educación continua,

certificación de competencias a nivel internacional de Java, Oracle y arquitectura de

software. Además de la participación de PTC en las convocatorias de Promep, como

alternativa en el financiamiento de proyectos de investigación.

También se generan ingresos por los cursos y talleres de carácter cultural artístico y del

taller de inglés para menores, que se ofertan a la comunidad universitaria y externa.

Objetivo

 Consolidar los recursos propios, mediante proyectos de desarrollo y evaluación

de software, servicios de asesoría y capacitación empresarial, enseñanza de

idiomas, certificaciones y diseño de prototipos.

Líneas estratégicas

 Participar en el sistema integral de administración financiera que oriente el

presupuesto a resultados.

 Fomentar programas de servicios externos que permitan consolidar los recursos

propios.

 Impulsar la participación del CUVM, en los procesos de obtención de recursos

federales y estatales

Plan de Desarrollo 2013-2017

28

4. Columnas del desarrollo universitario

4.1. Docencia para la formación integral y la empleabilidad

La práctica docente universitaria está dirigida al desarrollo del conocimiento,

capacidades, habilidades y valores que permitan al alumno una mejor interacción con

su entorno a partir de una conciencia científica, crítica y humanista ante los

acontecimientos que se le presenten.

Para lograr lo anterior, la docencia requiere de programas educativos de reconocida

calidad, personal académico calificado y con los perfiles idóneos, así como disponer de

la infraestructura necesaria para apoyar los procesos de enseñanza aprendizaje.

Para este cometido, el Centro Universitario UAEM Valle de México conducirá la práctica

y ejercicio docente, al desarrollo de competencias profesionales, basadas en

contenidos pragmáticos, axiológicos y teóricos, mediante procesos de enseñanza-

aprendizaje basados en el alumno.

4.1.1 Perfil estratégico.

La docencia en el Centro Universitario se perfilará a elevar la calidad de los programas

educativos, manteniendo el nivel 1 de CIEES de sus 10 PE evaluables y acreditando 7

licenciaturas por el Consejo para Acreditación de la Educación Superior (COPAES), así

como ampliar la movilidad nacional e internacional de estudiantes y académicos de

acuerdo a los estándares internacionales reconocidos.

Es condición fundamental la habilitación de la planta docente, para ello se promoverá

mejora en el grado académico de los profesores, programas de capacitación y

actualización disciplinar, así como cursos de educación continua.

Plan de Desarrollo 2013-2017

29

Los egresados contarán con las competencias profesionales, una formación con valores

y corresponsabilidad con el medio ambiente y su entorno.

Se favorecerá el proceso de enseñanza-aprendizaje, para que este sea acorde al

modelo educativo, donde el estudiante desarrolle el autoconocimiento y el auto-

aprendizaje con la guía del profesor, transitando a un modelo flexible y abierto en el

aula.

4.1.1.1 Evolución de la matrícula.

En los últimos tres años la matrícula se ha incrementado en un 8.6% pasando de 2,989

alumnos en 2011 a 3,272 en 2013. El leve crecimiento en la matrícula se debe a que

hubo pocos espacios para ofertar, ya que la infraestructura académica se destinó a

laboratorios, talleres, sala de juicios orales y cubículos; el número de aulas para clase

sólo aumentó de 48 a 51 considerando el mismo periodo.

Es necesario que se considere obra nueva, para estar en condiciones de abrir más

lugares en los 10 programas educativos presenciales que se ofertan, uno más a

distancia y la Maestría en Ciencias de la Computación.

4.1.1.2 Estudios profesionales.

Es propósito del Centro Universitario, formar, preparar y capacitar a los alumnos para

ser profesionistas con habilidades y competencias que le permitan desarrollarse en el

campo laboral, científico y de investigación, con una formación integral.

En este sentido, contamos con 10 programas educativos presenciales: Actuaría,

Economía, Relaciones Económicas Internacionales, Administración, Contaduría,

Informática Administrativa, Derecho, Ingeniería Industrial, Ingeniería en Sistemas y

Plan de Desarrollo 2013-2017

30

Comunicaciones e Ingeniería en Computación. Y la Licenciatura en Informática

Administrativa en la modalidad a distancia

Como se observa la siguiente distribución de los programas educativos por área de

conocimiento, seis en el área económico-administrativa, tres en ingeniería y social. Con

esto, se tiene opción a satisfacer una demanda diversificada de preferencias de los

jóvenes de la zona.

Todos los PE son pertinentes con las necesidades sociales, industriales y de servicios

de la región. Además los programas de Ingeniería en Sistemas y Comunicaciones e

Ingeniería Industrial sólo se ofertan en este Centro, con procesos de evaluación

curricular y actualización de todas sus unidades de aprendizaje.

El resto de los PE se actualiza en forma corresponsable con las Facultades, situación

que contribuye a la pertinencia de los PE conforme a los requerimientos del entorno.

4.1.1.3 Calidad Educativa.

En consonancia con la política de calidad de los estudios profesionales, en el Centro

Universitario se ha logrado, consolidar la Licenciatura en Contaduría, obteniendo la re-

acreditación por CACECA, la acreditación de la licenciatura en Informática

Administrativa por CONAIC y la Licenciatura en Derecho, se encuentra en proceso de

acreditación por CONFEDE. Es oportuno mencionar que en estos programas

educativos se concentra el 44.6% de la matrícula evaluable.

 En el 2012, se logró alcanzar el nivel 1 de CIEES en las Ingenierías, en Sistemas y

Comunicaciones, Computación e Industrial, gracias a la incorporación de PTC y las

mejoras en el equipamiento de laboratorios. Por lo anterior, es distinción de esta

administración, impulsar estrategias y acciones que permitan mantener a las 10

licenciaturas como programas educativos de calidad.

Plan de Desarrollo 2013-2017

31

Para el 2014 están en proceso de acreditación, las carreras de Actuaría, Relaciones

Económicas Internacionales, Administración y Economía, contando con el apoyo del

COPAES, la Asociación Nacional de Actuarios, así como la comprometida participación

de coordinadores y profesores.

Con relación a estudios avanzados, desde 2010 el CUVM participa en la Maestría en

Ciencias de la Computación, que opera de manera interinstitucional con espacios

académicos de la UAEM. En el 2012 obtiene el reconocimiento del Programa Nacional

de Posgrados de Calidad (PNPC), como programa de calidad y a partir de febrero de

2014 el CUVM se encarga de los procesos de admisión y control escolar.

4.1.1.4. Educación continua y a distancia.

 La educación a distancia, es una de las alternativas formativas que satisface

necesidades de la vida moderna, por lo tanto es importante la consolidación de estos

programas educativos. Desde el 2006 el CUVM cuenta con la Licenciatura en

Informática Administrativa, no obstante, el crecimiento de la matricula ha sido lento,

actualmente se atiende a 59 alumnos, por lo que es uno de los grandes retos de esta

administración fortalecer ésta modalidad, para consolidarla como una opción para los

jóvenes o adultos que trabajan o viven lejos de la institución.

Se han elaborado materiales didácticos, audiovisuales y multimedia, para la enseñanza

a distancia. Actualmente el 30% de los profesores del CUVM, utiliza el portal Seduca 2

(Plataforma institucional de servicios educativos), para reforzar el aprendizaje a

distancia en los estudiantes con ejercicios y prácticas como apoyo a las actividades

presenciales.

4.1.1.5 Programa Institucional de Tutoría Académica (PROINSTA).

La tutoría académica es considerada como uno de los pilares fundamentales en la

Plan de Desarrollo 2013-2017

32

formación integral de los estudiantes y una alternativa para disminuir los índices de

deserción, mejorar los hábitos de estudio y dinamizar el proceso de aprendizaje del

alumno.

En la actualidad el CUVM cuenta con 59 tutores que atienden en promedio 50 alumnos

por tutor. En el 2013, en promedio, el nivel de satisfacción de los alumnos con servicios

de tutoría académica fue del 89%, por lo que se requiere ampliar la cobertura de

servicios académicos a los alumnos, a través de asesorías disciplinarias, atención

pertinente y oportuna en el análisis de trayectorias académicas, con en especial de la

población estudiantil.

El propósito es mejorar el desempeño del alumno, así como las estrategias internas de

la tutoría académica para el logro de los objetivos institucionales.

4.1.1.6 Desarrollo del Personal Académico.

El CUVM cuenta con una plantilla de 197 profesores, de los cuales 19 son de tiempo

completo y 178 de asignatura.

De acuerdo al último grado de estudios, quince PTC cuentan con doctorado y cuatro

con maestría. Dieciséis están asignados a los PE de ingeniería, uno a Derecho,

Informática Administrativa, y Relaciones Económicas Internacionales respectivamente.

La distribución de los profesores por grado académico, 6.3% con doctorado, 26.9% con

maestría y 62.9% con licenciatura.

La profesionalización, capacitación, actualización del personal académico son aspectos

primordiales para incrementar el nivel educativo. Generalmente se han impartido cursos

en los periodos intersemestrales para los profesores a través de DIDEPA, con una

participación de 91 profesores en el 2013, con la siguiente distribución 6 en cursos de

desarrollo humano, 58 en didácticos MICC, 1 en cursos de educación basados en

competencias, 5 en cursos de enseñanza- aprendizaje y 21 en transversalidad MICC.

Plan de Desarrollo 2013-2017

33

Sin embargo en los próximos cuatro años se organizarán los cursos de acuerdo a los

resultados de un programa de detección de necesidades de capacitación.

Con la finalidad de elevar el nivel de habilitación de la planta docente y el grado máximo

de estudios, se instrumentarán acciones de capacitación y adiestramiento en las tres

vertientes de necesidades del docente: disciplinar, didáctica y axiológica. La formación

actualización y profesionalización docente, se sustentará en la detección de

necesidades específicas por programa educativo, así como en el seguimiento del

impacto en la calidad del proceso educativo.

Otra acción importante impulsar los estudios de posgrado para los profesores adscritos

al Centro y asegurar la contratación del profesorado con perfil idóneo al nivel de

estudios y área de conocimiento.

4.1.1.7 Permanencia y promoción del personal docente.

Durante los últimos diez años se convocó a cuatro profesores para participar en el

proceso de definitividad, a través de concursos de oposición y/o juicios de promoción, lo

que representa el 1% de la plantilla, por lo que se hace necesario abrir las

oportunidades para que ellos puedan obtenerlas, bajo los criterios de racionalidad,

equidad y legalidad, ya que representa estabilidad y seguridad en su trabajo diario.

En los últimos años el Programa de Estímulos al Personal Docente ha beneficiado, en

promedio, al 50% de los profesores del Centro Universitario, lo cual permite motivar y

reconocer su labor. Se pretende que en los siguientes cuatro años se incremente en un

20%.

En el 2013 fueron beneficiados 68 profesores con el PROED. Es por esto que se

considera importante seguir impulsando la participación de un mayor número, para

apoyar las actividades académicas en beneficio del Centro.

Plan de Desarrollo 2013-2017

34

4.1.1.8. Aprendizaje en Lenguas.

Un logro importante en el Centro Universitario es que el 100% de los profesores que

imparten clases de inglés están certificados en algún nivel de First Certificate, Triniti

College London, CENNI y CAE. Además de contar con la certificación, se requiere que

preferentemente tengan la Licenciatura en Lengua Inglesa o Enseñanza del Inglés.

Es requisito de egreso en todos los programas educativos que se imparten en el CUVM,

aprobar los niveles curriculares de inglés. Es por ello que se promovieron los niveles

propedéutico, básico e intermedio para abatir el rezago. Sin embargo se deberán

redoblar los esfuerzos para que el dominio del idioma, apoye la movilidad en IES de

otros países.

Uno de los propósitos centrales para el fortalecimiento del idioma en los estudiantes

será el incremento de los niveles curriculares de inglés durante el transcurso de la

carrera, es decir se pretende contar con al menos 4 niveles obligatorios, ya que

inmersos de un mundo globalizado se hace imprescindible el dominio de una segunda

lengua. Esta actividad se estará gestionando de manera conjunta con la Secretaría de

Docencia debido a la revisión de los créditos correspondientes por carrera.

4.1.1.9. Infraestructura académica.

Sistema bibliotecario

En la actualidad se cuenta con un acervo bibliográfico de 9 volúmenes y 3 títulos por

alumno, lo cual indica que es necesario continuar impulsando la adquisición de títulos

recientes y mejorar estos indicadores. Un elemento importante es considerar la

adecuación de la Biblioteca Justo Sierra ya que en este año (2014) llegará a su

capacidad máxima.

Plan de Desarrollo 2013-2017

35

4.1.1.10 Laboratorios y talleres

A la fecha se cuenta con los laboratorios de Robótica, Diseño y Desarrollo de

Prototipos, Redes Avanzadas, Telecomunicaciones, Inteligencia Artificial, Control y

automatización y un taller de Arquitectura de Computadoras.

Es digno de resaltar el fortalecimiento que en los últimos años han recibido los

programas de estudio de ingeniería, ya que se les ha dotado de infraestructura de

primer nivel, para el 2014 se pretende realizar la certificación del laboratorio de

Ingeniería Industrial.

4.1.1.11 Control Escolar.

Actualmente el Centro Universitario, tiene la oportunidad de aprovechar los servicios en

línea del Sistema Institucional de Control y Desempeño Escolar (SICDE), los beneficios

de la automatización en los procesos de control escolar a la comunidad universitaria,

son de importante valía para el CUVM, por lo que será menester de esta administración

mejorar el servicio para profesores, alumnos y padres de familia, y se apoyarán los

trámites en línea para la optimización de recursos.

4.1.2 Objetivos

1. Ofrecer programas educativos de calidad

2. Formar profesionistas competentes, con valores y alto sentido humanista.

3. Mejorar la instrumentación de planes y programas de estudio

4. Promover estándares que favorezcan la internacionalización de la docencia.

5. Apoyar la empleabilidad y el desarrollo profesional con servicios de educación

continua.

Plan de Desarrollo 2013-2017

36

4.1.3. Orientaciones de largo plazo.

1. Ampliar las oportunidades de estudios superiores en la zona del Valle de

México.

2. Impulsar el dominio de una segunda lengua.

3. Ampliar el intercambio y movilidad académica de alumnos y profesores,

nacional e internacional.

4. Capacitar de manera permanente a profesores.

5. Mejorar los indicadores de aprovechamiento académico.

6. Ampliar los programas de Educación Continua.

7. Fortalecer el uso permanente de las tecnologías en los procesos de

enseñanza aprendizaje.

8. Ampliar la cobertura a través de la educación a distancia.

9. Obtener la certificación de Laboratorios, talleres y biblioteca.

10. Fortalecer el uso del idioma inglés en los programas de estudio.

11. Certificar al personal, en el uso de las tecnologías de la información y la

comunicación.

12. Mejorar la calidad y avanzar en la certificación de la biblioteca.

13. Fortalecer el uso de las aulas digitales.

4.1.4 Políticas

1. La contratación de profesores se realizará conforme a los Lineamientos de

nuevo ingreso para personal académico, se establecerá que como mínimo

tenga estudios de maestría y experiencia y se establecerán perfiles para la

asignación de unidades de aprendizaje.

Plan de Desarrollo 2013-2017

37

2. Se elaborarán los lineamientos para la determinación los criterios de

asignación de carga horaria.

3. La actualización, capacitación, será permanente, pertinente y obligatoria.

4. Se ampliará la movilidad estudiantil en todos los programas educativos.

5. Se establecerá que todos los trámites de control escolar sean en línea.

6. Se establecerán características específicas para ser tutor.

4.1.5 Estrategias:

1. Profesionalizar al personal docente en los procesos de enseñanza aprendizaje,

incrementar o actualizar los conocimientos disciplinares y motivar la conducta

basada en la ética y el humanismo.

2. Diseñar un programa de asignación de carga horaria de acuerdo al perfil del

profesor.

3. Establecer una política de ingreso para profesores con requisitos de maestría y

experiencia profesional.

4. Ampliar la oferta de estudios avanzados.

5. Incrementar la movilidad nacional e internacional de alumnos y profesores

6. Reorganizar y fortalecer las academias

7. Reestructurar, adecuar y actualizar los planes de estudio

8. Acreditación los planes de estudio de LDE, LEC, LAM, LREI Y LAC.

9. Elaborar e instrumentar un esquema de competencias profesionales a

fomentar en los estudiantes.

10. Ampliar la oferta de estudios a distancia.

11. Impartir cursos de actualización a profesores con base en un diagnóstico de

detección de necesidades

Plan de Desarrollo 2013-2017

38

12. Lograr la certificación de los laboratorios de Ingeniería Industrial

13. Ampliar la investigación científica básica

14. Lograr realizar investigación aplicada

15. Ofrecer capacitación a profesores y estudiantes para consulta del acervo

bibliográfico y digital, así como el conocimiento y utilización de las bases de

datos de la UAEM.

16. Ampliar la utilización del portal Seduca y la actualización con cursos a distancia.

17. Organizar los concursos de oposición, para que los profesores obtengan su

definitividad en las asignaturas que imparten, de acuerdo con lo que marca la

normatividad.

18. Ofrecer un programa de cursos extracurriculares sabatinos para alumnos y

profesores.

19. Mejorar la eficiencia terminal, disminuir la deserción escolar y abrir

oportunidades de empleo para los egresados.

20. Realizar las gestiones correspondientes del programa de infraestructura

académica.

21. Incrementar el número de procesos en línea de Control Escolar.

22. Fortalecer el claustro de tutores, apoyado mediante cursos especiales a tutores

y disminuyendo el número de tutorados por tutor.

23. Aumentar el número de eventos académicos y de investigación para posicionar

al CUVM en la zona.

24. Capacitar a docentes mediante un plan integral de capacitación, para mejorar la

práctica docente basada en competencias profesionales.

25. Desarrollar el nivel de posgrado mediante diplomados superiores,

especialidades y/o maestrías, para aprovechar la infraestructura y el claustro de

profesores.

26. Instrumentar un programa de asesorías académicas disciplinarias para mejorar

los indicadores de calidad educativa.

Plan de Desarrollo 2013-2017

39

27. Impulsar programas para la colocación de egresados en empleo.

28. Propiciar la internacionalización a través de eventos.

4.1.6 Metas

1. Aumentar de 52.6 a 56.6% la eficiencia terminal global.

2. Elevar la eficiencia terminal por cohorte de 46 a 50 por ciento.

3. Lograr que el índice de titulación de estudios superiores se eleve de 49.6 a

50.9%.

4. Aumentar a 460 el número de alumnos titulados por EGEL al 2017.

5. Conseguir que por lo menos 100 alumnos se capaciten en la búsqueda de

empleo, por año.

6. Incrementar en 2017 a 55% el porcentaje de egresados con empleo acorde con

su perfil profesional.

7. Aumentar de 10 a 12 el número de cursos de nivelación para alumnos de nuevo

ingreso, al 2017.

8. Lograr que la retención del 1° al 2° grado de avance, sea superior al 80% en el

periodo.

9. Lograr que, del 60 al 90 % de los alumnos en riesgo académico, reciban

asesoría disciplinaria.

10. Incrementar a 1029, los alumnos que realizan práctica y residencias

profesionales al 2017.

11. Aumentar a 5 libros de cultura general, leídos por alumno.

12. Alcanzar en 2017, 8600 consultas a las bases de datos y acervo digital.

13. Aumentar a cinco laboratorios certificados al 2017

Plan de Desarrollo 2013-2017

40

14. Elevar a 7 en el 2017, los procesos de gestión académica automatizados o en

línea.

15. Lograr la reestructuración o actualización de 2 planes y programas de estudio,

ISC e IIN, al 2017.

16. Presentar al Comité Curricular propuestas de reestructuración o actualización a

ocho planes y programas de estudio.

17. Elevar a dos el número de programas a distancia, en 2016.

18. Alcanzar en 2017, la realización de tres estudios de factibilidad para ampliar la

oferta educativa.

19. Lograr la capacitación de 160 profesores en didáctica de la disciplina al 2017.

20. Aumentar 150 docentes actualizados en su disciplina al 2017.

21. Incrementar en 2017, en 150 el número de docentes capacitados en el uso de

aulas digitales o automatizadas.

22. Aumentar a 90 en 2017, los docentes capacitados para operar comunidades de

aprendizaje.

23. Aumentar anualmente dos profesores de inglés en cursos de perfeccionamiento

del inglés en la UNT y otras IES.

24. Incrementar en 2017, 45 docentes capacitados para impartir clases curriculares

en inglés

25. Incrementar a 40 materiales actualizados de las unidades de aprendizaje de los

PE a distancia, al 2017.

26. Aumentar dos foros al año de temas de corte transversal y disciplinar.

27. Lograr la capacitación de 15 administrativos al año, en el SICDE.

Plan de Desarrollo 2013-2017

41

4.2. Investigación innovadora, pertinente y emprendedora

Inició en 2012 la Maestría en Ciencias de la Computación de manera conjunta con los

Centros Universitarios Ecatepec, Valle de Chalco, Texcoco, Atlacomulco y

Temascaltepec, y la Unidad Académica Profesional Tianguistenco, para cubrir una

necesidad importante de los egresados, público externo, así como para impulsar el

desarrollo científico y la investigación. Sin embargo este programa de estudios

avanzados, hasta febrero de 2014, logra que la inscripción se realice en el Centro

Universitario Valle de México.

La investigación en el CUVM, se ha visto fortalecida a partir del incremento de

profesores de tiempo completo en las áreas de Sistemas y Comunicaciones,

Computación e Ingeniería Industrial. Sin embargo deberá trabajarse en los siete

programas educativos restantes para fortalecerlos, requiriendo contar para ello con más

profesores de tiempo completo. La investigación que se realice en el Centro

Universitario deberá contribuir a la solución de los problemas sociales y económicos del

entorno, estableciendo alianzas con los empresarios y Ayuntamientos de la zona,

orientando las acciones al desarrollo de investigación aplicada. Uno de los propósitos

de fomentar esta actividad es la obtención de recursos de fuentes externas (Promep,

Pifi, Conacyt, FECES, CUPIA) para el CUVM, lo cual se puede lograr a través de la

conformación de cuerpos académicos cuyos integrantes sean reconocidos a nivel

nacional e internacional.

En 2013 se cuenta con 6 proyectos de investigación, cuatro registrados y financiados

por la UAEM, dos con registro y financiamiento externo; cuatro proyectos en el área de

ingeniería y dos interdisciplinarios. A la fecha hay siete proyectos de investigación en

proceso, financiados con recurso Promep.

Plan de Desarrollo 2013-2017

42

Se cuenta con dos cuerpos académicos en formación con registro ante la SEP,

Ingeniería de Sistemas e Ingeniería Industrial Avanzada y con registro interno en la

UAEM, Inteligencia Computacional, Transmisión y procesamiento de señales e

Informática y tecnología en las organizaciones.

Aun cuando es reciente la incorporación de nuevos PTC se han logrado importantes

avances en cuanto a la colaboración con otras instituciones de reconocimiento regional

e internacional. La participación como revisores de artículos científicos de los

Congresos: IEEE, Big Data 2014 Mexico City Satellite Session, 11th IEEE International

Conference on Services Computing (SCC 2014), Congress on Evolutionary

Computation (CEC 2014), y en el Instituto Tecnológico de Tlalnepantla como sínodo de

examen de oposición de profesores. Además de una estancia de investigación en

Malasia, Nanyang Technological University for media innovation. La participación en

grupos de investigación, en colaboración con la UNAM, CICATA-IPN, UAM-A y la UPV-

T. Así mismo, se ha logrado la participación con 29 ponencias en Congresos

Nacionales e Internacionales a la fecha y la publicación de 8 artículos en revistas

indexadas y 12 artículos en memorias de congreso.

4.2.1 Perfil estratégico

Actualmente se cuenta con 19 PTC para atender 11 licenciaturas y una maestría. En el

área de ingeniería se concentra el 79% de los PTC, atendiendo en promedio a 57

alumnos por PTC, fortaleza para la obtención del nivel 1 de CIEES y en el área de

sociales y administrativas el 21% de los PTC atendiendo a 493 alumnos por PTC. En

el 2013, cuatro PTC lograron el Perfil Promep y 3 cuentan con reconocimiento del

Sistema Nacional de Investigadores, un candidato y dos con nivel 1. Un PTC más logra

integrarse al SNI en el año en curso.

Plan de Desarrollo 2013-2017

43

4.2.2 Objetivos:

 1. Generar investigación científica básica y aplicada

 2. Promover la formación y consolidación de los cuerpos académicos

3. Ampliar los programas de posgrado.

4.2.3 Orientaciones de largo plazo

1. Generar conocimiento científico, tecnológico, social y humanista que responda a

las necesidades de la región.

2. La investigación será integral, pertinente e innovadora que trascienda a la

sociedad.

3. Incrementar la proporción de PTC en el SNI, así como aquellos con perfil

Promep.

4. Vincular la investigación con los sectores público, privado y social.

5. Apoyar proyectos de investigación de acuerdo a su relevancia, impacto,

pertinencia, calidad, interdisciplinariedad y participación conjunta con

instituciones a nivel nacional e internacional.

6. Gestionar financiamiento externo para desarrollar proyectos de investigación.

7. Impulsar los cuerpos académicos registrados en la SEP, para que pasen a

cuerpos académicos en consolidación (CAEC).

8. Incrementar la producción académica y científica.

9. Aumentar la eficiencia terminal del nivel licenciatura y posgrado.

10. Fortalecer la cooperación académica con instituciones nacionales e

internacionales.

11. Incrementar los cuerpos académicos en formación (CAEF).

Plan de Desarrollo 2013-2017

44

4.2.4. Políticas

1. Se promoverá que los PTC obtengan su definitividad, de acuerdo al

procedimiento institucional y los requisitos de la convocatoria correspondiente.

2. Se apoyará el programa de Maestría en Ciencias de la Computación para que

conserve el reconocimiento del Programa Nacional de Posgrados de Calidad

(PNPC).

3. Se fomentará la participación de profesores de asignatura en actividades de

investigación.

4. Se impulsará la publicación de artículos en revistas indexadas.

4.2.5 Estrategias:

1. Generar proyectos de investigación aplicada que responda a las necesidades

de la región.

2. Aumentar los PTC reconocidos en el Sistema Nacional de Investigadores.

3. Promover la participación de estudiantes en los programas “Verano de la

Investigación Científica” y “Verano de la Investigación Científica y

Tecnológica del Pacífico, Delfín”.

4. Ampliar proyectos de investigación sustentables, de ciencia básica y aplicada.

5. Incrementar el número de PTC, para generar proyectos de investigación,

líneas de generación y aplicación del conocimiento.

6. Promover la publicación de artículos en revistas indexadas.

7. Difundir los resultados y publicación de investigaciones.

Plan de Desarrollo 2013-2017

45

4.2.6 Metas

1. Aumentar a diez y siete proyectos de investigación para el 2017.

2. Elevar a diez los proyectos de investigación con financiamiento interno y registro

en UAEM al 2017.

3. Incrementar a siete los proyectos de investigación con fuentes de financiamiento

externo, al 2017.

4. Lograr en 2016, cuatro Cuerpos Académicos en Formación (CAEF).

5. Alcanzar en 2017, dos Cuerpos Académicos en Consolidación (CAEC).

6. Aumentar a 29 PTC al 2017, al menos 2 PTC en los programas educativos en

proceso de acreditación (Administración, Derecho, Economía, Relaciones

Económicas Internacionales y Actuaría).

7. Aumentar a 9 PTC con perfil Promep, al 2017

8. Lograr el reconocimiento del SNI de 7 PTC, al 2017.

9. Incrementar cuatro productos de investigación, por año.

10. Aumentar a 22 el número de becarios, asociados a proyectos de investigación,

al 2017.

11. Incrementar la participación de PTC en dos Redes de Investigación Nacionales

o Internacionales para el 2017.

12. Aumentar a seis las campañas de difusión de proyectos de investigación y los

estudios avanzados, al 2017.

13. Aumentar a cinco actividades de promoción de la investigación, como la

Semana de la Ciencia para todos, al 2017.

14. Incrementar 3 estudios de factibilidad de estudios avanzados, al 2017.

15. Sostener el programa de estudios avanzados de la Maestría en Ciencias de la

Computación, en el PNPC.

Plan de Desarrollo 2013-2017

46

16. Lograr en el 2015, se oferten dos programas de estudios avanzados, las

Maestrías en Administración y Derecho, en forma conjunta con la Facultad de

Contaduría y Administración y la Facultad de Derecho.

17. Lograr tres programas de estudios avanzados en el PNPC, al 2017.

18. Aumentar un laboratorio de software en operación, en el 2015.

19. Incrementar a tres, los productos del Laboratorio de Software, al 2017.

20. Elevar a 21 el número de egresados en estudios avanzados, al 2017.

21. Contar con un 50% de egresados de la maestría titulados.

4.3. Difusión cultural que humaniza, unifica y transforma.

4.3.1 Perfil estratégico

La cultura como agente de cambio, contribuye en la presente administración al

Humanismo que transforma, como articulador de las actividades de la comunidad

universitaria en un marco de diversidad y respeto, la cual contribuye a la formación

integral de los alumnos, receptivos a las manifestaciones artísticas y sensibles en la

apreciación del patrimonio cultural.

La cultura representa un valor fundamental en la institución, ya que con los eventos

artísticos, las exposiciones plásticas y los talleres culturales que organiza impactan en

la comunidad universitaria, así como en la sociedad civil de la región. Se promueve el

programa de fomento y desarrollo de competencias lectoras para motivar a la

comunidad en el hábito de la lectura, se realizan foros de equidad de género, educación

ambiental y se fomenta la cultura de prevención sobre conductas de riesgo. Además se

logra el incremento del patrimonio cultural a través de la donación de obra plástica, en

cada exposición.

Plan de Desarrollo 2013-2017

47

Se realizan en promedio 60 eventos con más de 6000 asistentes al año, entre obras de

teatro, conciertos, festivales, conferencias, cafés literarios, presentaciones de libros,

conferencias, foros, mesas redondas entre muchas otras actividades. Se participa de

manera colaborativa con los ayuntamientos de los municipios y casas de cultura de la

entidad.

Se han creado y diseñado cuatro murales en los edificios B, C, Biblioteca y Cafetería

del Pabellón Universitario, lo cual contribuye en gran medida a fortalecer la identidad

universitaria.

4.3.1 Espacios culturales

Hasta enero de 2014 no se contaba con espacios ex profeso para los talleres culturales,

por ello apenas se inició la asignación y habilitación de espacios adecuados para

impartirlos, todavía queda mucho por hacer en este sentido para que tengan los

elementos mínimos para su realización.

En la actualidad se cuenta con un auditorio con capacidad para 700 personas,

infraestructura que da realce a las actividades artísticas. Además de generar recursos

propios con espectáculos organizados por el Patronato de la UAEM, para apoyar las

funciones sustantivas.

4.3.1.2 Patrimonio Cultural

El acervo cultural asignado al Centro Universitario, se constituye por 20 obras, de las

cuales en los últimos años se logró la donación de 7 obras más de pintores

reconocidos, que se integran al patrimonio cultural de la UAEM. Como resultado de las

exitosas exposiciones de artes plásticas, los artistas han aportado su obra, que se

Plan de Desarrollo 2013-2017

48

convierte en una exposición permanente en las instalaciones. Además de favorecer una

política de donación de obra.

4.3.1.3 Talleres

En los talleres culturales participan en promedio 135 alumnos en lectura dramatizada,

oratoria, música, teatro, teclados, piano, guitarra, violín, saxofón, clarinete, canto,

danza, hawaiano y tahitiano, tae kwon do para adultos, tae kwon do para niños, dibujo

de la figura humana y pintura y Reiki. Se considera que al contar con espacios más

dignos y adecuados a las actividades, se aumentará su matrícula.

4.3.2 Objetivos

1. Promover y fortalecer las actividades culturales.

2. Contribuir a la formación integral de la comunidad universitaria.

3. Constituir al Centro Universitario en un polo de desarrollo cultural en la zona.

4.3.3 Orientaciones de largo plazo:

1. Revalorar la trascendencia de la actividad cultural, en la formación integral de los

estudiantes.

2. Rescatar y promover las costumbres y tradiciones de nuestra entidad y del país.

3. Sensibilizar a la comunidad universitaria en la apreciación, respeto y conocimiento

del patrimonio cultural de la entidad y del país.

4. Contar con la infraestructura adecuada para el desarrollo de las actividades de los

talleres culturales.

Plan de Desarrollo 2013-2017

49

5. Vincular los planes de estudio y programas estratégicos de docencia e

investigación con las actividades culturales.

6. Promover la organización de concursos literarios, artísticos y culturales.

7. Colaborar con los ayuntamientos y casas de cultura de la zona.

8. Elevar el número y la calidad de exposiciones de artes plásticas.

9. Organizar actividades artísticas para descubrir nuevos talentos.

10. Asegurar la participación de los estudiantes en actividades artísticas a través del

Carnet Cultural.

11. Elevar la calidad de los eventos artísticos del auditorio “Libro Abierto”.

12. Consolidar al Centro Universitario como polo de desarrollo cultural.

13. Impulsar la conformación de promotores culturales.

4.3.4 Políticas

1. Se gestionará la donación de una obra, siempre que se presente una exposición

plástica en el CUVM, para incrementar el acervo del patrimonio cultural.

2. Los talleres culturales deberán realizar presentaciones internas y externas.

3. Se promoverán la identidad universitaria, y los valores como forma de vida.

4. Se colaborará de manera conjunta con los ayuntamientos, casas de cultura y con el

Patronato de la Universidad para la organización de eventos culturales y artísticos.

4.3.5 Estrategias

1. Establecer mecanismos de reconocimiento para los alumnos más participativos en

actividades culturales.

2. Disponer de espacios asignados expresamente para el desarrollo de actividades y

talleres culturales.

Plan de Desarrollo 2013-2017

50

3. Implementar un registro de alumnos que tengan participación en talleres y

actividades culturales y proponer que se pueda considerar dentro de los requisitos

de egreso para los alumnos.

4. Incrementar la participación de los estudiantes en el programa de competencias

lectoras, mediante la asignación de títulos de literatura y arte por semestre.

5. Aumentar la participación de alumnos del Centro Universitario en actividades

culturales para fortalecer la identidad universitaria y la formación integral.

6. Ofrecer visitas guiadas a centros de interés cultural y artístico en la UAEM y en la

Entidad.

7. Impartir talleres de desarrollo humano, ortografía y redacción como complemento

de la formación del estudiante.

8. Aumentar la participación de la comunidad externa tanto en presentaciones

culturales y artísticas como en talleres.

4.3.6 Metas

1. Aumentar de ocho a diez los talleres culturales, al 2017.

2. Elevar a 200 el número de participantes en los talleres culturales, al 2017.

3. Incrementar a 2 las exposiciones de patrimonio cultural y muestras artísticas y

culturales, al año.

4. Aumentar un festival de arte y cultura, al año.

5. Lograr la operación de 7 circuitos culturales, con instituciones internas y

externas, al 2017.

6. Aumentar a dos presentaciones artísticas al año, en las que participen tanto la

comunidad interna, como externa.

7. Incrementar a cinco los Ciclos de Conferencias, al 2017.

8. Lograr dos presentaciones de libros al año.

9. Aumentar a 5 las participaciones en las Ferias del Libro, al 2017.

Plan de Desarrollo 2013-2017

51

10. Incrementar a 10 Jornadas teatrales, en el 2017.

11. Incrementar a 10 las visitas guiadas de grupos de alumnos, a distintas

instalaciones de carácter cultural de la UAEM.

12. Lograr que el 40% de los alumnos cuente con carnet cultural activo a partir del

2015.

13. Lograr que participe el 20% de los estudiantes en el programa de competencias

lectoras, al año.

14. Lograr que al menos un solista o grupo artístico de la comunidad universitaria

que tenga talento, realice una audición ante la Secretaría de Difusión Cultural, a

fin de valorar su ingreso al Elenco Artístico Universitario.

15. Lograr que al menos un alumno participe en la Red de Divulgadores de la

Ciencia y la Cultura “José Antonio Alzate”.

4.4. Extensión y vinculación solidaria y eficiente.

La extensión y vinculación son una columna estratégica de desarrollo que promueve el

intercambio de servicios entre el Centro Universitario y los diversos sectores político,

social y económico de la región, ya que a través de la formalización de convenios se

pueden lograr beneficios tanto para la universidad como para la sociedad en su

conjunto

4.4.1 Perfil estratégico

Entre las actividades que se fortalecen en el Centro Universitario en este ámbito, están

el apoyo de alumnos a través del servicio social y prácticas profesionales, incluso en el

campo de la ciencia y la cultura. En materia de investigaciones será fundamental

trabajar con el sector productivo. A través de esta gestión se logran apoyos en servicios

de salud, becas, intercambio académico, aprendizaje y práctica de una segunda lengua,

cursos de verano para el aprendizaje de idiomas. Además a través del Centro de

Plan de Desarrollo 2013-2017

52

Desarrollo Empresarial se promueve el desarrollo de una cultura emprendedora, para la

creación de proyectos de negocios innovadores y creativos, así como el cuidado y

protección del medio ambiente.

La vinculación con otras instituciones educativas, ha tenido como finalidad principal,

extender los servicios a los universitarios para el aprendizaje y práctica de una segunda

lengua, cursos de verano de inglés y francés en otros países, que se hacen extensivos

a la población externa inscrita.

Becas 2013

Becarios licenciatura 2013

Becarios Matrícula % alumnos becados

H M Total H M Total H M Total

 521 852 1 373 1 625 1 647 3 272 32.1 51.7 42.0

UAEM
1

Externas
Mixtas Total

Pronabes
2
 Otras

3
 Total

H M Total H M Total H M Total H M Total H M Total H M Total

 518 771 1 289 100 221 321 24 38 62 124 259 383

12

 18 30 654 1 048 1 702

Plan de Desarrollo 2013-2017

53

Modalidades de beca H M

Licenciatura 654 1048

"Lic. Juan Josafat Pichardo Cruz" 1 1

Apoyo 46 74

Apoyo a Guardería 2

Bécalos 12 18

Conectividad 1

 Del Conocimiento 6 6

Deportiva 22 13

Deportiva Futbol Potros UAEM 14

 Económica 240 418

Escolaridad 47 38

Especial de Titulación EGEL 19 13

Extraordinaria 99 167

Hospedaje 1

 Jóvenes con Capacidades Diferentes 1

Jóvenes Padres de Familia 4

 Madres Jóvenes y Jóvenes Embarazadas 12

Noé Hernández Valentín 2 3

Peraj Adopta a un Amig@ 3 4

Permanencia Escolar 21 30

Prestación 4 11

Pronabes 100 221

Servicio Social 5 5

Titulación Fundación UAEMex 4

Transporte 7 7

Total general 654 1048

Plan de Desarrollo 2013-2017

54

Afiliados algún servicio de salud 2013

Matrícula Afiliados % alumnos afiliados

H M Total H M Total H M Total

1 625 1 647 3 272 1 590 1 621 3 211 97.8 98.4 98.1

Convenios regularizados en 2013 en el Sistema Integral de Convenios

Parte y contraparte Privado
Total
general

2013 fecha de registro en el sistema 1 1

2012 fecha de firma 1 1

Centro Universitario UAEM Valle de México 1 1
Facultad de Ingeniería de Investigaciones y Estudios

Superiores S.C. Universidad Anáhuac del Norte 1 1

Total general 1 1

Convenios evaluados 2013

Sector Espacio universitario que firma Contraparte Cuenta

Público
Rectoría (Centro Universitario
UAEM Valle de México)

H. Ayuntamiento de Cuautitlán Izcalli,
Estado de México 1

H. Ayuntamiento de Tultitlán, Estado
de México 1

Total

2

Rectoría (CU Valle de México)

H. Ayuntamiento de Atizapán de
Zaragoza, Estado de México 1

Total

1

Total

3

Plan de Desarrollo 2013-2017

55

Alumnos en servicios comunitarios 2013

Servicio / Espacio académico H M Total

UAEM Peraj Adopta un amig@ 3 4 7

Educación Financiera BBVA Bancomer 1 6 7

Total 4 10 14

Alumnos en prácticas profesionales 2013

Etiquetas de fila H M
Total
general

Centro universitario UAEM y UAP 69 86 155

Privado 56 64 120

Ingeniero en Sistemas y Comunicaciones 4 1 5

Ingeniero Industrial 13 3 16

Licenciado en Administración 12 11 23

Licenciado en Contaduría 20 37 57

Licenciado en Informática Administrativa 7 12 19

Público 12 21 33

Ingeniero en Sistemas y Comunicaciones 1 3 4

Ingeniero Industrial 3 1 4

Licenciado en Administración 1 4 5

Licenciado en Contaduría

3 3

Licenciado en Derecho

2 2

Licenciado en Informática Administrativa 7 5 12

Licenciado en Relaciones Económicas Internacionales

3 3

Social 1 1 2

Ingeniero Industrial 1

1

Licenciado en Informática Administrativa

1 1

Total general 69 86 155

Plan de Desarrollo 2013-2017

56

Servicio social 2013

Sector de la
Dependencia Licenciatura Hombre Mujer Total

Público Ingeniero en Computación 10 2 12

Ingeniero en Sistemas y Comunicaciones 24 18 42

Ingeniero Industrial 17 9 26

Licenciado en Actuaría 10 12 22

Licenciado en Administración 6 12 18

Licenciado en Contaduría 4 19 23

Licenciado en Derecho 28 55 83

Licenciado en Economía 8 5 13

Licenciado en Informática Administrativa 15 19 34

Licenciado en Relaciones Económicas
Internacionales
 8 18 26

Total Público

130 169 299

Privado Ingeniero en Computación 2 2 4

Ingeniero en Sistemas y Comunicaciones 8 2 10

Ingeniero Industrial 3 2 5

Licenciado en Actuaría 2 6 8

Licenciado en Administración 11 10 21

Licenciado en Contaduría 16 24 40

Licenciado en Derecho 6 8 14

Licenciado en Economía

1 1

Licenciado en Informática Administrativa 3 4 7

Licenciado en Relaciones Económicas
Internacionales 2 4 6

Total Privado

53 63 116

Social Ingeniero en Computación 2 2 4

Ingeniero en Sistemas y Comunicaciones 6 3 9

Ingeniero Industrial 1

1

Licenciado en Administración 3 1 4

Licenciado en Contaduría 2 2 4

Licenciado en Derecho 5 9 14

Licenciado en Economía 1 1 2

Licenciado en Informática Administrativa 2 7 9

Licenciado en Relaciones Económicas
Internacionales 2 3 5

Total Social

24 28 52

Total

207 260 467

Plan de Desarrollo 2013-2017

57

Egresados colocados en el mercado laboral 2013

Sector/ programa educativo H M Total

Privado 2 5 7

Ingeniería Industrial 1

1

Licenciado en Administración

1 1

Licenciado en Informática Administrativa

3 3

Licenciado en Relaciones Económicas Internacionales 1 1 2

Público 4 2 6

Licenciado en Administración 1

1

Licenciado en Informática Administrativa 2

2

Licenciado en Relaciones Económicas Internacionales 1 2 3

Total 6 7 13

Matrícula del Centro de Enseñanza de Lenguas

(CELe) 2013

Municipio Espacio Académico H M Total H M Total

Atizapán de Zaragoza
Centro Universitario UAEM Valle de
México

 122 227 349 122 227 349

Inscripciones en el CELe por idioma 2013

Francés Inglés Total

H M H M H M Total

 8 20 114 207 122 227 349

Profesores del CELe 2013

Espacio / Extensión Total de profesores
Profesores con

Certificación
Internacional

% de Profesores
con Certificación
Internacional

Centro Universitario UAEM Valle de México 22 20 90.9

Plan de Desarrollo 2013-2017

58

Asistentes a pláticas y conferencias del Programa Emprendedor 2013

Espacio universitario Conferencia H M Total

Valle de México Planea el inicio de tu negocio 89 77 166

Red de incubadoras 2013

Incubadora
Registro en
SNIE

Empresas
o
proyectos

Tutorías,
consultorías
y asesorías

Plan de
negocios
terminado

Incubadora de Empresas Uaemex-Valle de
México

Tecnología
intermedia

 73 1 024 14

Total 722 8 623 147

4.4.2 Objetivos

1. Beneficiar con becas, apoyos y servicios a los alumnos, contribuyendo a su

permanencia y formación integral.

2. Fomentar una cultura de autocuidado de la salud física y mental.

3. Extender el conocimiento científico, humanista y tecnológico que se genera en el

Centro Universitario.

4. Fomentar una cultura emprendedora y de cuidado del medio ambiente.

5. Formalizar la prestación de servicios a las instituciones, mediante la firma de

convenios de colaboración.

6. Diseñar un programa de capacitación para el sector productivo.

7. Ofrecer asesoría y orientación a emprendedores, para desarrollar planes de

negocios.

8. Ofrecer a los alumnos, espacios para que realicen servicio social, prácticas

profesionales y residencias, en condiciones que les permita adquirir experiencia

y poner en práctica sus conocimientos.

9. Impulsar la colocación de egresados en el mercado laboral.

Plan de Desarrollo 2013-2017

59

10. Ofrecer programas para el aprendizaje de lenguas a través del Cele y el Taller de

Inglés para Menores, tanto a la comunidad interna y externa.

4.4.3 Orientaciones de largo plazo

1. Realizar las actividades de extensión y vinculación en un marco de legalidad y

equidad para las instituciones y/o entidades participantes.

2. Integrar y capacitar a un equipo de promotores de extensión y vinculación.

3. Ampliar el número de instituciones para realizar el servicio social y prácticas

profesionales.

4. Capacitar a las mipymes en áreas estratégicas a través de programas en línea y

presenciales.

5. Ampliar la cobertura y mejorar los servicios de salud, en campañas de

vacunación.

6. Operar un programa de becas, estímulos y apoyos bajo criterios de equidad,

eficiencia y transparencia para incidir en la permanencia escolar y el desempeño

académico.

7. Ampliar la cobertura de becas en apoyo a la eficiencia terminal.

8. Promover la inserción laboral de los egresados en áreas acordes con su perfil.

9. Apoyar a los alumnos en el desarrollo de sus prácticas y residencias

profesionales.

10. Formalizar convenios con las empresas y/o instituciones que reciben estudiantes

en servicio social, prácticas y residencias profesionales.

4.4.4. Políticas

1. La atención integral al universitario se brindará bajo criterios de equidad que

favorezcan la permanencia escolar, mejoras en el rendimiento académico y

eleven la titulación.

Plan de Desarrollo 2013-2017

60

2. Los programas preventivos de salud se aplicarán en beneficio de la comunidad

estudiantil, garantizando que todos los alumnos estén afiliados al sistema de

seguridad social.

3. La vinculación universitaria abarcará los sectores público, privado y social en

atención a las necesidades sociales de la zona.

4. El servicio social y comunitario se orientará preferentemente al apoyo de las

comunidades desprotegidas y vulnerables.

5. Fortalecer el Centro de Desarrollo Empresarial del CUVM, con la prestación de

prácticas profesionales, residencias y servicio social orientados a la aplicación de

conocimientos en el desarrollo de proyectos emprendedores para la creación de

negocios y empleos propios.

6. Los estudiantes deberán realizar sus prácticas y residencias profesionales, con

el propósito de aplicar los conocimientos aprendidos de acuerdo a su perfil

profesional.

7. El aprendizaje de los idiomas será obligatorio para fortalecer el perfil de egreso y

la inserción en el mercado laboral.

8. Impulsar el desarrollo de proyectos emprendedores en la comunidad interna y

externa a través del Centro de Desarrollo Empresarial (CDE).

9. Fomentar una cultura emprendedora y empresarial, mediante cursos de

capacitación, conferencias, talleres y concursos entre otros.

10. Formalizar la relación con los sectores, mediante convenios, acuerdos

operativos y contratos de servicios, que contemplen la formación de recursos

humanos, la prestación de servicios profesionales y el desarrollo de proyectos de

beneficio mutuo.

11. Promover el registro en el Sistema Universitario de Empleo (SUE), para que los

universitarios se postulen a vacantes de empleo.

Plan de Desarrollo 2013-2017

61

12. Promover la participación de alumnos y egresados en las Ferias Universitarias

de Empleo, en las Ferias virtuales, así como en eventos y programas

gubernamentales para la promoción del empleo.

13. Diversificar los programas del Cele, para ofertar servicios innovadores en el

aprendizaje de lenguas, a la comunidad universitaria y sociedad en general.

4.4.5 Estrategias

1. Implementar un programa para la conservación de la salud física y mental de los

alumnos, a través de los servicios de consulta, asesorías, pláticas y

conferencias, así como servicios del IMSS y campañas preventivas de atención a

la salud.

2. Incrementar el número de becas que se otorgan a los alumnos, mediante la

difusión oportuna de las convocatorias y el cumplimiento de los requisitos, así

como dando a conocer las becas que otorgan instituciones externas.

3. Mejorar el servicio médico, con instalaciones adecuadas y servicio de consulta

en los turnos matutino y vespertino.

4. Actualizar el Sistema Universitario de Empleo, con el registro de alumnos y

egresados para la promoción de primer empleo.

5. Incrementar los convenios con las instituciones y organizaciones empresariales

como Canacintra, Coparmex, Canaco entre otras.

6. Ofrecer cursos de capacitación al personal de los gobiernos estatal y municipal,

así como al sector empresarial.

4.4.6 Metas

1. Lograr al 2017 que 2000 alumnos cuenten con algún tipo de beca, apoyo o

estímulo.

Plan de Desarrollo 2013-2017

62

2. Incrementar en 298 el número de becas, apoyos o estímulos del 2013 al 2017.

3. Mantener el programa anual de prevención y atención a la salud integral en

beneficio de 3916 alumnos, al 2017.

4. Incrementar al 2017, a 450 el número de instituciones registradas con las que

opera el servicio social y prácticas profesionales.

5. Lograr 1940 alumnos con servicio social cumplido, al 2017.

6. Alcanzar que 195 alumnos realicen prácticas y residencias profesionales, al

2017.

7. Lograr la organización de una Feria anual de Empleo con los Ayuntamientos de

la zona.

8. Lograr que 180 alumnos sean colocados en mercado laboral, al 2017.

9. Participar en dos Reuniones anuales con empresarios.

10. Alcanzar al 2017, 20 proyectos con plan de negocios terminado.

11. Lograr la asesoría de 85 proyectos empresariales, al 2017.

12. Lograr la firma 21 de instrumentos legales, al 2017.

13. Aumentar a 1,500 el número de participantes en eventos emprendedores al

2017.

Plan de Desarrollo 2013-2017

63

14. Aumentar a 550 alumnos inscritos en cursos del Cele, al 2017.

15. Incrementar a 25 profesores del Cele con certificación internacional en inglés, al

2017.

16. Incrementar a 1053, el número de alumnos inscritos en el Taller de Inglés para

Menores, al 2017.

17. Lograr al 2017, 250 participantes en el programa de desarrollo de competencias

laborales.

18. Elevar a 40 los estímulos otorgados a la eficiencia terminal y permanencia

escolar, al 2017.

19. Aumentar al año, 5 Apoyos anuales para el fortalecimiento del perfil profesional.

20. Lograr al 2017, 16 Apoyos para alumnos que participen en eventos científicos,

académicos, deportivos y culturales.

21. Incrementar 5 Becas de aprovechamiento académico, deportivo, cultural y de la

investigación, al año.

22. Elevar en 2017, que 80 Padres de familia o tutores sean beneficiados con el

programa de vinculación con las familias universitarias.

Plan de Desarrollo 2013-2017

64

5. Soporte del trabajo sustantivo

5.1. Cooperación para la internacionalización de la Universidad.

A través de este programa se fomenta la movilidad académica tanto de profesores

como de estudiantes, para lograr la generación de conocimientos, competencias,

habilidades y destrezas, de acuerdo a los estándares internacionales de calidad

académica, que contribuyan al desarrollo de la ciencia la cultura y la tecnología.

Se impulsarán los procesos de cooperación, para fomentar el dominio de idiomas y

formas de vida multicultural. Además de impulsar la firma de convenios, el intercambio

educativo y científico con instituciones de otros países, en beneficio de la formación

integral de los universitarios.

5.1.1 Movilidad Académica Internacional

En el Centro Universitario, se ha desarrolla este programa desde 2009, con la

participación de 14 alumnos en estudios con reconocimiento de créditos, en las

Licenciaturas en Economía, Administración, Relaciones Económicas Internacionales,

Actuaría e Ingeniería Industrial, con las Universidades, Valencia, Castilla “La Mancha”,

Santiago de Compostela en España y con la Universidad Pontificia Católica de Perú, y

la Universidad Pedagógica y Tecnológica de Colombia.

5.1.4 Objetivos

 Fortalecer la cooperación internacional.

 Establecer contacto con instituciones educativas internacionales para firma de

convenios.

Plan de Desarrollo 2013-2017

65

5.1.5 Orientaciones a largo plazo

1. Realizar actividades para promover la internacionalización en el CUVM.

2. Abrir oportunidades de desarrollo educativo, investigación conjunta, cultural con

instituciones internacionales.

3. Impulsar el posicionamiento del Centro Universitario con otras instituciones de

educación superior.

4. Impulsar la participación de los estudiantes en programas de movilidad

internacional.

5.1.6 Políticas

1. En el Centro Universitario se fomentará la cultura de la internacionalización a

través de pláticas, conferencias y experiencias de vida por parte de los

participantes.

2. Se apegará en todo momento al Reglamento de Movilidad Estudiantil

Internacional.

3. Se promoverá la práctica del inglés por parte de profesores y estudiantes.

5.1.7 Estrategias

1. Incrementar la movilidad de estudiantes, profesores e investigadores.

2. Lograr la afiliación a Redes Internacionales.

3. Incrementar la certificación de lenguas en estudiantes y egresados.

4. Generar opciones de empleo de universitarios en empresas de corte

internacional instaladas en el país.

5. Fortalecer el Programa Anfitrión Universitario.

6. Promover la publicación de artículos en revistas internacionales.

Plan de Desarrollo 2013-2017

66

7. Participar en congresos, seminarios y/o foros internacionales.

5.1.8 Metas

1. Lograr la movilidad internacional de 27 universitarios, al 2017.

2. Aumentar a 9 participantes de la UAEM en estancias cortas internacionales, al

2017.

3. Fortalecer la movilidad académica de dos profesores de inglés, al año.

4. Sostener el enlace con la Secretaría de Cooperación Internacional (SCI).

5. Alcanzar la afiliación en una Red de Cooperación Internacional, al año.

5.2. Administración moderna y proactiva orientada a resultados y al financiamiento

diversificado.

5.2.1 Perfil estratégico

El Centro Universitario debe contar con una administración moderna que garantice el

cumplimiento de las funciones, facilite la toma de decisiones presupuestales y de

gestión; la simplificación de trámites y la eficacia en el pago de servicios, así como, la

transparencia y rendición de cuentas.

Los recursos humanos son fundamentales para el desarrollo de las funciones y deberán

estar altamente capacitados, con actitud de servicio, responsabilidad y comprometidos

con la institución.

5.2.1.1 Personal

El Centro Universitario cuenta con 53 trabajadores administrativos, 24 sindicalizados y

Plan de Desarrollo 2013-2017

67

29 de confianza, 197 profesores, 178 de asignatura y 19 de tiempo completo. De

manera esporádica se imparte capacitación en el personal administrativo, en el caso del

personal académico sólo un 50% de los profesores participa en cursos

intersemestrales.

5.2.1.2 Servicios Administrativos

Los servicios administrativos que se ofrecen a la comunidad universitaria no son

totalmente eficientes por lo que, un compromiso será hacerlos más eficientes y

eficaces, orientados a la mejora continua y al logro de resultados satisfactorios, en

cumplimiento de los procesos y fechas establecidas.

Objetivos

 Mejorar el clima laboral organizacional.

 Capacitar al personal administrativo para apoyar las funciones sustantivas con

mayor eficacia y eficiencia.

Líneas Estratégicas

1. Elaborar el diagnóstico de necesidades de capacitación.

2. Asignar de manera eficiente las funciones del personal, con base a su perfil.

3. Capacitar al personal administrativo para que realice de manera eficiente y eficaz

sus funciones.

4. Promover el programa de estímulos institucional en beneficio del personal

administrativo.

Plan de Desarrollo 2013-2017

68

5.2.1.3 Equipamiento.

Cabe resaltar que Centro Universitario cuentan con equipo e infraestructura para

desarrollar sus funciones, 52 aulas, 5 aulas digitales, 7 laboratorios, 1 taller de

ingeniería, 8 salas de cómputo, 1 centro de auto acceso, 1 auditorio, 5 canchas

deportivas, 2 cafeterías, 50 cubículos. Sin embargo se detecta equipo e instrumental

insuficiente en los laboratorios e instalaciones inadecuadas para lograr su certificación.

Para complementar 7 laboratorios y un taller, se requiere gestionar con la Secretaría de

Administración los recursos necesarios.

 En el caso de otros espacios académicos y administrativos, será necesario equiparlos

con los avances tecnológicos, para que la comunidad desarrolle sus funciones

eficientemente.

5.2.1.4 Infraestructura.

La infraestructura con la que cuenta el Centro Universitario, representa un factor

fundamental para ser considerado como una institución de educación superior de

calidad. Se cuenta con seis edificios, una biblioteca, un pabellón universitario (Auditorio

al aire libre con cafetería), un auditorio “Libro Abierto” con capacidad para 700

personas, un Centro de Desarrollo Empresarial y seis canchas deportivas.

Sin embargo es necesario proyectar adecuadamente el crecimiento del Centro

Universitario, para ampliar la oferta educativa, cultural y deportiva.

Plan de Desarrollo 2013-2017

69

5.2.2 Objetivos

 Mejorar los servicios administrativos prestados a la comunidad universitaria.

 Optimizar los recursos financieros y materiales asignados al Centro Universitario.

 Actualizar el equipo de cómputo de las áreas académicas y administrativas para

desarrollo eficiente de las funciones.

 Contar con las instalaciones adecuadas para el debido funcionamiento de las

actividades del Centro Universitario.

 Administrar y gestionar ordenada y eficientemente los recursos humanos,

materiales y financieros, con estricto apego a la rendición de cuentas y a los más

altos estándares de calidad.

5.2.3 Orientaciones de largo plazo

1. Simplificar, agilizar y automatizar permanentemente todos los procesos

administrativos mediante la utilización de los avances tecnológicos como los

sistemas, plataformas, software especializado, servidores, bases de datos para

eficientar la capacidad de gestión.

2. Ofrecer servicios de calidad y automatizar procesos clave en la operatividad

administrativa y de control escolar.

3. Propiciar condiciones de trabajo del personal, que le permitan un desempeño

eficiente en la institución.

4. Capacitar sistemáticamente al personal en cursos de auto motivación, desarrollo

personal y en el uso de las tecnologías de la información.

5. Evaluar el desempeño del personal y promover la participación en programas

institucionales de estímulos al desempeño.

6. Promover el aprovechamiento de fuentes alternas de energía.

Plan de Desarrollo 2013-2017

70

7. Establecer mecanismos de reclutamiento, selección y contratación de personal

administrativo y académico.

8. Conservar 10000 m2 de instalaciones y ampliar en 2500 m2, la infraestructura

para uso académico

9. Establecer un programa integral de desarrollo y aprovechamiento de las

tecnologías de la información.

 5.2.4. Políticas

1. La optimización de los recursos humanos, financieros y materiales debe ser una

constante de acuerdo a las exigencias de la comunidad y del crecimiento del

centro universitario.

2. La capacitación del personal debe dar como resultado la mejora de los servicios

prestados a la comunidad.

3. Los ingresos propios generados, deberán ser canalizados a proyectos

estratégicos para el logro de objetivos y cumplimiento de las funciones y

actividades

4. Los recursos asignados deberán ser aprovechados de manera eficiente con base

a lo presupuestado.

5. Las actividades de mantenimiento y conservación deberán garantizar la

seguridad en el uso de las instalaciones.

6. La salvaguarda de la comunidad universitaria y de su patrimonio deberá estar

debidamente garantizada con medidas de protección y seguridad.

7. La comunidad universitaria tendrá acceso garantizado a equipo de cómputo y

conexión a internet.

8. El equipo y las instalaciones se utilizarán con respeto, cuidado y compromiso

para proteger los bienes muebles e inmuebles del Centro Universitario para el

cumplimiento de las funciones institucionales.

Plan de Desarrollo 2013-2017

71

5.2.5 Estrategias

1. Instrumentar un plan de limpieza y mantenimiento permanente para el Centro

Universitario.

2. Distribuir adecuadamente los espacios para el mejor desempeño de las

actividades académicas, administrativas, deportivas y culturales.

3. Aumentar el número de campañas para optimizar el consumo de energía

eléctrica en las aulas y oficinas.

4. Gestionar en tiempo y formal los pagos a los profesores por diversas actividades,

independientemente de la nómina, como son los exámenes profesionales,

extraordinarios y título.

5. Establecer un procedimiento eficiente de control para los inventarios de los

bienes del Centro Universitario.

6. Gestionar el equipamiento de los laboratorios con los elementos necesarios para

el desarrollo de las carreras que se imparten en este Centro universitario.

7. Gestionar la adquisición de equipo digital que faciliten la impartición de cátedras

docentes.

8. Gestionar la adquisición de un sistema digital para la Biblioteca, que permita la

consulta de acervo utilizando medios electrónicos.

9. Gestionar la asignación de mobiliario y equipo adecuado para realizar trámites

administrativos.

10. Gestionar el equipamiento los espacios destinados a las actividades culturales y

deportivas.

11. Gestionar la construcción de canchas deportivas, vestidores y regaderas

adecuadas que permita una formación integral en los estudiantes.

12. Gestionar la habilitación de espacios en el edificio A, para las actividades

administrativas necesarias para atender con calidad a la comunidad universitaria,

en particular control escolar, titulación, tutoría.

Plan de Desarrollo 2013-2017

72

13. Gestionar recursos en la Secretaría de Administración y presidentes municipales

del área de influencia, para la cerca perimetral de las áreas de edificios y

canchas deportivas.

14. Gestionar recursos para concluir las obras del auditorio de este Centro

Universitario.

15. Gestionar con la Secretaría de Administración los recursos necesarios para

remodelar los sanitarios que lo requieran.

16. Colaborar en forma corresponsable con el programa institucional de ahorro de

energía, para sustituir la iluminación tradicional de los edificios, por lámparas de

energía solar o con tecnología leed (ahorradoras).

 5.2.6 Metas

1. Mantener en indicador de 5 alumnos por computadora.

2. Lograr que 6 trabajadores mejoren su perfil de acuerdo con las competencias

laborales, al año.

3. Formar a 20 trabajadores administrativos en el manejo de TIC, al 2017.

4. Contribuir con propuestas de mejora, para simplificar dos procesos del SGC, al

año.

5. Incrementar en 10% anual, la percepción del clima laboral.

6. Incrementar el uso eficiente de 4 procesos del Sistema Integral de Información

Administrativa (SIIA), al 2017.

7. Lograr la actualización del Manual de Organización, con una perspectiva de

género.

8. Alcanzar la construcción de 2000 m2 de obra nueva para uso académico, al

2014, con la gestión oportuna.

9. Aumentar 500 m2 de construcción para el acervo bibliotecario, al 2014.

Plan de Desarrollo 2013-2017

73

10. Lograr un plan de limpieza y de mantenimiento aplicable de manera

permanente, a partir de 2014.

11. Alcanzar en la actual administración, la correspondencia entre el cumplimiento

de las funciones del personal administrativo y el puesto de trabajo.

12. Aumentar a dos cursos de capacitación al personal administrativo, anualmente,

en correspondencia a un diagnóstico de necesidades.

13. Capacitar cada año al personal administrativo, de acuerdo a la detección de

necesidades.

14. Gestionar la habilitación de instalaciones para el desarrollo de las actividades

docentes (aulas), culturales (talleres), deportivas (canchas) y administrativas

(oficinas) a partir del 2014.

15. Elevar a dos campañas anuales para optimizar el consumo de energía eléctrica.

16. Lograr la Capacitación de 26 administrativos de mantenimiento, al 2017.

17. En coordinación con la Dirección de Recursos Humanos de la UAEM analizar un

procedimiento que agilice los pagos extraordinarios a los profesores, a partir de

2014.

18. Lograr un procedimiento interno y eficiente de control de inventarios a partir de

2014.

19. Alcanzar un plan de mantenimiento de las canchas deportivas, involucrando a

entrenadores, alumnos, deportistas y personal de mantenimiento, a partir de

2014.

20. Gestionar el Incremento en 200, equipos de cómputo, para el pleno desarrollo

de las actividades de las licenciaturas que se imparten en este Centro

Universitario al 2017.

21. Gestionar el equipamiento óptimo de Laboratorios y Talleres.

22. Gestionar la adquisición de equipo digital (pantallas, pizarrones electrónicos), de

10 aulas para facilitar la impartición de cátedras docentes, en el 2017.

Plan de Desarrollo 2013-2017

74

23. Elevar la consulta del acervo, utilizando medios electrónicos (como el sistema

biblioteca digital, Redalyc), en 2015.

24. Lograr el equipamiento de los espacios destinados a difundir la cultura y el

deporte, (talleres, canchas) para el 2017.

25. Aumentar en 2017, un edificio equipado con laboratorios que permitan a los

alumnos y docentes realizar sus actividades de manera eficiente.

26. Gestionar la construcción de 4 espacios al 2017, (canchas deportivas, gimnasio,

vestidores y regaderas) que contribuya a la formación integral de los alumnos.

27. Gestionar con la Secretaría de Administración, los recursos para la construcción

de la cerca perimetral del Centro Universitario, en 2014.

28. Gestionar con la Secretaría de Administración, los recursos para concluir las

obras del Auditorio Libro Abierto, en 2014.

29. Gestionar los recursos necesarios para la remodelación de los sanitarios del

Centro Universitario, en 2014.

30. Gestionar los recursos necesarios para la iluminación con lámparas de

tecnología led, para ahorro de energía, en 2014.

5.3 Planeación flexible que articula, orienta y evalúa el desarrollo institucional.

La planeación institucional es el soporte para el ordenamiento y articulación de las

actividades universitarias, con la orientación del PRDI 2013-2017 y del Plan de

Desarrollo del Centro Universitario y que propicia una evaluación permanente del

desempeño universitario para alcanzar las metas compromiso.

Plan de Desarrollo 2013-2017

75

5.3.1 Objetivo

 Realizar la planeación, programación y evaluación de manera participativa y

ordenada, enfocada al cumplimiento de los fines institucionales y teniendo como

guía la visión del Plan Rector de Desarrollo Institucional 2013-2017.

5.3.2 Orientaciones de largo plazo

1. Diseñar y utilizar los instrumentos de planeación, seguimiento y evaluación.

2. Vincular la planeación, programación y evaluación, con el presupuesto.

3. Integrar la información y evidencias necesarias para las estadísticas.

4. Participar en la elaboración del ProDES, para la obtención de recursos federales

(PIFI).

5. Impulsar la generación de información oportuna y confiable por las áreas

generadoras de información.

5.3.3 Políticas

1. La planeación será un proceso incluyente y corresponsable, que oriente y

articule el conjunto de acciones y proyectos.

2. Los responsables de planeación, se integrarán a la red de planeación

institucional.

3. Participar en la capacitación de los procesos de planeación.

5.3.4 Estrategias

1. Calcular los recursos necesarios para la ejecución y desarrollo de proyectos.

Plan de Desarrollo 2013-2017

76

2. Capacitar al equipo directivo en los procesos de seguimiento y evaluación.

3. Reportar trimestralmente los avances del Programa Operativo Anual.

4. Informar los avances de las metas compromiso y ejercicio de los recursos PIFI

cada trimestre.

5. Integrar la información para la Estadística 911, 912 y la Agenda Estadística.

5.3.4 Metas

1. Lograr un Plan de Desarrollo del CUVM, alineado al PRDI 2013-2017.

2. Incrementar a 33 los capacitados en planeación, al 2017.

3. Lograr cuatro evaluaciones trimestrales el Programa Operativo Anual, al año.

4. Lograr la integración del informe anual de actividades.

5. Alcanzar la integración anual de la estadística 911 y 912 con la participación

 de las áreas generadoras de información.

6. Elaborar el ProDES VM2014-2015 y 2015-2016, en 2014 y 2017

7. Lograr el seguimiento y evaluación del ProDES VM 2012-2013 y 2014-2015.

5.4 Comunicación universitaria para la consolidación de la imagen institucional

La comunicación organizacional es indispensable para informar y difundir las

actividades académicas, de investigación, de extensión, culturales y deportivas, con el

propósito de fortalecer la identidad y el orgullo institucional, a través de los diferentes

medios de comunicación universitarios, como UniRadio, la revista Perfiles HT

Humanismo que transforma, canal 34 Enjambre Universitario, así como las redes

sociales.

Plan de Desarrollo 2013-2017

77

5.4.1 Perfil estratégico

El Centro Universitario requiere tener un mayor impacto en la comunidad interna y

externa con la instalación de espectaculares, señalética e imagen visual de las

instalaciones. Actualmente cuenta con un área de diseño gráfico, que apoya la

promoción de eventos, recepción de visitas de evaluación y materiales de difusión.

No obstante los esfuerzos por fortalecer la comunicación interna, a través de la

publicación electrónica y facebook, son aún insuficientes para que los alumnos,

profesores y administrativos se informen oportunamente.

5.4.3 Objetivos

 Consolidar la imagen del Centro Universitario como una institución de calidad,

humanista, generadora y transmisora del conocimiento, ciencia, tecnología, arte

y cultura.

 Mantener informada a la comunidad universitaria a través de los medios de

comunicación institucionales.

5.4.2 Orientaciones de largo plazo

En el lago plazo la principal orientación para la comunicación institucional, será

promover el portal universitario, así como la actualización del sitio del Centro, con

materiales de impacto y que tengan un efecto multiplicador en la Comunidad. De

manera que se utilicen las TIC para la una comunicación ágil y oportuna.

Plan de Desarrollo 2013-2017

78

También se propiciará que las áreas generadoras de información, envíen artículos y

notas informativas, participen en entrevistas, programas de radio y hagan uso de todos

los canales institucionales de comunicación, a través de una Comisión.

5.4.2 Políticas

1. La comunicación universitaria seguirá los lineamientos institucionales, para

consolidar su imagen y prestigio.

2. La comunicación deberá ser oportuna y veraz.

5.4.3 Estrategias

1. Establecer una línea de comunicación permanente con los corresponsales de la

Dirección de Comunicación Universitaria.

2. Fortalecer la imagen institucional, tanto en la comunidad universitaria como en la

zona de influencia.

3. Publicar artículos y entrevistas en medios de comunicación locales.

4. Fortalecer la comunicación con los estudiantes a través del facebook.

5. Actualizar el portal del Centro Universitario.

6. Colocar espectaculares en avenidas principales.

7. Implementar un programa de señalética.

8. Fortalecer la comunicación organizacional.

5.4.4 Metas

1. Lograr al 2017, que el 100% de la comunidad universitaria conozca Uni Radio.

2. Incrementar en forma anual el 20% en el conocimiento de TV Universitaria.

Plan de Desarrollo 2013-2017

79

3. Alcanzar que el 20% de la comunidad universitaria conozca la revista Perfiles HT

Humanismo que transforma.

4. Lograr 4 impactos en medios de información, al 2017.

5. Incrementar a 18 al 2017 el número de cápsulas informativas y entrevistas. para

Uni Radio de logros y proyectos de impacto institucional.

6. Lograr la elaboración del video del CUVM con fines de promoción de la oferta

educativa en 11 municipios de influencia.

7. Participación 3 PTC y profesores de asignatura en programas de TV Enjambre

Universitario.

8. Elevar a dos comunicados sobre eventos del CUVM, al año.

5.5 Gobierno sensible y seguridad universitaria.

El Centro Universitario en observancia del Estatuto Universitario, integra los HH.

Consejos Académico y de Gobierno para conducir de manera colegiada y democrática,

las decisiones relevantes de la vida institucional.

La protección y seguridad universitaria, son ejes transversales indispensables para el

desempeño de sus funciones en un ambiente de integridad y prevención en caso de

contingencia.

La participación del Centro Universitario en las actividades deportivas, en los Juegos

Selectivos Universitarios y la Universiada Nacional, ha sido a nivel individual en

atletismo, tiro con arco, futbol soccer femenil y varonil. Es a partir de la actual

administración, con el apoyo del Dr. en D. Jorge Olvera García que ha impulsado al

equipo “Los Mustangs” de futbol americano y fly bag.

Se tiene un Proyecto con Energreen, para la generación de energía eléctrica con base

en las emisiones del gas metano, producto de los residuos sólidos del Relleno Sanitario

“Puerto de Chivos”, ya que contribuye al desarrollo sustentable en la Entidad. De igual

Plan de Desarrollo 2013-2017

80

forma las innovadoras medidas de protección al ambiente con el proyecto para la

captación de aguas pluviales en el edificio “E” con fines de riego de áreas verdes.

5.6 Objetivos

 Fortalecer los órganos colegiados y la representatividad de los sectores de la

comunidad universitaria, en la toma de decisiones.

 Propiciar condiciones seguras para la comunidad y el patrimonio universitario.

 Impulsar el deporte como un derecho de los universitarios, que contribuye a su

formación integral.

 Fortalecer la identidad universitaria y una cultura de protección al medio

ambiente.

5.7 . Estrategias

1. Incrementar la participación de los consejeros en las sesiones de los HH.

Consejos Académico y de Gobierno, comunicando por medios electrónicos,

convocatorias, acuerdos y materiales de trabajo.

2. Instrumentar los lineamientos, protocolos y normas de seguridad para el acceso

al Centro Universitario, edificios, estacionamientos y laboratorios.

3. Promover la cultura del auto cuidado y compañía en grupo, en salidas, uso del

transporte y situaciones de riesgo.

4. Ampliar la supervisión en accesos, estacionamientos, con el apoyo de patrullas

de seguridad pública estatal y municipal.

5. Identificación, registro y portar gafetes de los integrantes de la comunidad

universitaria y visitantes.

Plan de Desarrollo 2013-2017

81

6. Organizar brigadas de protección universitaria, integradas por profesores,

alumnos y trabajadores administrativos para conducir las acciones de seguridad.

7. Gestionar recursos para cercar las áreas de edificios y canchas deportivas, de

manera que ofrezcan mayor seguridad.

8. Incrementar la participación de estudiantes en eventos deportivos, a través de

talleres, clínicas, eventos con IES, de la región.

9. Renovar la Brigada de Protección al Medio Ambiente.

10. Fortalecer la identidad universitaria a través de los cursos de inducción a la

universidad, conferencias, acciones de protección civil, medio ambiente y

actividades deportivas.

11. Fortalecer el conocimiento y la práctica de los símbolos y valores universitarios.

5.8 Políticas

1. La protección de la Comunidad Universitaria y de su patrimonio deberá estar

debidamente garantizada.

2. Las actividades culturales y deportivas deberán estar abiertas para toda la

Comunidad.

3. La implementación de campañas de seguridad y la sensibilización, así como la

cultura del auto cuidado, deberán ser permanentes y constantes para así

coadyuvar a la protección de la comunidad Universitaria.

4. Las instalaciones deportivas y culturales se deben aprovechar en forma óptima

en beneficio de la comunidad.

5. Las campañas de energía deben ser enfocadas no solo al alumbrado, sino

también a los equipos y maquinaria que requieren la misma.

6. El uso de sistemas digitales para la biblioteca deberá ser aprovechado al

máximo, por lo que se debe pedir a los docentes fomenten el uso de esta

tecnología y a los alumnos que la utilicen.

Plan de Desarrollo 2013-2017

82

7. La responsabilidad de mantener en estado óptimo las instalaciones del Centro

Universitario debe ser no solo del área Administrativa, también de toda la

comunidad.

8. El trato a alumnos y profesores por parte del personal administrativo deberá ser

atento, correcto y oportuno y de forma recíproca.

9. Las acciones colaborativas de protección al medio ambiente deberán estar

relacionadas con las unidades de aprendizaje de los programas educativos.

10. Considerar la práctica del deporte, como un derecho universitario que se

promoverá mediante campañas de promoción.

5.9 Metas

1. Lograr que 3500 alumnos de nuevo ingreso participen en cursos de inducción al

2017.

2. Elevar a 2000, el número de universitarios capacitados en materia ambiental, de

2014 a 2017,

3. Aumentar a 400 el número de asistentes a conferencias sobre identidad

universitaria, en el 2017.

4. Incrementar en 50 participantes anuales, en programas de cultura física.

5. Lograr al 2017 que 50 deportistas participen en competencias.

6. Alcanzar al año, la operación de una Brigada de protección civil y al ambiente.

7. Lograr al año un proyecto de separación y comercialización de residuos sólidos.

8. Alcanzar al año, por lo menos una campaña de reforestación.

9. Lograr al año, dos acciones de protección al medio ambiente.

10. Lograr al 2017, ocho campañas de promoción de las actividades deportivas.

Plan de Desarrollo 2013-2017

83

6. Obligaciones del quehacer institucional

Para cumplir con lo que marca la normatividad universitaria es necesario el apego

irrestricto al marco de derecho universitario establecido en la Universidad Autónoma del

Estado de México, y que la observancia de los Centros Universitarios será en apego a

la normatividad institucional.

6.1 Marco jurídico y legislación universitaria

El Centro Universitario en correlación a lo establecido en el PRDI 2013-2017, cumplirá y

hará cumplir la legislación universitaria, promoverá su difusión y reglamentación

interna, con la finalidad de hacer más eficiente la prestación de los servicios que la

Universidad y el Centro Universitario ofrecen. Convocará a los órganos competentes, a

fin de adecuar el marco jurídico, para que brinde certeza y certidumbre jurídica a las

principales funciones académicas, administrativas, así como los procesos que se llevan

a cabo en línea que fomenten en la comunidad universitaria una cultura de la legalidad.

6.1.1 Perfil estratégico

El reto que enfrenta el Centro Universitario no es sencillo, tomando en consideración las

debilidades implícitas al marco jurídico, de ahí la necesidad de elaborar la

reglamentación interna, a fin de que sea coherente, flexible y abierta a los integrantes

de la comunidad universitaria, siendo en este momento el profesorado el sector más

vulnerable, por lo que se deberán establecer criterios claros y con estricto apego a la

legislación universitaria, acerca de la contratación, permanencia y asignación de

horarios al personal. Lo anterior sin dejar desprotegidos a los demás integrantes de la

comunidad universitaria, siempre buscando la mejora y la coherencia entre los

principios y valores de nuestra alma mater.

Plan de Desarrollo 2013-2017

84

6.1.2 Objetivo

 Contar con un marco jurídico amplio y actualizado que coadyuve al cumplimiento

del objeto y fines de la Universidad y sea permanentemente difundido y

observado por la comunidad universitaria del CUVM.

6.1.3 Orientaciones de largo plazo

1. Contar con una legislación universitaria actualizada, moderna, pertinente y de

libre acceso para la comunidad universitaria, elaboradas con el consenso de la

2. comunidad universitaria y aprobada por los HH. Consejos de Gobierno y

Académico para regular las actividades en el Centro Universitario.

3. Establecer disposiciones normativas que brinden plena certidumbre jurídica a los

procesos del Centro Universitario.

4. Instrumentar un proceso de evaluación del quehacer institucional.

5. Impulsar campañas de difusión de la legislación universitaria para crear una

cultura de la legalidad, la transparencia y la rendición de cuentas.

6.1.4 Políticas

1. La actuación de las autoridades del CUVM deberá ser con respeto, tolerancia y

compromiso siempre fundada y motivada en la legislación universitaria.

2. Se incentivará la corresponsabilidad del titular del espacio académico en el

proceso de regularización de los bienes, promoviendo la salvaguarda y

conservación de los mismos.

Plan de Desarrollo 2013-2017

85

6.1.5 Estrategias

1. Difundir las principales acciones del Plan de Desarrollo del Centro Universitario,

privilegiando el uso de las TIC.

2. Elaborar el Reglamento Interno de las principales funciones, con apego a lo

estipulado en la legislación universitaria.

3. Rediseñar las campañas de difusión de la legislación universitaria entre los

miembros de la comunidad del CUVM.

4. Gestionar el apoyo jurídico para salvaguardar la tenencia y posesión del terreno

propiedad del CUVM, ya que a la fecha se tienen invasiones.

5. Implementar políticas que permitan incluir a los miembros de la comunidad

universitaria en el compromiso de salvaguardar el patrimonio universitario.

6.1.6 Metas

1. Elaborar el reglamento interno del CUVM.

2. Incrementar al 90% al 2017, el porcentaje de alumnos que conocen la legislación

universitaria.

3. Alcanzar cuatro programas de difusión de reglamentos universitarios, al 2017.

6.2 Transparencia y rendición de cuentas

La transparencia y rendición de cuentas es una obligación para quién administra la

institución y un derecho ante la comunidad universitaria para conocer el adecuado

desempeño y ejercicio de los recursos.

Plan de Desarrollo 2013-2017

86

6.2.1 Perfil Estratégico

La última auditoría realizada al Centro Universitario arrojo alrededor de 15

observaciones en varias áreas, por lo que habrá que trabajar para solventarlas y

apegarse al deber ser para evitar en la medida de lo posible incurrir en las mismas

situaciones. En los primeros días de febrero se impartió un curso por parte de la

Contraloría Universitaria para precisar que hacer para no incurrir en ellas, lo cual resulto

por demás importante estar atento y cumplir con lo establecido.

6.2.2. Objetivos

 Proporcionar información oportuna, abierta y transparente del quehacer

institucional, para cumplir con los requerimientos de transparencia y de la

Contraloría Universitaria.

 Contar con una gestión administrativa universitaria moderna y ágil que opere en

un esquema que favorezca las buenas prácticas y resultados.

 Vigilar el resguardo del patrimonio universitario, el ejercicio transparente de los

recursos y el cumplimiento de los objetivos institucionales.

6.2.3 Orientaciones de largo plazo

1. Establecer mecanismos de control interno a través de sistemas tecnológicos.

2. Fomentar la realización de funciones en un marco de transparencia y rendición

de cuentas.

3. Establecer mecanismos que permitan mejorar y hacer más eficientes las

actividades.

4. Fortalecer la cultura del resguardo de bienes.

Plan de Desarrollo 2013-2017

87

5. Establecer mecanismos permanentes de revisión de actividades para la

evaluación y corrección de las mismas.

6. Fundamentar y respaldar jurídicamente todas las actividades.

6.2.4 Políticas

1. El Centro Universitario cumplirá con las disposiciones normativas de

auditorías internas y externas.

2. Se crearán controles internos para el adecuado uso de los recursos.

3. Los titulares de cada área serán los responsables del buen funcionamiento de

los procesos correspondientes.

4. Implementar los mecanismos de control preventivos para el buen desempeño

de las funciones.

5. La rendición de cuentas del ejercicio del gasto, será conforme al presupuesto

autorizado.

 6.2.5 Estrategias

1. Dar a conocer los acuerdos de interés general de los H.H. Consejos

Académico y de Gobierno.

2. Atender las observaciones de las auditorias en tiempo y forma.

3. Instrumentar un esquema de control de los recursos presupuestales.

4. Presentar el informe anual de actividades administrativas y financieras.

5. Establecer mecanismos de control internos para el buen desempeño de las

funciones.

6. Elaborar un catálogo de descripción de puestos y responsabilidades.

Plan de Desarrollo 2013-2017

88

6.2.5 Metas

1. Lograr una conferencia anual de control preventivo.

2. Dar a conocer los acuerdos generales de los H. Consejos Académico y de

Gobierno de manera permanente.

3. Atender el 100% de las observaciones de Contraloría Universitaria.

4. Implementar esquemas de control de los procesos administrativos y

operativos, a partir del 2014.

5. Presentar a la Dirección del CUVM, un informe anual del área financiera

validado por la Secretaría de Administración.

6. Plática anual, sobre transparencia y rendición de cuentas.

7. Planeación, ejecución, evaluación y calibración

El enfoque teórico metodológico del PRDI 2013-2017 y del Plan de Desarrollo del

Centro Universitario, se basa en la planeación estratégica y la gestión orientada a

resultados

7.1 Seguimiento y evaluación

El seguimiento y evaluación se expresan en indicadores y metas de resultados, que

están asociados a un objetivo estratégico institucional. Se evalúa el avance en forma

trimestral y anual, además de una evaluación a la mitad de la administración (2015) y

otra para la consolidación de los logros (2016). La evaluación trimestral se realiza en el

Sistema de Seguimiento y Evaluación de los Instrumentos de Planeación (SEIP) y la

anual en el Informe de Actividades.

Plan de Desarrollo 2013-2017

89

7.2 Cartera de proyectos

7.2.1 Columnas del desarrollo universitario

N°

Proyecto

1
Docencia para la formación integral y la

empleabilidad

Mejoramiento y consolidación de la

competitividad académica en los

programas de estudios profesionales

2
Investigación innovadora, pertinente y

emprendedora

Investigaciones que atiendan

necesidades del entorno social

3 Difusión cultural
Investigación, divulgación, promoción y

difusión de la cultura

4 Extensión y vinculación solidaria y eficiente Vinculación solidaria y eficiente

Desarrollo humanista y global de los

universitarios

7.2.2. Soportes del trabajo sustantivo

N°

Proyecto

5
Cooperación para la internacionalización de la

universidad

Internacionalización universitaria para

la globalización

6
Administración moderna y proactiva orientada a

resultados y al financiamiento diversificado

Gestión moderna y proactiva orientada

a resultados

7
Planeación flexible que articula orienta y evalúa

el desarrollo institucional

Planeación para orientar, articular y

evaluar el quehacer universitario

8
Comunicación universitaria para la consolidación

de la imagen institucional

Comunicación universitaria para la

consolidación de la imagen institucional

9 Gobierno y seguridad universitarias sensibles Seguridad y gobernabilidad para todos

Promoción de la salud, la cultura física,

el cuidado del ambiente y la identidad

universitaria

Plan de Desarrollo 2013-2017

90

7.2.3. Obligaciones del quehacer institucional

N°

Proyecto

10 Marco jurídico y legislación universitaria

Actualización y observancia del

marco jurídico y de la legislación

universitaria

 11 Transparencia y rendición de cuentas
Transparencia y rendición de

cuentas

Contraloría preventiva que

apoya el quehacer institucional

Plan de Desarrollo 2013-2017

91

FUENTES

Universidad Autónoma del Estado de México, Plan Rector de Desarrollo Institucional 2013-2017.
Dr. en D. Jorge Olvera García. Toluca, México.

________ Plan General de Desarrollo 2009-2021. Toluca, México.

________ Legislación de la UAEM.

________ (2010) Agenda Estadística, Toluca, México.

________ (2011) Agenda Estadística, Toluca, México.

________ (2012) Agenda Estadística, Toluca, México.

________ (2011) Informe Anual de Actividades del C.P. Lauro Alfonso Cárdenas Zepeda, Encargado del
Despacho de la Dirección del Centro Universitario UAEM Valle de México, Atizapán de Zaragoza, México,
presentado en octubre de 2012.

________ (2010) Programa Operativo Anual. Centro Universitario UAEM Valle de México, Atizapán de
Zaragoza, México.

________ (2011) Programa Operativo Anual. Centro Universitario UAEM Valle de México, Atizapán de
Zaragoza, México.

________ (2012) Programa Operativo Anual. Centro Universitario UAEM Valle de México, Atizapán de
Zaragoza, México.

________ (2013) Programa Operativo Anual. Centro Universitario UAEM Valle de México, Atizapán de
Zaragoza, México.

Plan de Desarrollo 2013-2017

92

ACRÓNIMOS Y SIGLAS

CA

CAEF

CAEC

CAA

CACECA

CIEES

CECYTEM

CETIS

Cuerpo(s) Académico(s).

Cuerpos Académicos en Formación.

Cuerpos Académicos en Consolidación.

Centro de Auto acceso.

Consejo de Acreditación en la Enseñanza de la Contaduría y la Administración

Comités Interinstitucionales para la Evaluación de la Educación Superior

Colegio de Estudios Científicos y Tecnológicos del Estado de México

Centro de Estudios Tecnológicos Industrial y de Servicios

CIEES

CELe

CNA

CONAIC

CONFEDE

COMIA

Conacyt

Comités Interinstitucionales para la Evaluación de la Educación Superior.

Centro de Enseñanza de Lenguas.

Comisión Nacional de Actuarios.

Consejo Nacional de Acreditación de Informática y la Computación

Consejo Nacional de Federaciones de Derecho

Congreso Mexicano de Inteligencia Artificial.

Consejo Nacional de Ciencia y Tecnología.

COPAES Consejo para la Acreditación de la Educación Superior.

CU

CUVM

ICO

IIN

ISC

IPN

Centro(s) Universitario(s).

Centro Universitario UAEM Valle de México.

Ingeniería en Computación

Ingeniería Industrial

Ingeniería en Sistemas y Comunicaciones

Instituto Politécnico Nacional

ISO

LAC

LAM

LCN

International Organization for Standarization

Licenciatura en Actuaría.

Licenciatura en Administración.

Licenciatura en Contaduría.

Plan de Desarrollo 2013-2017

93

LDE

LIA

LREI

LIAD

Licenciatura en Derecho.

Licenciatura en Informática Administrativa.

Licenciatura en Relaciones Económicas Internacionales.

Licenciatura en Informática Administrativa a Distancia.

MICC

OD

PATRONATO

PDVM

PGD

PRDI

Modelo de Innovación Curricular Basado en Competencias.

Observatorio del Desarrollo

Patronato de la Universidad Autónoma del Estado de México, en Atizapán de
Zaragoza, A.C.

Plan de Desarrollo del Centro Universitario UAEM Valle de México.

Plan General de Desarrollo 2009-2021.

Plan Rector de Desarrollo Institucional 2013-2017

PIFI

PNPC

PRDI

Programa Integral de Fortalecimiento Institucional.

Programa Nacional de Posgrados de Calidad.

Plan Rector de Desarrollo Institucional 2009-2013

PE

POA

Programa Educativo.

Programa Operativo Anual

Redalyc

Proed

Pro Insta

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

Programa de Estímulos al Desempeño.

Programa Institucional de Tutoría Académica.

Pronabes

PTC

S N I

Programa Nacional de Becas para la Educación Superior.

Profesor(es) de Tiempo Completo.

Sistema Nacional de Investigadores

SEDUCA Portal de Servicios Educativos. UAEM.

SI y EA Secretaría de Investigación y Estudios Avanzados.

TIC Tecnologías de la Información y la Comunicación.

UAEM

UAM-A

UPV-T

Universidad Autónoma del Estado de México.

Universidad Autónoma Metropolitana. Azcapotzalco

Universidad Politécnica de Victoria Tamaulipas

Plan de Desarrollo 2013-2017

94

ANEXO

1. Docencia para la formación integral y la empleabilidad

Programación

N° Indicador 2013 2014 2015 2016 2017
Meta

anual

Meta

acumulada

 1
Eficiencia terminal global de

licenciatura
52.6 53.7 54.8 55.9 56.6 56.6

 2
Eficiencia terminal por cohorte de

licenciatura
46.0 47.0 48.0 49.0 50.0 50.0

 3
Índice de titulación de estudios

superiores
49.6 50.3 50.5 50.7 50.9 50.9

 4
Alumnos evaluados mediante el EGEL

por año
93 100 110 120 130 553

 5
Alumnos de estudios profesionales

capacitados para búsqueda de empleo
0 100 100 100 100 100 400

 6
Porcentaje de egresados con empleo

acorde con su perfil profesional
40 45 50 55 55 55

 7
Cursos de nivelación para alumnos de

nuevo ingreso
10 10 11 12 12 12

8

Porcentaje de retención de 1° a 2°

grado de avance
80 82 84 86 88 88

 9

Porcentaje de alumnos en riesgo

académico que reciben asesoría

disciplinaria

n.d. 60 70 80 90 90

 10
Alumnos en prácticas y residencias

profesionales por año
194 200 205 210 220 1029

Plan de Desarrollo 2013-2017

95

Programación

N° Indicador 2013 2014 2015 2016 2017
Meta

anual

Meta

acumulada

 11
Libros cultura general, leídos por

alumno
3 3 4 4 5 5

 12
Consultas a las bases de datos y

acervo digital
1398 1700 2000 2300 2600 9998

 13 Laboratorios o talleres certificados 0 1 2 1 1 5

 14
Procesos de gestión académica

automatizados o en línea
4 4 5 6 7 7

 15
Reestructuración de planes y

programa de estudio (ISC, IIN).
0 0 1 1 0 2

 16

Propuestas al Comité Curricular para la

reestructuración o actualización de

planes y programas de estudio.

0 2 2 2 2 8

 17
Programa de licenciatura en el sistema

a distancia
1 0 1 0 0 2

 18
Estudios de factibilidad para ampliar la

oferta educativa
0 0 1 1 1 3

 19

Docentes de estudios profesionales

que se capacitan en didáctica de la

disciplina

n.d. 35 35 40 50 160

 20
Docentes de estudios profesionales

que se actualizan en su disciplina
n.d. 35 35 40 40 150

Plan de Desarrollo 2013-2017

96

Programación

N° Indicador 2013 2014 2015 2016 2017
Meta

anual

Meta

acumulada

 21
Docentes capacitados en el uso de las

aulas digitales o automatizadas
n.d. 35 35 40 40 150

 22
Docentes capacitados para operar

comunidades de aprendizaje
50 60 70 80 90 90

 23

Profesores de inglés en cursos de

perfeccionamiento del idioma en la

UNT y otras IES

n.d. 2 2 2 2 2 8

 24
Docentes capacitados para impartir

clases en Inglés
n.d. 15 25 35 45 45

 25
Material educativo de las unidades de

aprendizaje de los PE a distancia
n.d. 10 10 10 10 40

 26
Foros sobre temas de corte transversal

y disciplinar
n.d. 2 2 2 2 2 8

 27
Personal administrativo capacitado en

el SICDE
15 15 15 15 15 15 30

1 Meta anual sólo se registra cuando la meta es la misma en los años 2013-2017 y no se suma en meta acumulada.

Plan de Desarrollo 2013-2017

97

2. Investigación innovadora, pertinente y emprendedora.

Programación

N° Indicador 2013 2014 2015 2016 2017
Meta

anual

Meta

acumulada

 1 Proyectos de investigación registrados 6 4 3 3 1 17

 2
Proyectos de investigación con

financiamiento y registro UAEM
3 2 2 2 1 10

 3
Proyectos de investigación con

financiamiento externo
3 1 1 1 1 7

 4 Cuerpos Académicos en Formación 0 2 1 1 0 4

 5 Cuerpos Académicos en Consolidación 0 0 0 1 1 2

 6
Número de PTC con estudios de

posgrado
19 23 27 28 29 29

 7 PTC con perfil Promep 4 6 7 8 9 9

 8 PTC en el S N I 3 4 5 6 7 7

 9
Productos de proyectos de

investigación
10 14 18 22 26 4 26

 10
Becarios asociados a proyectos de

investigación
2 5 5 5 5 22

 11
Redes de Investigación Nacionales o

Internacionales, con PTC participantes
n.d. 0 0 0 2 2

 12
Campaña de difusión de la

investigación y los estudios avanzados
2 1 1 1 1 6

Plan de Desarrollo 2013-2017

98

Programación

N° Indicador 2013 2014 2015 2016 2017
Meta

anual

Meta

acumulada

 13
Actividades de promoción de la

investigación
1 1 1 1 1 5

 14
Estudios de factibilidad para estudios

avanzados
0 0 1 1 1 3

 15

Programa interinstitucional de estudios

avanzados (Maestría en Ciencias de la

Computación)

1 1 1 1 1 1

 16

Programas de estudios avanzados

(Maestrías en Administración y

Derecho)

0 1 1 0 0 2

 17

Número de programas de estudios

avanzados con reconocimiento en el

PNPC

1 1 2 3 3 3

18

Laboratorio de Software en operación 0 1 0 0 0 1

19

Productos del Laboratorio de Software 0 0 1 1 1 3

20

Egresados de estudios avanzados 0 0 5 7 9 21

 21

Porcentaje titulado de egresados de

estudios avanzados

0 0 0 0 50 50

Plan de Desarrollo 2013-2017

99

3. Difusión cultural

Programación

N° Indicador 2013 2014 2015 2016 2017
Meta

anual

Meta

acumulada

 1 Número de talleres culturales 8 9 10 10 10 10

 2
Participantes al año, en talleres

artísticos y culturales
135 150 165 180 200 200

 3
Exposiciones de patrimonio cultural y

muestras artístico culturales
2 2 2 2 2 2 10

 4 Festival de arte y cultura 1 1 1 1 1 1 5

 5
Circuitos culturales con instituciones

internas y externas
0 1 2 2 2 7

 6 Presentaciones artísticas 2 2 2 2 2 2 10

 7 Ciclo de conferencias 1 1 1 1 1 1 5

8
Presentaciones de libros 2 2 2 2 2 2 10

 9
Participación en ferias nacionales e

internacionales del libro
1 1 1 1 1 1 5

 10
Jornadas teatrales

2 2 2 2 2 2 10

Plan de Desarrollo 2013-2017

100

Programación

N° Indicador 2013 2014 2015 2016 2017
Meta

anual

Meta

acumulada

 11
Visitas guiadas a instalaciones de la

UAEM
2 2 2 2 2 2 10

 12
Porcentaje de la matrícula que cuenta

con carnet cultural activo, para el 2015
n.d. 0 40 0 0 40

 13

Porcentaje de estudiantes que

participa en el programa de

competencias lectoras

20 20 20 20 20 20 20

 14

 Audición de solista y/o grupo con

talento, para formar parte del Elenco

Artístico Universitario

0 1 1 1 1 1 4

 15

Alumno que participa en la Red de

Divulgadores de la Ciencia y la Cultura

“José Antonio Alzate”

0 1 1 1 1 1 4

Plan de Desarrollo 2013-2017

101

4. Extensión y vinculación solidaria y eficiente

Programación

N° Indicador 2013 2014 2015 2016 2017
Meta

anual

Meta

acumulada

 1 Alumnos con beca, apoyo o estímulo 1373 1777 1852 1927 2000 2000

 2 Becas, apoyos o estímulos 1702 1787 1872 1957 2000 298

 3
Alumnos participantes en el programa

de salud integral
3211 3421 3586 3751 3916 3916

 4

Número de instituciones registradas

con las que opera el servicio social,

prácticas y estancias profesionales

432 436 440 445 450 450

 5 Alumnos que liberan servicio social 467 470 480 490 500 2407

 6
Alumnos que participan en prácticas y

residencias profesionales
155 180 185 190 195 905

 7 Feria de empleo 1 1 1 1 1 1 5

 8 Colocados en mercado laboral 13 50 100 150 180 180

 9
Reuniones con empresarios y

asociaciones empresariales
2 2 2 2 2 2 10

 10
Proyectos con planes de negocio

terminados
14 15 16 18 20 20

 11 Proyectos empresariales asesorados 73 76 79 82 85 85

 12 Firma de instrumentos legales 3 3 5 5 5 21

 13

Participantes en talleres, cursos,

pláticas, conferencias y eventos de

emprendedores

300 300 300 300 300 300 1,500

Plan de Desarrollo 2013-2017

102

Programación

N° Indicador 2013 2014 2015 2016 2017
Meta

anual

Meta

acumulada

 14 Matricula atendida en el CELe 349 400 450 500 550 550

 15
Profesores del CELe con certificación

internacional en inglés
22 23 24 25 25 25

 16
Participantes en el Taller de inglés

para menores
193 200 210 220 230 1053

 17

Alumnos y egresados participantes en

el programa de desarrollo de

competencias laborales

0 25 50 75 100 250

18

Estímulos otorgados a la eficiencia

terminal y permanencia escolar
0 10 20 30 40 40

19

Apoyos para el fortalecimiento del

perfil profesional
0 5 5 5 5 20

20

Apoyos otorgados a alumnos que

participen en eventos científicos,

académicos, deportivos y culturales

0 4 4 4 4 16

 21

Becas de aprovechamiento

académico, deportivo, cultural y de la

investigación

n.d. 5 5 5 5 20

 22

Padres de familia o tutores

beneficiados con el programa de

vinculación con las familias

universitarias

n.d. 20 40 60 80 80

Plan de Desarrollo 2013-2017

103

5. Cooperación para la internacionalización de la Universidad

Programación

N° Indicador 2013 2014 2015 2016 2017
Meta

anual

Meta

acumulada

 1
Participantes de la UAEM en movilidad

internacional
3 6 6 6 6 27

 2
Participantes de la UAEM en estancias

cortas internacionales
1 2 2 2 2 9

 3
Profesores de inglés en movilidad

académica
2 2 2 2 2 2 10

 4
Enlace con la Secretaría de

Cooperación Internacional (SCI)
0 1 1 1 1 1

 5 Afiliación a redes de cooperación 0 1 1 1 1 4

Plan de Desarrollo 2013-2017

104

6. Administración moderna y proactiva orientada a resultados y al financiamiento

diversificado.

Programación

N° Indicador 2013 2014 2015 2016 2017
Meta

anual

Meta

acumulada

 1 Alumnos por computadora 4 5 5 5 5 5

 2

Trabajadores administrativos

universitarios que mejoran su perfil de

acuerdo con competencias laborales

5 6 6 6 6 29

 3
Trabajadores administrativos

universitarios formados en TIC
12 14 16 18 20 20

 4 Procesos SGC simplificados 0 2 2 2 2 8

 5
Incremento porcentual en la

percepción del clima laboral
10 10 10 10 10 10 50

 6 Procesos del SIIA utilizados 1 1 2 3 4 4

 7
Manual de Organización, equidad de

género
1 1 1 1 1 1

 8
Metros cuadrados de obra nueva para

el uso académico
0 2000 0 0 0 2000

 9 Obra nueva para acervo bibliotecario 0 500 0 0 0 500

 10 Plan de limpieza y mantenimiento 1 1 1 1 1 1 5

 11

Porcentaje de eficiencia de las

funciones acordes al puesto del

personal administrativo

n.d. 70 80 90 100 100

 12
Cursos de capacitación impartidos al

personal administrativo
2 2 2 2 2 2 10

Plan de Desarrollo 2013-2017

105

Programación

N° Indicador 2013 2014 2015 2016 2017
Meta

anual

Meta

acumulada

 13
Personal administrativo capacitado de

acuerdo a sus necesidades
54 54 54 54 54 54 54

 14

Porcentaje de espacios académicos

culturales, deportivos y administrativos

adecuados

80 80 90 95 100 100

 15
Campañas de optimización para el

consumo de energía eléctrica
2 2 2 2 2 2 10

 16
Capacitación del personal

administrativo de mantenimiento
20 22 24 26 26 26

 17
Procedimiento ágil de pago ajeno a

nómina para profesores
0 1 1 1 1 1

 18
Procedimiento eficiente para el control

de inventarios
0 1 1 1 1 1

 19
Plan de mantenimiento de las

instalaciones deportivas
n.d. 1 1 1 1 4

 20 Equipos nuevos de cómputo n.d. 50 50 50 50 200

 21
Porcentaje de equipamiento óptimo en

talleres y laboratorio
60 70 80 90 100 100

 22 Equipo digital para aulas de clase 5 7 8 9 10 10

 23
Porcentaje de incremento de la

consulta del acervo digital
n.d. 10 15 20 25 25

Plan de Desarrollo 2013-2017

106

Programación

N° Indicador 2013 2014 2015 2016 2017
Meta

anual

Meta

acumulada

 24
Espacios equipados para difundir la

cultura y el deporte
1 1 2 2 2 8

 25
Incremento de edificios equipados con

laboratorios
1 1 0 0 0 2

 26

Incremento de espacios para la

formación integral del alumno

(deportivos, gimnasio, vestidores y

regaderas)

0 1 1 1 1 4

27

 Porcentaje de construcción de la

cerca perimetral del CUVM
0 25 50 75 100 100

 28
Gestión de recursos para la conclusión

del Auditorio Libro Abierto
0 1 0 0 0 1

 29

Recursos utilizados en remodelación

de los sanitarios del Centro

Universitario

0 1 0 0 0 1

 30
Lámparas de tecnología led instaladas

para el ahorro de energía
0 4 3 3 3 13

Plan de Desarrollo 2013-2017

107

7. Planeación flexible que articula, orienta y evalúa el desarrollo internacional.

Programación

N° Indicador 2013 2014 2015 2016 2017
Meta

anual

Meta

acumulada

 1
Planes y programas de desarrollo

alineados al PRDI
0 1 0 0 0 1

 2 Personal capacitado en planeación 1 8 8 8 8 33

 3 Seguimiento trimestral del POA 4 4 4 4 4 4 20

 4
Integración del Informe Anual del

CUVM
1 1 1 1 1 1 5

 5

Integración de la estadística

universitaria, 912 y 911 inicio y fin de

cursos

3 3 3 3 3 3 15

 6
Elaboración del ProDES VM 2012-2013 y

2014-2015
0 1 0 0 1 2

 7
Seguimiento y evaluación del ProDES

VM 2012-2013 y 2014-2015
4 4 4 4 4 4 20

Plan de Desarrollo 2013-2017

108

8. Comunicación universitaria para la consolidación de la imagen institucional

Programación

N° Indicador 2013 2014 2015 2016 2017
Meta

anual

Meta

acumulada

 1
Porcentaje de universitarios que

conocen Uni Radio
20 40 60 80 100 20 100

 2
Porcentaje de universitarios que

conocen UAEMex TV
20 40 60 80 100 20 100

 3

Porcentaje de universitarios que

conocen la revista Perfiles HT

Humanismo que transforma

20 40 60 80 100 20 100

 4 Impactos en medios de información n.d. 1 1 1 1 4

 5

Participación en cápsulas informativas

y entrevistas para Uni Radio para

proyectos de impacto institucional

0 3 4 5 6 18

 6
Video para promover la oferta

educativa del CUVM
0 1 0 0 0 1

 7
Participación de profesores en la

revista Perfiles HT
n.d. 3 3 3 3 12

 8 Comunicados de eventos 0 2 2 2 2 8

Plan de Desarrollo 2013-2017

109

9. Gobierno y seguridad universitaria sensible

Programación

N° Indicador 2013 2014 2015 2016 2017
Meta

anual

Meta

acumulada

 1
Alumnos de nuevo ingreso que

participan en cursos de inducción
700 700 700 700 700 700 3500

 2
Universitarios capacitados en materia

ambiental
n.d. 500 500 500 500 2000

 3
Asistentes a conferencias impartidas

sobre identidad universitaria
n.d. 100 100 100 100 400

 4
Universitarios que participan en

programas de cultura física
30 50 50 50 50 50

 5

Participantes en competencias

deportivas nacionales (Universiada,

Olimpiada y CONADEMS)

10 10 10 10 10 10 50

 6

Espacios académicos que cuentan con

brigadas de materia de protección civil

y del ambiente

1 1 1 1 1 1

 7

Espacios universitarios que operan el

proyecto de separación y

comercialización de residuos sólidos

1 1 1 1 1 1

 8 Campaña de reforestación 1 1 1 1 1 5

 9
Acciones de protección al medio

ambiente, por Unidad de Aprendizaje
1 2 2 2 2 9

 10
Promoción de las actividades

deportivas
n.d. 2 2 2 2 8

Plan de Desarrollo 2013-2017

110

10. Marco jurídico y legislación universitaria

Programación

N° Indicador 2013 2014 2015 2016 2017
Meta

anual

Meta

acumulada

 1 Reglamento interno del CUVM 0 1 1 1 1 1

 2
Porcentaje de alumnos que conocen la

legislación universitaria
20 30 50 70 90 90

 3
Programa de difusión de reglamentos

universitarios
1 1 1 1 1 4

11. Transparencia y rendición de cuentas

Programación

N° Indicador 2013 2014 2015 2016 2017
Meta

anual

Meta

acumulada

 1 Conferencia de control preventivo 0 1 1 1 1 4

 2

Programa de difusión de los acuerdos

de los H. H. Consejos Académicos y

de Gobierno

1 1 1 1 1 5

 3

Porcentaje de atención de

observaciones realizadas por

Contraloría

75 85 90 95 100 100

 4
Control para los procesos

administrativos y operativos
0 1 1 1 1 4

 5 Informe anual del área financiera 0 1 1 1 1 4

 6

Pláticas para el fortalecimiento de la

cultura de transparencia y la rendición

de cuentas

1 1 1 1 1 1 5

