
 
 
 
 

 
 

Proyecto estratégico de articulación de las experiencias educativas 
(EE) Servicio social (SS) y  Experiencia recepcional (ER) en el 
Programa educativo (PE) 
 
El presente material ofrece las indicaciones para que, en los programas educativos (PE) 
incorporados al Modelo Educativo Integral y Flexible (MEIF), elaboren el proyecto estratégico de 
articulación de las EE SS y ER en el PE y se contribuya a la construcción de las mejores condiciones 
académico-administrativas para la operación de ambas EE. 
 
Está dirigido a los académicos relacionados con estas EE: el Director y el Secretario de Facultad, y 
la Academia de Servicio social y Experiencia recepcional (ASSyER), en la cual participan el 
Coordinador de la ASSyER, los profesores responsables de las dos EE,  el Coordinador de 
vinculación, el representante y los profesores integrantes del Cuerpo Académico (CA)1 adscrito al 
PE, el Coordinador de tutorías y los profesores de EE relacionadas con la vinculación y la 
investigación.  
 
Pretende que los académicos: 
 

•  Promuevan en los estudiantes una visión articuladora de las EE SS y ER. 
•  Enfaticen la importancia de la prestación del SS y la elaboración del trabajo recepcional, en 
relación con su perfil profesional. 

•  Organicen los proyectos de investigación y de vinculación que se desarrollan en el PE, en 
especial los que derivan de las Líneas de Generación y aplicación del conocimiento (LGAC) 
que desarrolla el CA de la entidad académica, para aprovecharlos en las EE SS y ER. 

•  Resalten el impacto de estas EE en la formación integral de los estudiantes, la 
realimentación al plan de estudios, el fortalecimiento de la investigación y de la vinculación 
institucional, y también en la Unidad receptora (UR) y/o en la comunidad que resulte 
beneficiada. 

 
 
Indicaciones. 
 
1ª. El grupo colaborativo, integrado por los académicos relacionados con las EE SS y ER, realiza las 

siguientes actividades: 
 

1. Llena el apartado I. Datos de la institución. 
2. Escribe en el apartado II. Datos generales de los académicos involucrados en SS y ER, la 

información correspondiente. 
3. Discute de forma reflexiva y analítica sobre los materiales de lectura siguientes: 

                                                 
1
 En este caso, como en muchos otros, se menciona uno (Cuerpo Académico, por ejemplo), pero si en el PE 
hay varios, considerar la incorporación de todos.  


1 

 

Carrizo, L., et. al. (2003). Transdisciplinariedad y complejidad en el análisis 
social. Gestión de Transformaciones Sociales (Programa MOST). UNESCO. 
Obtenido en la Red Mundial el 09/01/08 en: 
http://www.claeh.org.uy/archivos/Documento_MOST_TransdisciplinariedadyCo
mplejidad.pdf  

Heraz Gómez, Leticia (1998). La interdisciplinariedad: enfoque imperativo para 
la educación superior en México, en Premio ANUIES. Categoría de Ensayos. 
México. Obtenido en la Red Mundial el 09/01/08 en: 
http://www.uv.mx/dgda/cpp/academicos/materiales.html 

Kliksberg, Bernardo (2003). Diez falacias sobre los problemas económicos y 
sociales de América Latina. Obtenido en la Red Mundial el 09/01/08 en: 
http://www.iadb.org/etica/Documentos/kli_diez.doc  

McKeown, Rosalyn (2002). Manual de educación para el desarrollo sostenible, 
versión 2. Universidad de Tennessee. USA.   http://www.es Obtenido en la Red 
Mundial el 09/01/08 en: dtoolkit.org/Manual_EDS_esp01.pdf 

Ministerio de ciencia y tecnología-Consultores ENRED (2002). La sociedad de la 
información en el Siglo XXI: Un requisito para el desarrollo. Buenas 
prácticas y lecciones aprendidas. Obtenido en la Red Mundial el 09/01/08 
en:  http://www.uv.mx/dgda/cpp/academicos/materiales.html 

Mungaray Lagarda, Alejandro y Ocegueda Hernández, Juan Manuel (1994). El servicio 
social y la educación superior frente a la pobreza extrema en México. 
México: ANUIES. Obtenido en la Red Mundial el 09/01/08 en: 
http://www.anuies.mx/servicios/p_anuies/publicaciones/libros/lib33/000.htm 

OEI-UNESCO (2005) Década por una educación para la sostenibilidad. Obtenido 
en la Red Mundial el 09/01/08 en: http://www.oei.es/decada/ 

ONU. CEPAL. (2005). Hacia la erradicación de la pobreza extrema, en 
Objetivos de Desarrollo del  Milenio. Una mirada desde América 
Latina y el Caribe. Obtenido en la Red Mundial el 09/01/08 en: 
http://www.eclac.cl/publicaciones/SecretariaEjecutiva/1/LCG2331/lcg2331.pdf  

ONU. CEPAL. Objetivos de Desarrollo del Milenio. Una mirada desde 
América Latina y el Caribe. http://www.eclac.cl/cgi- Obtenido en la Red 
Mundial el 09/01/08 en: 
bin/getProd.asp?xml=/publicaciones/xml/1/21541/P21541.xml&xsl=/tpl/p9f.xsl&ba
se=/tpl/top-bottom.xsl 

ONU. Objetivos de desarrollo del Milenio. Obtenido en la Red Mundial el 09/01/08 
en:   http://www.un.org/spanish/millenniumgoals/#  

Resumen del Programa Veracruzano ante el cambio climático. Gobierno del 
Estado de Veracruz. Noviembre de 2008. Documento de trabajo de consulta 
pública. Tomado de la Internet el día 28 de mayo de 2010 en: 
http://www.ine.gob.mx/descargas/cclimatico/resumen_e2008a_pvcc.pdf 

Vallaeys, Francois. (2003).  El difícil camino hacia un desarrollo social ético. 
Obtenido en la Red Mundial el 09/01/08 en:   
http://www.pucp.edu.pe/eventos/congresos/filosofia/programa_general/martes/se
sion15-16.30/VallaeysFrancois.pdf  

Con toda esa información, elabora un documento, en Word y PowerPoint, en donde 
enfatiza en cada uno de los contextos (internacional, nacional y regional), la relación entre 
las necesidades de la sociedad y el impacto que pueden tener los estudiantes universitarios 
para atenderlas, a través del desarrollo de las EE SS y ER. 
 


2 

 

4. Discute de forma reflexiva y analítica sobre el plan de estudios de la opción profesional, 
considerando los apartados: visión, fundamentación (específicamente los análisis de 
necesidades sociales, fundamentos disciplinares y campo profesional), ideario, misión, 
objetivos, listado de necesidades sociales, problemas y problemáticas, lista de 
competencias con su debida descripción, tabla de problemáticas, competencias, ámbitos, 
escalas y funciones clave, y el perfil de egreso. En caso de que el plan de estudios no haya 
sido elaborado con el enfoque de competencias, obviar los apartados no considerados al 
momento del diseño curricular. 
A partir de lo anterior elabora una síntesis del plan de estudios en un documento, en 
Word y en PowerPoint, en el cual relaciona los elementos del plan mencionados arriba 
con las EE SS y ER. Para ello, toma como referencia el documento: “Elementos del plan de 
estudios del Programa educativo” (Instrumento 1). 

5. Revisa el documento: “Relación del plan de estudios con las experiencias educativas 
Servicio social y Experiencia recepcional en el programa educativo” (Instrumento 2), para 
adecuarlo en función de sus características.  

6. Determina los proyectos de investigación y de vinculación, desarrollados por los 
profesores del PE, incluidos los derivados de las LGAC, en los cuales hay posibilidad de 
que los estudiantes participen.  
Una vez realizado lo anterior, integra la información de cada proyecto en el documento: 
“Proyectos de investigación y de vinculación en el programa educativo” (Instrumento 3). 
Asimismo, diseña una presentación en PowerPoint, con estos mismos elementos. 

7. Considera las posibles UR para la incorporación de los estudiantes, en donde se  
desarrollan los proyectos del PE, las institucionales -en especial, las de los programas 
institucionales con sus respectivos proyectos, tanto de la Dirección de Vinculación 
General (DVG), caso concreto en Casas de la Universidad o Brigadas Universitarias de 
Servicio Social (BUSS), como de la Dirección General de Investigaciones (DGI)- y las 
externas -en especial, instituciones sociales de carácter público, en función de su 
congruencia con la formación profesional. 

8. Invita al Coordinador y/o responsable de cada UR (de acuerdo con la organización de cada 
UR), sea institucional o externa, para que: 

a. Integren la información requerida en el siguiente instrumento, según sus 
características: “Unidades receptoras (UR)” (Instrumento 4). 

9. Determina de acuerdo a la disposición de las UR y la pertinencia de sus proyectos,  cuales 
son factibles de sumarse al equipo. 

10. Invita a los Coordinadores y/o responsables de las UR (de acuerdo con la organización de 
cada UR) a sumarse al grupo. 

11. Elabora, en conjunto con los Coordinadores y/o responsables de las UR que aceptaron la 
invitación, un plan de trabajo de cada uno de los proyectos que se determinaron para que 
los estudiantes participen en ellos y plantea, en conjunto, con claridad, los elementos del 
“Plan de trabajo interinstitucional” (Instrumento 5). 
Es necesario que se elabore el plan de trabajo en Word y en PowerPoint. 

12. Revisa los formatos listados a continuación y acuerda los elementos mínimos que los 
integran, así como los tiempos de entrega de los mismos: 

a. “Programa de trabajo para la prestación del Servicio social” (Instrumento 6), 
enriqueciéndolo con los definidos en el PE. 

b. “Protocolo de investigación de la Experiencia recepcional”. Los elementos de este 
documento son definidos por las instancias correspondientes del PE, de acuerdo 
con las modalidades de titulación aceptadas por cada plan de estudios. 

c. “Reporte parcial” (Instrumento 7), enriqueciéndolos con los definidos en el PE. 


3 

 

d. “Informe final de Servicio social” y “Documento final de la Experiencia recepcional”. 
Los elementos de estos documentos son definidos por las instancias 
correspondientes del PE, de acuerdo con las modalidades de titulación aceptadas 
por cada plan de estudios. 

Si hubiera estudiantes cuya UR sea institucional o externa, y ahí ya estuvieran establecidos 
los elementos mínimos para estos formatos, tomar en cuenta su propuesta. 
Es necesario que los acuerdos o ajustes que se hagan a los formatos, se conviertan en un 
documento en Word. 

13. Llena el “Directorio” (Instrumento 8) para integrar los datos del PE y de las UR, sean 
institucionales, de la DVG, la DGI, o externas. Preferentemente elaborar el directorio en 
un documento de Excel. Pueden integrarse al documento otros datos que se consideren 
necesarios. 

14. Adecúa el documento “Concentrado de estudiantes inscritos en las experiencias 
educativas Servicio social y Experiencia recepcional en el programa educativo” (Instrumento 
9). 

15. Define las funciones de cada uno de los actores involucrados, de acuerdo a los 
lineamientos generales y las características específicas del PE. (Instrumento 10). 

16. Llena la información correspondiente del apartado III: Proyecto estratégico de articulación de 
las EE SS y ER. 

17. Se reúne periódicamente para abordar aspectos operativos de las EE SS y ER, con fines de 
actualización o mejora del proyecto estratégico de articulación de SS y ER en su totalidad. 

18. Antes de cada periodo escolar, difunde, apoyado por los tutores académicos, la 
información de los proyectos de investigación y de vinculación que ofrece el PE, así como 
las UR, en donde los estudiantes de las EE SS y ER pueden participar. 

 


4 

 

I. Datos de la institución 
[Escriba la información necesaria según corresponda.] 
Área académica:  
Programa educativo:  
Dirección Postal:  

 
 

Teléfono y Fax:  
Dirección electrónica:  
 
 
II. Datos generales de los académicos involucrados en SS y ER. 
[Escriba la información necesaria según corresponda.] 

Nombre del Director 
 

Dirección electrónica 
 

Nombre del Coordinador de Academia de SS y ER 
 

Dirección electrónica 
 

Nombre del (los) responsable(s) de Cuerpo(s) Académico(s) (CA) 
 

Dirección(es) electrónica(s) 
 

Nombre del Coordinador de vinculación 
 

Dirección electrónica 
 

Nombre del Coordinador de Tutorías 
 

Dirección electrónica 
 

Nombre de los Académicos 
responsables de SS y ER y otras 

EE 
EE a cargo Dirección electrónica 

   
   
   

 
 
 
 
 


5 

 

III. Proyecto estratégico de articulación de las EE SS y ER 
[Escribe la información necesaria según corresponda.] 
 
Naturaleza del proyecto 
 
[Se refiere a las circunstancias que dan origen la elaboración de este proyecto, resaltándose la 
importancia de la articulación de las EE SS y ER para promover la formación integral de los 
estudiantes, y a su vez, atender las problemáticas que han derivado de las prácticas en la 
prestación del servicio social y el desarrollo de la investigación. Además se deberá plantear la 
pertinencia que conlleva elaborar un proyecto de articulación de SS y ER para impulsar proyectos 
que atiendan las necesidades institucionales, y que permitan incidir en las problemáticas 
económicas, sociales y culturales.] 
 
Descripción 
 
[Escribir la descripción a partir de una visión general de cada uno de los apartados que lo 
componen, con sus elementos mínimos pero suficientes, de manera que se expresen con toda 
claridad a la comunidad universitaria los planteamientos que articulan este proyecto estratégico.] 
 
Justificación 
 
[Escribir las razones por las cuales este proyecto es elaborado en el PE. Debe fundamentar por 
qué es importante elaborar un proyecto estratégico con estas características, describir la situación 
particular que trata de resolver, así como la forma en que impacta, los beneficios para el PE y a la 
comunidad a la que se dirige. Para enunciarla pueden contestarse preguntas similares a las 
siguientes: ¿por qué es importante un proyecto estratégico de articulación de las EE SS y ER en el PE?, 
¿qué vacío llenará en el desarrollo de las EE SS y ER? ¿qué le dará al PE para contribuir en la formación 
integral de los estudiantes? ¿qué impacto tendrá en la comunidad en general?] 
 
Líneas de acción 
[Representan las acciones que impulsarán el logro del proyecto estratégico. Se expresan a corto, 
mediano y largo plazo. Es necesario establecer un responsable por cada línea de acción. Incluir el 
tipo de actor (director, académicos, estudiantes, etc.) y el número de estos.] 
 
Líneas de acción corto plazo  Responsable Actores involucrados 
   
[Representan las acciones necesarias para iniciar y/o fortalecer el trabajo de articulación de las EE 
SS y ER, en el PE.] 
 
Líneas de acción a mediano plazo Responsable Actores involucrados 
   
[Representan las acciones a cubrir en un lapso de uno a dos años para fortalecer el trabajo de 
articulación de las EE SS y ER, en el PE.] 
 
Líneas de acción a largo plazo Responsable Actores involucrados 
   
[Representan las acciones a cubrir en un lapso mayor de tres años para fortalecer el trabajo de 
articulación de las EE SS y ER, en el PE.][Elaborar un cronograma en el que se establezcan fechas 
para realizar las acciones. El cronograma deberá incluirse en los anexos.] 
 


6 

 

Impacto académico 
 
[Describir los beneficios que se alcanzarán en todo el proceso académico, a partir de los 
elementos reales del entorno, con orientación a los planes de estudio, la contribución en la 
formación integral de los estudiantes, la formación de los académicos, el fortalecimiento de los 
CA, el mejoramiento del PE y la Universidad en general.] 
 
Impacto social 
 
[Describe los beneficios y su contribución a la disminución de los rezagos sociales recurrentes e 
identificados en cada uno de los sectores, a partir de las áreas específicas de atención y la 
orientación interinstitucional de la acción de los proyectos.] 
 


