

Plan de Desarrollo de las
Entidades Académicas

(PlaDEA)

Facultad de Ciencias Biológicas y Agropecuarias
Región:Orizaba-Córdoba

Titular:Dr. Otto Raúl Leyva Ovalle

28/01/2015

2

Contenido

Presentación ... 5

I. Autoevaluación .. 8

II. Planeación .. 25

III. Seguimiento y evaluación .. 55

3

Participantes de la FACBA en la elaboración del PLADEA 2013-2017

Dr. Otto Raúl Leyva Ovalle
Dra. Hilda Lee Espinoza,
Dra. María Elena Galindo Tovar,
M.C. Teresita Ramírez Hernández,
Biol. Guillermo Goliat Noé Nava,
MTA. Rosario Dávila Lezama,
Dra. Yaqueline Gheno Heredia,
Q.A. Alejandra Vargas,
Dr. Noé Aguilar Rivera,
Med. Carlos Manuel Galán Páez
Ing. Antonio Ortiz Ortiz
M.C. Ivonne Landero Torres,
Dr. Daniel Arturo Rodríguez Lagunés,
M.C. Adolfo Castillo Moran,
M.C. Héctor Oliva Rivera,
Dr. Antonio Pérez Pacheco,
Dr. Roberto Gámez Pastrana,
Dra. Feliza Ramón Farias,
M.C. Agustín Herrera Solano,
M.C. Vidal Enríquez Ruvalcaba,
M.C. Hilario Ortiz Romero,
Dra. Luz Irene Rojas Avelizapa
Dra. Araceli Montiel Flores
Dr. Joaquín Murguía González
Dra. Rosalía Núñez Pastrana
Dra. María del Pilar Navarro Rodríguez
Dr. Rubén Damián Elías Román
M.C. Norma Mora Collado
Dr. Pablo Andrés Meza
Dr. Régulo Carlos Llarena Hernández
Dra. María Alva Ángel Lara

4

Elaboración del documento
El presente documento se elaboró a partir de reuniones con académicos y administrativos

de la FACBA así como por medio de división de trabajo con los responsables de áreas.

Este documento retoma el PLaDEA anterior, el cual se trabajó en su mayor parte durante

el primer periodo del 2013, donde participaron académicos arriba mencionados.

En noviembre del 2014 se llevaron a cabo reuniones para relacionar las actividades de la

Entidad Académica (EA) con respecto a las metas institucionales. El 9 de diciembre del

2014, se realizó una reunión con el Secretario Regional en la USBI Ixtaczoquitlan, donde

participaron por parte de la Facultad de Ciencias Biológicas y Agropecuarias (FACBA), el

Director C. Dr. Otto Raúl Leyva Ovalle, el Secretario Académico C. Biol. Guillermo Goliat

Noé Nava, la Jefa de Carrera Licenciado en Biología C. Dra. Yaqueline Gheno Heredia, la

Jefa de Carrera de Ingeniero Agrónomo C. M.C. Teresita Ramírez Hernández y el Docente

de Carrera C. Dr. Régulo Carlos Llarena Hernández.

Del martes 6 al viernes 9 de enero del 2015, se efectuaron reuniones de jornada completa

en la sala de juntas de la dirección de la FACBA con el fin avanzar en la redacción del

documento y adecuar el formato solicitado. Los días 12 y 19 de enero del 2015 se

realizaron talleres de trabajo donde participaron los directivos, administradores y

responsables de PLaDEA de las EA de la región Orizaba-Córdoba.

5

Presentación
El PlaDEA 20013- 2025 de la Facultad de Ciencias Biológicas y Agropecuarias (FACBA),

es un instrumento de planeación que actúa como marco de referencia para los

académicos y administrativos en la toma de decisiones para establecer las estrategias,

mecanismos y acciones para la mejora continua, modernización y mantenimiento de

estándares altos de calidad en sus procesos académicos, con el fin de atender las

demandas de la sociedad de manera efectiva. El documento refleja además, una visión

integral de desarrollo de la entidad en congruencia con la incorporación del Modelo

Educativo Integral y Flexible (MEIF) en los dos programas educativos (PE) de licenciatura

que se ofertan: Licenciado en Biología e Ingeniero Agrónomo, así como en los tres

programas de postgrado: Maestría en Horticultura Tropical y Manejo y Explotación de los

Agrosistemas de la Caña de Azúcar, así como el Doctorado en Ciencias Agropecuarias.

Este documento sirve como referencia para la FACBA, para establecer y aplicar procesos

estratégicos de planeación y evaluación de sus PE con el objetivo de lograr y mantener la

excelencia y competitividad nacional y eventualmente, la internacional de éstos; sin perder

el sentido social y de sostenibilidad que los debe caracterizar. De manera que este

documento será una guía para las evaluaciones periódicas de ambos PE, ya certificados y

acreditados así como para el mantenimiento en ese nivel (re-acreditación) ante los

organismos evaluadores externos a la institución, con el fin de garantizar la credibilidad de

los resultados, mismos que además dan mayor certeza al mercado laboral de la calidad

profesional de los egresados.

El PlaDEA 2013-2025 de la entidad considera también a los cuerpos académicos (CA)

para poder alcanzar los objetivos y metas propuestos. Debido a esto, y en estrecha

relación al Plan de Desarrollo Institucional al 2025, se han estructurado proyectos para la

entidad, articulados en programas prioritarios de los tres ejes institucionales. Cada uno

está enfocado para alcanzar metas específicas que en conjunto posibiliten la

consolidación de la Facultad de Ciencias Biológicas y Agropecuarias, contribuyendo

además al desarrollo y excelencia académica de la institución. Los proyectos que integran

el PlaDEA 2013-2025 de la entidad procuran la mejora continua de la infraestructura y

calidad académica, la optimización de recursos y la adecuada toma de decisiones.

La planeación estratégica por sí misma involucra procedimientos que inherentemente

conducen a la calidad en la obtención de los resultados, por lo que también este aspecto

6

está considerado. De manera amplia, el logro conjunto de las metas incidirá en la

consolidación de la formación académica de los egresados, de los PE ofertados así como

en la de sus CA y demás órganos colegiados.

La vigencia de este PlaDEA abarca el periodo 2013-2025, con la posibilidad de aplicar un

análisis sistemático anual, para realizar los ajustes necesarios con base a la

retroalimentación del mismo. Cada cohorte parcial anual, con la evaluación y seguimiento

acumulados al 2025 y con ayuda de mecanismos institucionales y de la entidad, permitirán

la evaluación, misma que será constante para asegurar el cumplimiento de los programas.

La entidad cuenta con dos PE de licenciatura: Ingeniero Agrónomo y Licenciado en

Biología y tres PE de posgrado: Maestrías en Manejo y Explotación de los Agrosistemas

de la Caña de Azúcar y Horticultura Tropical, y el Doctorado en Ciencias Agropecuarias. A

la fecha, operan de manera integrada compartiendo parte de la infraestructura física de

laboratorios, equipamiento, aulas y personal académico. Sin embargo, se requiere una

mayor optimización de los recursos actuales y la adquisición de otros, por lo que deberá

incorporar la planeación estratégica como herramienta metodológica para la gestión,

adquisición y administración exitosa de todos sus procesos.

Para la elaboración de este documento se consideraron el Plan Nacional de Desarrollo

2013-2018 y el Programa Veracruzano de Desarrollo 2011-2016, el Plan General de

Desarrollo de la UV al 2017, el Programa de Trabajo 2012-2016 de la dirección de la

FACBA, así como los PIFIs, POAs, PlaDEAs/PlaDEs anteriores, respectivamente. En

particular, el documento referencial de mayor importancia para la construcción de este

documento fue el Plan de Desarrollo de la entidad (FACBA) para el periodo 2009- 2018,

así como el documento operativo del mismo, el Plan de Mejoramiento 2009-2018 de la

FACBA, que fueron elaborados (con base a los instrumentos de planeación mencionados

y a los resultados de la autoevaluación de la FACBA) y presentados para la evaluación y

finalmente, acreditación de los dos PE de licenciatura: Ingeniero Agrónomo y Licenciado

en Biología por organismos externos como el Comité Mexicano de Acreditación de la

Educación Agronómica, A.C(COMEAA), y el Comité de Acreditación de la Licenciatura en

Biología, A.C (CACEB), en diciembre de 2009.

7

Breve Semblanza de la Entidad Académica
Esta entidad inicia actividades en Córdoba el 12 de abril de 1978 en los salones de la

Escuela Secundaria y de Bachilleres de Artes y Oficios (ESBAO) bajo el nombre de

Facultad de Ciencias Agrícolas. Con los esfuerzos de la Universidad Veracruzana por un

lado y los del Patronato Pro Facultad de Ciencias Agrícolas de Córdoba por otro, se

construyeron los edificios que hoy albergan a la Facultad. En este sentido, es necesario

señalar que el Patronato en mención, también se encargó de construir la biblioteca, la

cafetería y los laboratorios.

En los primeros días del mes de septiembre de 1980 se inicia el traslado del personal y de

los documentos al nuevo edificio en Peñuela, Municipio de Amatlán de los Reyes, Ver., y

donde el 20 de noviembre de ese mismo año, el entonces rector Roberto Bravo Garzón,

hace la inauguración oficial. Para ese entonces, en el nuevo edificio se encuentran

funcionando la Escuela de Iniciación Universitaria o Propedéutico, del Área Biológico

Agropecuaria, la Facultad de Ciencias Agrícolas y la Facultad de Biología, conformando la

Unidad Docente Interdisciplinaria de Ciencias Biológicas y Agropecuarias de Córdoba

(UDICBAC).

El 16 de octubre de 1980 aparece formalmente la Facultad de Biología con su gestor y

director fundador, el Biólogo Antonio Bustos Melgarejo. A partir de 1994, cambia la

denominación de Facultad de Ciencias Agrícolas y Facultad de Biología a Facultad de

Ciencias Biológicas y Agropecuarias, creándose las figuras de Director General, siendo el

primero en ocupar este cargo el Dr. Antonio Pérez Pacheco hasta el año de 2004. Hasta la

fecha, el cargo en mención ahora es de Director.

Los PE que se ofrecieron en un principio, fueron los de Licenciado en Biología e Ingeniero

Agrónomo Fitotécnista. En ese contexto, la carrera de Ingeniero Agrónomo es la que ha

sufrido transformaciones, toda vez que posteriormente se creó una variante más;

Ingeniero Agrónomo Extensionista. En la actualidad y con el MEIF esas dos variantes han

desaparecido y ahora se tiene únicamente la carrera de Ingeniero Agrónomo con cinco

orientaciones: Fruticultura, Ornamentales, Horticultura, Zootecnia y Caña de Azúcar.

8

I. Autoevaluación
En los últimos años La FACBA ha registrado mejoras en algunos indicadores de los PE

que oferta, como resultado del incremento en las actividades desarrolladas por el personal

académico en las funciones de docencia, investigación, vinculación, divulgación, gestión y

extensión de los servicios. De manera que ha aumentado su participación en diversos

eventos académicos como: aplicación del programa de tutoría académica, trabajo

colaborativo de Cuerpos Académicos (CA), Grupos de Trabajo (GT) y academias del

conocimiento, desarrollo de programas para el seguimiento de egresados, intercambio

estudiantil nacional e internacional, actualización de los programas de estudio, elaboración

de diversos materiales didácticos (en particular manuales de prácticas); participación en

programas de estímulos académicos y de becas, desarrollo de proyectos de investigación

y vinculación, estancias académicas en el extranjero, etc. Esto ha incidido en el

mejoramiento del nivel educativo favoreciendo la eficiencia terminal.

En cuanto a la infraestructura y equipamiento para laboratorios y centro de cómputo, ha

habido un avance sustancial en la adquisición del mismo, pero aún se requiere adquirir el

faltante y actualizar continuamente el que va siendo obsoleto o perdiendo su vida útil.

Algunos integrantes del personal académico muestran algunas debilidades de

organización y cumplimiento, debido a la saturación de tareas relacionadas a las diversas

funciones que realizan (docencia, investigación, vinculación y gestión) por causa de una

falta de diversificación de carga. En algunos, esto agota sus potencialidades. Por otra

parte, algunos académicos no muestran compromiso con los proyectos institucionales o de

la entidad, o al menos, no el suficiente para aligerar la carga de los que están saturados.

En el aspecto de los procesos administrativos y de manejo de recursos, se requiere una

mayor coordinación, conocimiento y transparencia de las actividades involucradas en la

gestión y adquisición de recursos en apoyo de la docencia e investigación así como para

el fortalecimiento de los PE y CAs, con el fin de optimizar la escasez de los mismos.

Además, la incorporación del MEIF en los PE ha planteado retos que en los planes de

estudios anteriores no se tenían, en el sentido de que el MEIF es demandante de una

mayor y mejor infraestructura de laboratorios y de equipamiento informático; así como de

una normatividad bien clara para la comunidad universitaria de la entidad, ya que éstos

enfrentan problemas de confusión, derivados de la evolución del mismo MEIF. Es

necesario el mejoramiento de los programas de tutorías, de vinculación y de investigación,

9

así como los resultados de las experiencias educativas (EE) de servicio social y trabajo

recepcional. También se debe promover la cultura de calidad y sostenibilidad de manera

transversal a todas las EE de los PE, con el fin de incluirlas como paradigmas de vida

cotidiana, en contribución a las grandes problemáticas sociales, económicas y

ambientales.

También se requiere promocionar las bondades y potencialidades de los PE, en especial

de licenciatura, ante los empleadores y en general el sector social del entorno, ya que se

enfrenta una grave deficiencia de empleo, situación que incide en una insuficiente

inscripción de nuevo ingreso a los mismos, por el infundado temor de que las tasas de

desempleo son mayores en estos PE con respecto a otros.

Situación actual
1. Programas educativos
Los dos PE de licenciatura (100%) de la FACBAC cuentan con el reconocimiento de

calidad (Nivel 1) otorgado por los Comités Interinstitucionales para la Evaluación de la

Educación Superior, A.C. (CIEES), a inicios de este año serán evaluados para obtener su

reacreditación. Los estudiantes son atendidos por una planta académica que incluye 30

PTC (20 adscritos al PE de Agronomía y 10 al PE de Biología). La relación alumnos/PTC

recomendada por los estándares de la Asociación Nacional de Universidades e

Instituciones de Educación Superior (ANUIES) es de 15-20, relación que se cumple en uno

de los programas de licenciatura. En los años 2010, 2011, 2012, 2013 y 2014 el ingreso

para el PE de agronomía fue de 66, 79, 90, 93 y 101 estudiantes, respectivamente, y para

el PE de biología fue de 87, 89, 81, 79 y 92 estudiantes, respectivamente.

El PE de Biología se puede cursar en un mínimo de siete y un máximo de 10 semestres;

mientras que el PE de Ingeniero Agrónomo plantea un lapso de 7 a 11 semestres, lo que

permite a los estudiantes decidir el plazo más apropiado a sus aptitudes, posibilidades e

intereses personales. Los planes de estudio de ambos PE se diseñaron de tal forma, que

con el soporte de la EE recepcional, que se cursa en dos semestres, todos los estudiantes

egresen titulados.

El 100% de los PE de licenciatura que se imparten en la Dependencia de Educación

Superior (DES) se encontraron acreditados hasta diciembre de 2014 por CACEB y

COMEAA, actualmente se encuentra en proceso la reacreditación de los dos PE. Para

alcanzar la acreditación, los apoyos otorgados para los proyectos integrales de los PIFI

10

anteriores han jugado un papel preponderante, ya que han permitido el equipamiento de

laboratorios, apoyos para movilidad académica y estudiantil, mejoramiento en la

impartición de las EE a través de viajes de estudio y prácticas de campo, en situaciones

reales, con productores cooperantes, estancias de profesores visitantes, etc. Sin embargo,

se debe continuar asegurando este nivel de calidad y dar cumplimiento a las

observaciones hechas durante la acreditación por parte del COMEAA y del CACEB, con el

único propósito de lograr la reacreditación de los PE en 2015.

Desde 1997 se imparte educación a nivel posgrado en la Facultad, dando inicio con la

Maestría en Manejo y Explotación de los Agrosistemas de la Caña de Azúcar (MEACA),

que desde entonces trata de responder a las necesidades de formación de recursos

humanos de alto nivel que el campo cañero tiene en el estado, cuya agroindustria es la

más grande del país. En diciembre de 2011, este posgrado obtuvo el reconocimiento

dentro del Padrón Nacional de Posgrados de Calidad (PNPC) de CONACYT, en el 2014

se refrendó el reconocimiento dentro del PNPC por dos años más. Han egresado siete

generaciones; la primera con una eficiencia del 80%, de la segunda a la cuarta

presentaron una eficiencia terminal del 50%, en tanto que en las tres últimas se han

incrementado hasta un 60.8%.

El Núcleo Académico Básico (NAB) de esta maestría se encuentra conformado por 20

profesores: 12 PTC, tres de tiempo parcial y dos profesores invitados del Instituto Nacional

de Investigaciones de la Caña de Azúcar (INICA) y tres de diversas Instituciones

Nacionales. De estos profesores 10 cuentan con el reconocimiento de Perfil Prodep (PP) y

tres profesores con nivel I del Sistema Nacional de Investigadores (SNI) y un profesor

Candidato a Investigador Nacional.

La movilidad de estudiantes se ha realizado con beca institucional, complementada con

una beca laboral bajo diferentes modalidades. La movilidad del estudiante se encuentra

relacionada con cursos con valor curricular como son: Genotécnia, Fitoprotección de la

Caña de Azúcar y Economía de la Producción, lo cual ha permitido que algunos alumnos

realicen estancias en la Estación de Hibridación en Tapachula, Chiapas, así como en el

Ingenio San Francisco Ameca y en el Ingenio Tala, en Jalisco. Los alumnos de la 5ª

generación, realizaron una estancia en la Escuela Superior de Agricultura "Luiz de

Queiroz" (ESALQ) de la Universidad de Sao Paulo (USP), en la Ciudad de Piracicaba,

Brasil. Durante esta visita se firmó una carta de intención de colaboración entre la ESALQ

11

y la MEACA y que antecede a la firma del convenio de colaboración entre la USP y la UV,

mismo que se encuentra en revisión para su formalización.

En la MEACA los conocimientos tecnológicos que emanan de los estudios de campo (tesis

o tesinas) son aplicados en beneficio de los productores de caña de azúcar, al permitir dar

respuesta parcial o total a las problemáticas detectadas. Los resultados de estos trabajos,

son publicados en revistas, memorias de congresos, libros o capítulos de libro (Cuadro 1),

y son divulgados en los encuentros de técnicos del sector a nivel regional, estatal y

nacional en el marco de la Asociación de Técnicos Azucareros de México; de igual

manera, a través de los cursos y visitas realizadas a los centros de investigación

nacionales e internacionales, se contribuye al proceso de formación de los alumnos.

Cuadro 1. Productos de divulgación de la MEACA, durante el periodo 2012 y 2013.
Nombre Tipo de producto Revista/Evento Autores Año

Production of Pleurotusostreatus (Oyster
mushroom) grown on sugar cane biomass
(trash, bagasse and pith)

Capítulo de libro Libro: Mushrooms: types, properties and
nutrition, 1st Ed. Nova Science Publishers,
Inc.
ISSN Hardcover 978-1-61470-110-1
ISSN On line 978-1-61470-130-9

Noé Aguilar, Adolfo Castillo,
Daniel A. Rodríguez, Joaquín
Murguía

2012

Sugarcane diversification, productivity and
competitiveness by geostatistical techniques
and precision agriculture

Capítulo de libro Libro: Sugarcane: production, cultivation
and uses. Nova Sciencie Publishers, Inc.
Editores: J. F. Goncalves and K.D.
Correia
ISSN Hardcover 978-1-61942-213-1

Noé Aguilar, Adolfo Castillo,
Daniel A. Rodríguez. Joaquín
Murguía

2012

The mexican sugarcane industry, overview,
constraints, current status and long-term trends

Artículo publicado en
revista indexada

Revista: Sugar Tech
ISSN: 0972-1525 (Print) 0974-0740
DOI 10.1007/s12355-012-0151-3

Noé Aguilar, Daniel A.
Rodríguez, Vidal Enríquez,
Adolfo Castillo, Agustín Herrera

2012

Deterioro de la variedad de caña de azúcar
Mex 69-290 (Saccharum spp. Híbrido) por
efecto de la quema en ingenio “El Potrero”,
Ver., Méx.

Artículo publicado Revista Cuba & Caña
ISSN 1028-6527

Agustín Herrera, Nelson
Milanés, José M. Mesa, Pedro
Ordóñez, Vidal Enríquez,
Adolfo Castillo, Daniel A.
Rodríguez, Lino F. Sosa, Noé
Aguilar

2012

Bleached and unbleached OCC soda pulp in
stock preparation for sugarcane bagasse pulps

Artículos publicado en
revista indexada

Revista: Trends in Chemical Engineering
ISSN 0972-4478
Ed. Research Trends

Noé Aguilar, Daniel A., Adolfo
Castillo, Agustín Herrera

2012

La industrialización de los derivados de la caña
de azúcar en México

Artículo publicado en
revista indexada

Quipu, Revista Latinoamericana de
Historia de las Ciencias y la Tecnología

Noé Aguilar, Agustín Herrera,
Adolfo Castillo, Daniel A.
Rodríguez

2013

El estado Veracruz, particularmente su región centro, tiene un alto potencial para el cultivo

de especies hortícolas; fundamentalmente por sus características ambientales y su

ubicación geográfica; sin embargo, tras diez años después de haber iniciado con el primer

posgrado en la Facultad, se da inicio con la Maestría en Horticultura Tropical (MHT) en

agosto de 2007, para responder a las necesidades de ese pujante sector de la agricultura.

En 2012, la MHT recibe el reconocimiento del PNPC, el cual se encuentra vigente hasta

mediados de este año, en el 2014 se llevó a cabo la actualización curricular de este PE. A

la fecha han egresado tres generaciones (2007-2009, 2011-2013 y 2012-2014) y se

12

encuentran inscritas la cuarta y quinta generación (2013-2015 y 2014-2016).

La eficiencia terminal para la primera generación fue del 75% y para la segunda

generación de 60%, mientras que aún está en curso el balance de la tercera generación.

El NAB está integrado por ocho profesores, todos ellos son PTC con grado preferente, que

pertenecen a tres CAs y atienden tres Líneas de Generación y Aplicación del

Conocimiento (LGAC). Del total, cuatro tienen reconocimiento SNI (Nivel I) y ocho PP. Dos

integrantes del núcleo pertenecen al Instituto de Filosofía de la UV y al Centro Regional

Universitario de Oriente (CRUO) de la Universidad Autónoma Chapingo (UACh),

respectivamente; ambos cuentan con el reconocimiento del SNI. La planta de profesores

está integrada por 13, ocho con grado preferente y cinco con maestría en ciencias,

atendiendo seis líneas de investigación asociadas directamente al programa de posgrado

y constituyendo la base para el desarrollo de diferentes proyectos de investigación que se

vinculan con el desarrollo de proyectos terminales.

Para dar difusión a los conocimientos generados a partir de los trabajos que presentan los

estudiantes de la MHT, para obtener el grado, 23 han sido presentados en foros

nacionales e internacionales, mencionando algunos en el Cuadro 2.

Cuadro 2. Productos de divulgación de MHT (2011-2013)
Nombre Tipo de producto Revista/Evento Autores Año

“Tomate rojo (Lycopersicum esculentum Mill)
deshidratado y molido, como alternativa de
postcosecha”

Ponencia 5° congreso internacional biológico y
agropecuario

 2013

“Primeras dispersiones y diversificación
de Persea americana Mill”

Ponencia XXV Reunión Científica Tecnológica,
Forestal y Agropecuaria, Veracruz y
IV del Trópico Mexicano

 2012

. “Uso de dos abonos verdes y urea en el
establecimiento de Washingtonia filifera
(Linsen) H. Wendl. (Palma de California)”

Ponencia XXIV reunión Científica y
Tecnológica Forestal y Agropecuaria
Veracruz y II del Trópico Mexicano

 2011

“In vitro regeneration of Sobralia
xantholeuca (Orchidaceae)”

Pronencia 20th World Orchid Conference 2011
(Singapur.)

 2011

En 2014 se oferta por primera vez el Doctorado en Ciencias Agropecuarias (DCA) de la

región Orizaba-Córdoba, gracias al trabajo conjunto entre la FACBA, Facultad de Medicina

Veterinaria y Zootecnia de Veracruz, y la Facultad de Ciencias Agrícolas de Xalapa. El

doctorado es multisede y el NAB está conformado por 27 profesores con grado preferente,

de los cuales 21 pertenecen al SNI, además se cuenta con 23 doctores colaboradores. El

DCA cuenta con tres LGAC: LGAC-1 (Biotecnología agropecuaria), LGAC-2 (Productividad

13

agropecuaria) y LGAC-3 (Inocuidad y sanidad agropecuaria). En el 2014 ingresó la

primera generación con siete estudiantes, en ese mismo año el DCA obtuvo el

reconocimiento dentro del PNPC del CONACyT. Los profesores de los tres posgrados

participan en entrenamientos en el extranjero, a través de convenios firmados o cartas de

intención y con apoyos concursados en convocatorias PROMEP.

El ingreso a ambos posgrados se realiza a través de una entrevista, examen nacional de

conocimientos EXANI III, análisis de su Curriculum Vitae y proyecto a realizar; durante

este proceso se detectan las habilidades, aptitudes, actitudes y destrezas apropiadas para

cada posgrado. El Comité Académico de cada posgrado asigna, de acuerdo al perfil del

estudiante, un tutor, dos asesores que pertenecen al núcleo académico y planta de

profesores y un asesor externo a la institución; esto con el fin de asegurar índices de

titulación apropiados, así como para ofrecer orientación sistemática durante el periodo de

estudios de los alumnos.

En el caso de las maestrías, el tutor y asesores deben tener el grado mínimo de maestría

y experiencia en el campo disciplinar, mientras que en el doctorado el grado mínimo es de

doctor, el desarrollo de los proyectos deben estar vinculados con las LGAC de cada

posgrado. Se procura que un director de tesis no atienda a más de dos estudiantes a la

vez y que los estudiantes participen en eventos académicos y científicos en los que

presenten trabajos de difusión e investigación.

Además de la docencia y la investigación, los profesores de los posgrados proporcionan

tutorías y asesorías, lo cual asegura la titulación de los estudiantes, la publicación en

revistas indexadas o de divulgación científica y las presentaciones en congresos y

reuniones científicas. El desempeño académico de los profesores es evaluado

semestralmente por los estudiantes, en un sistema en línea establecido por la institución, y

por el Comité Académico a través de un cuestionario desarrollado para tal propósito. La

docencia-investigación-vinculación con los diferentes sectores se realiza con la

participación de los estudiantes en las LGAC que atienden los profesores del posgrado y a

través de los convenios con otras instituciones tanto nacionales como internacionales.

Esto permite que los estudiantes realicen proyectos de tesis enfocados a su área

disciplinar; de tal modo, que además de adquirir conocimientos y práctica, se vinculen con

la sociedad y propongan soluciones que propicien el cuidado del ambiente y mejores

condiciones económicas. En ambos posgrados, el seguimiento a egresados se ha

14

realizado de manera no formal, por lo que es necesario desarrollar programas para tal fin;

sin embargo, se tienen datos que permiten conocer la efectividad del posgrado en cuanto

al tiempo para la obtención del grado y tasa de graduación.

Los documentos presentados para la obtención del grado (tesis y tesinas) realizadas por

los alumnos del Posgrado, permiten adquirir nuevos conocimientos en diversas temáticas,

que son retomados e incluidos en el desarrollo de las líneas de investigación que forman

parte de la enseñanza de las generaciones actuales y futuras.

Los tres PE de posgrado son autofinanciables; sin embargo, estos fondos resultan

insuficientes para cubrir las necesidades de los posgrados. La adquisición de recursos

extraordinarios ha tenido su origen en la participación en convocatorias internas de la UV

como apoyo a la realización de proyectos cortos, así como también por el apoyo otorgado

a través de los mecanismos de gestión de recursos en los programas de PIFI y por las

convocatorias de apoyo a los CA para la realización de proyectos de colaboración

interinstitucional. Además, para la MEACA se han recibido apoyos por parte de los

ingenios azucareros en calidad de donaciones para actividades específicas en el

Programa.

2. Atención a estudiantes
Por lo menos el 97% de los alumnos de los diferentes PE ofertados por la entidad cuenta

con un tutor durante toda su trayectoria académica, el 3% restante son alumnos de los

semestres más avanzados que optan por no ser tutorados. Los tutores apoyan y orientan

la toma de decisiones de los estudiantes, al ir construyendo su propio perfil profesional. Al

interior de cada PE de licenciatura se ha establecido una coordinación de tutorías, que

norma y da seguimiento al impacto de esta actividad en las trayectorias académicas de los

estudiantes en lo general y de cada uno de ellos en lo particular.

Desde hace algunos años, la Universidad Veracruzana se ha preocupado por atender de

una manera eficiente las necesidades de flexibilidad en el proceso de enseñanza. Esta

flexibilidad debía cubrir aquellos aspectos que frenaban la permanencia en la institución de

miles de jóvenes que se veían en la necesidad de abandonar sus estudios por no tener la

posibilidad de conseguir un empleo de tiempo parcial para ayudar a costear sus estudios.

La creciente reducción en el poder adquisitivo de los(as) trabajadores(as) fue la principal

causa de la deserción, así mismo, la reducida posibilidad de tener acceso a otro tipo de

apoyos, tales como becas, que dependen en gran medida de políticas sectoriales. Ante

15

esta situación, una de las alternativas más para abordar la problemática antes descrita fue

incorporar la flexibilidad e integralidad de los planes de estudios de las Dependencias de

Educación Superior (DES). El eje central de esta iniciativa es la formación del estudiante

en el plano intelectual, profesional, social y humano, que se incluyen en tres ejes

transversales: teórico-epistemológico, heurístico y axiológico. La flexibilidad del MEIF

consiste en que el estudiante puede elegir, dentro de ciertos rangos establecidos por la

institución, el tiempo que le tomará concluir su carrera, la región o facultad donde la

cursará y los contenidos que tomará en cada periodo escolar, según sus intereses,

aptitudes y expectativas. Para ello las EE se organizan en cuatro áreas de formación, que

no necesariamente son secuenciales, pero que se busca seguir el orden de al menos la

primera: área de formación básica, área de formación disciplinaria, área de formación

terminal y área de elección libre. Aunado a este modelo educativo, se aplica el programa

de tutorías orientado a proporcionar atención al alumno para orientar sus fortalezas

durante su estancia en la universidad, ayudarlo a resolver sus problemas de tipo

académico, a tomar sus propias decisiones y lograr autonomía en el aprendizaje, así como

promover el desarrollo de habilidades, destrezas, actitudes y valores.

Aunado al MEIF se busca cambiar los esquemas “tradicionales” de enseñanza a través del

Proyecto Aula, actualmente denominado Proyectos de Innovación Educativa (PIE), que

busca fortalecer la flexibilidad y la integralidad. El PIE es una iniciativa institucional que

desarrolla la Universidad en todos sus PE y tiene como finalidad apoyar a los académicos

en la innovación y en el diseño de estrategias para el auto-aprendizaje y la educación

centrada en el estudiante. El interés particular de implementar este proyecto, es hacer una

verdadera transformación de la práctica docente que permita la diversificación de los

escenarios de aprendizaje de los estudiantes. Se centra en la premisa de darle nuevo

significado a la práctica docente, ya que se detectó que a pesar de transitar a un modelo

flexible, se continuaban con las mismas prácticas y rutinas de enseñanza. En este sentido,

el proyecto Aula trata de que los profesores reestructuren sus EE incorporando tres

elementos importantes: el pensamiento complejo, investigación e innovación, el enfoque

de competencias y las tecnologías de la información y la comunicación (TICS). Como se

mencionó anteriormente, recientemente se acaba de llevar a cabo el curso de capacitación

para la integración de académicos al proyecto Aula, con este curso se tiene incluido al

75% de los académicos.

16

La currícula en ambas licenciaturas es flexible y permite la movilidad de manera interna y

con otras DES. Mediante un sistema de créditos, cada alumno selecciona su carga

académica a partir de agrupamientos de EE correspondientes a las áreas: básica,

introducción a la disciplina, disciplinar, terminal y de elección libre. Los estudiantes de alto

rendimiento que cubren los requisitos de un segundo idioma (inglés y/o francés) pueden

participar en las convocatorias del programa general de movilidad estudiantil institucional a

través de la Escuela para Estudiantes Extranjeros. Este programa tiene dos modalidades,

la visita a universidades y centros de investigación del extranjero y la inscripción en alguna

de ellas para cursar alguna EE con valor crediticio.

En los PE de licenciatura están incorporadas las EE de Servicio Social y Experiencia

Recepcional con un valor crediticio. Esto asegura la conclusión del trabajo recepcional

como requisito de egreso y garantiza que el 100% de los estudiantes egrese titulado,

reflejándose en la mejora de estos indicadores de la DES.

En la actualización de los PE, se definirán estrategias y acciones enfocadas al

mejoramiento del intercambio y movilidad académica/ estudiantil, para fortalecer a la DES

(a través de la mejora del estado del arte de la disciplina) y a los académicos y estudiantes

involucrados en estos aspectos.

3. Personal académico
La planta docente de la DES es de 64 académicos, de los cuales el 48% son PTC, 36%

son profesores de tiempo parcial y 16% son técnicos académicos. Los académicos se

integran en CAs, dos en formación (CAEF) y dos en consolidación (CAEC), entre estos se

atienden seis LGAC. Para el caso de los PTC, se cuenta con 33 profesores; el 55% cuenta

con posgrado (15 con doctorado y 12 con maestría), 30% tienen PP. En lo referente a los

PTC con nombramiento de SNI, se ha incrementado enormemente, en el 2000 no había

ningún profesor con nombramiento SNI, en el 2014 se cuenta con cinco PTC, además de

un profesor por horas y dos becarios (uno de repatriación y uno de retención) que

pertenecen al SNI. De todos ellos, seis profesores tienen la distinción en el nivel 1 y dos

son candidatos. Las estrategias implementadas para la mejora del nivel de habilitación de

los PTC han dado resultados positivos, lográndose que ocho PTC hayan obtenido

recientemente el grado preferente.

Con respecto al reconocimiento de PP para los PTC, este año se espera que se

incremente el porcentaje, ya que se han incorporado nuevos PTC y otros académicos han

17

obtenido el grado Doctoral. Con esta situación, se considera que el porcentaje de PTC con

PP de la DES está acorde a la media nacional e institucional, no obstante, se continuará

con el esfuerzo para mejorar este indicador.

En lo que se refiere a la planeación, tanto en el ProDES, como en el Proyecto Integral del

PIFI 2013, se plantean estrategias y acciones enfocadas a impulsar la producción

científica de los PTC (distribución equilibrada de la carga académica, impartición de cursos

en línea o semipresenciales y cursos intensivos en los periodos inter-semestrales), lo que

les permitirá contar con tiempo suficiente para la investigación y la publicación de

resultados, la movilidad e intercambio académico; así como asistencia a eventos

especializados, estancias académicas en sedes externas y visita de los pares en la DES,

etc.; logrando mejorar los indicadores de capacidad (PTC con PP y adscripción al SNI),

reflejándose en la mejora del nivel de consolidación de los CAs, lo que contribuirá

significativamente en el cierre de brechas entre ellos.

4. Cuerpos académicos, LGAC y líneas de investigación
La DES, actualmente cuenta con cuatro CAs registrados ante Promep y reconocidos por la

SES: “Horticultura Tropical”, “Manejo, Aprovechamiento y Conservación de Recursos

Naturales”, “Biodiversidad y Alimentos” y “Ciencia y Tecnología de la Caña de Azúcar”.

Los CAs han aumentado sustancialmente su producción científica, a través de trabajo

colaborativo en el desarrollo de proyectos de investigación, dirección de tesis y otras

modalidades de trabajo recepcional de estudiantes de la DES. Además de realizar las

funciones de docencia, investigación, y divulgación, los miembros de los CAs realizan

funciones de vinculación, gestión y extensión de los servicios con los sectores educativo y

productivo de la región. Así, estos CAs han establecido redes de colaboración académica

con sus pares en IES nacionales y extranjeras de reconocido prestigio y han participado

en diversas convocatorias institucionales y externas, logrando la obtención de

financiamiento para el desarrollo los proyectos, de manera que se está propiciando la

disminución de brechas entre ellos.

La formación adquirida por los PTC de grado preferente se refleja en las actividades

académicas de los mismos, a través las actividades que realizan como integrantes de los

CAs, influyendo de manera positiva en las funciones de docencia e investigación para la

generación conjunta con estudiantes y tesistas, de diversos productos académicos. Esto

18

ha propiciado además, la participación de este personal académico en diversos foros,

congresos, simposios, y talleres de investigación, a través de ponencias y carteles.

El CA “Horticultura Tropical” está integrado por cinco académicos, todos ellos con

doctorado. Su nivel de consolidación está siendo evaluado por el PROMEP para transitar

al nivel de CA Consolidado (CAC), cuatro de sus integrantes pertenecen al SNI (nivel I).

El CA Ciencia y Tecnología de la Caña de Azúcar, tiene asignado por PROMEP el nivel de

CAEF y está conformado por seis integrantes, dos de ellos con doctorado y el resto con

maestría. Uno de sus integrantes está inscrito es un programa doctoral de calidad

reconocida por el CONACYT, lo cual incidirá en la mejora del nivel de consolidación de

este CA y con ello al cierre de brechas entre los CA de la DES. En este año, uno de sus

integrantes participará en la convocatoria 2015 del SNI, lo cual permitirá que este CA

alcance el nivel de CAEC.

El CA Manejo, Aprovechamiento y Conservación de Recursos Naturales está formado por

seis integrantes, cinco con doctorado y uno con maestría; cuenta con el reconocimiento de

CAEC asignado por PROMEP. Para transitar al nivel de CAC han incrementado la

producción científica conjunta, dos integrantes recientemente lograron el grado preferente.

El CA Biodiversidad y alimentos está formado por tres integrantes, uno con doctorado, uno

con maestría y el otro con licenciatura. Está registrado en la Universidad Veracruzana, y

está registrado como CAEF ante PROMEP.

Los integrantes de los CAs han gestionado recursos externos a través de diversas

convocatorias externas (PROMEP, CONACyT, FUNPROVER, SES, FOMIX) y en los

proyectos integrales de los PIFI, posibilitándolos de adquirir la plataforma básica de

infraestructura y equipamiento requeridos para el desarrollo de las actividades planteadas

en los proyectos de investigación. Sin embargo, se requiere continuar la gestión de

recursos financieros, para lograr la ampliación y modernización de la infraestructura y

equipamiento, así como para garantizar la adquisición de insumos de laboratorio, campo,

cómputo y oficina, requeridos para el trabajo académico.

5. Investigación y difusión de la cultura
Dentro de la producción científica y tecnológica generada por los CAs de la DES en los

últimos tres años destaca lo siguiente: Un libro con ISBN, diez capítulos de libro con ISBN,

nueve artículos científicos en revista arbitrada y diez en revista indexada, un artículo de

19

divulgación en revista de circulación nacional, tres memorias en extenso, más de 30

ponencias conjuntas en eventos especializados nacionales e internacionales (Ecuador,

Colombia, Perú, Santo Domingo, España y Argentina). Resalta además la participación de

la entidad académica en la coedición del Libro Científico “Avances en la investigación

agrícola, pecuaria, forestal y acuícola en el trópico mexicano 2006, 2007, 2008 y 2009”.

Actualmente, se tienen registrados ante el Consejo Técnico de la EA, 13 proyectos de

investigación que desarrollan los CAs.

Se han organizado cuatro eventos internacionales, siendo la DES sede en dos de ellos.

Los participantes en el Simposio Internacional organizado en diciembre 2007 acordaron el

establecimiento de una Red Ibero-Italo-Latinoamericana para el aprovechamiento y

conservación de recursos bióticos (RILACREB), conformada por académicos de los CAs y

GT de la DES y de sedes externas de la institución (FCQ, SARA, LABIOTECA,

Investigaciones Biológicas, Acayucan, CICY-Mérida, CINVESTAV-Irapuato, CICA-Toluca y

UNAM, Universidad Complutense de Madrid, España; Universidad de Feira de Santana,

Brasil; Universidad de La Plata y Universidad de Jujuy de Argentina; Universidad de Costa

Rica). La red desarrollará proyectos de investigación conjuntos. A la fecha se ha iniciado la

implementación de dos proyectos conjuntos y se está elaborando un libro de divulgación

científica sobre la temática de la red.

En lo que respecta al ámbito afectivo, artístico y cultural se encuentran altamente

relacionados y se considera que es a través de las EE culturales como música, que dan

valor curricular de seis créditos, que los alumnos son involucrados. Como resultado de

ello, en los últimos años (2010 y 2011) alrededor de 55 alumnos de ambas carreras la han

cursado; beneficiándose también con esto, alumnos de otras facultades, generándose

aunque de manera incipiente, algunos pequeños grupos musicales dentro de la Facultad

(son jarocho y rondalla).

En lo que respecta al fomento e impartición de actividades deportivas, se ha podido

cumplir con dos aspectos, el primero es el referente a encauzar de manera positiva las

energías de los jóvenes, evitando con esto influencias negativas como la delincuencia

organizada, el alcoholismo, la drogadicción, y por otro lado, fortaleciendo su autoestima y

la integración de equipos, esto último en aquellos deportes que así lo permiten. Como

resultado de estas actividades hay dos estudiantes que ahora son seleccionados

estatales, uno en béisbol y otro en atletismo.

20

La pertinencia de los programas tiene una directa relación con el contexto social y

productivo, atendiendo a tres preguntas fundamentales: ¿qué conocimientos difundir?,

¿con qué objetivo? y ¿cómo modificar la realidad a partir de la formación? Para atender la

primera pregunta nos hemos dirigido a los empleadores para conocer las características

de conocimientos y aptitudes que los egresados deben cubrir para tener un buen

desempeño en el ámbito laboral. Para esto se han hecho y reformulado encuestas, siendo

los insumos para un análisis estadístico que nos ha permitido conocer este componente

en la sociedad. No obstante lo anterior, algunas de las nuevas propuestas de EE están

basadas en la vocación regional; es decir, se tiene pleno conocimiento de los recursos

naturales, del clima y de las actividades económicas que se desarrollan o se pueden

desarrollar en torno a estos factores. Este conocimiento permite incluir en las EE aspectos

fundamentales como son la sustentabilidad, que como se sabe debe comprender el

entendimiento de la economía, de las relaciones sociales, de la política y

fundamentalmente, del cuidado del ambiente. Con el objetivo de conocer como son las

relaciones sociales, la Facultad procura, a través del programa de vinculación, atender las

necesidades de asistencia técnica de los productores de la región, buscando asistir a

aquellos que tienen menos recursos.

6. Vinculación
La cooperación académica nacional se ha dado fundamentalmente a través de cartas de

intención para la firma de convenios de colaboración con otras IES o con Instituciones de

Enseñanza e Investigación. Dentro de las Instituciones de Educación Superior con las que

se tiene interacción destacan la Universidad Autónoma del Estado de México, Universidad

Autónoma de Nuevo León, entre otras. Así mismo, se participa en la Asociación Mexicana

de Educación Agrícola Superior A.C., misma que concentra a la gran mayoría de las IES

con la carrera de agronomía. Dentro de las múltiples actividades que se llevan a cabo en

el marco de las reuniones bianuales de dicha asociación, se abordan temas de interés

como la participación en proyectos de investigación, creación de redes de colaboración,

así como la aplicación de estrategias para cumplir con la normatividad vigente en los

estándares nacionales e internacionales para la educación agrícola superior. Con respecto

a la licenciatura en Biología, se participa en las reuniones anuales del Comité de

Acreditación de la Ciencia y la Enseñanza de la Biología (CACEB) y en las actividades

realizadas por este organismo.

21

Por otro lado, los PTC que han realizado estudios de Doctorado han establecido redes de

colaboración con aquellos profesores que participaron en su formación doctoral; en este

sentido, se participa con investigadores del Centro de Investigaciones y Estudios

Avanzados (CINVESTAV) unidad Irapuato, Colegio de Postgraduados (CP) y el Instituto

Nacional de Ecología (INECOL) solo por citar algunos. Estos mismos docentes se han

hecho acreedores a los apoyos que brinda la Secretaría de Educación Pública (SEP)

como “ex becarios” para realizar proyectos de investigación, en los que se enfatiza la

necesidad de colaboración con otros docentes e investigadores y en los que se involucra a

estudiantes becarios. Una situación similar se presenta con los nuevos PTC, ya que

también son acreedores a este tipo de apoyo.

Los CAs con los que cuenta la Facultad, realizan cooperación académica con: Colegio de

Postgraduados, INECOL, CINVESTAV, Centro de Investigación Científica de Yucatán A,

C. (CICY), Universidad de Nuevo León, Universidad Nacional Autónoma de México

(UNAM), Centro de Productos Bióticos (CEPROBI) del Instituto Politécnico Nacional (IPN),

Cámara Nacional de las Industrias Azucarera y Alcoholera (CNIAA), entre otros. En este

sentido, el financiamiento a través del fortalecimiento de CAs que proporciona la SEP, ha

jugado un papel muy importante.

Finalmente, en busca de poner en práctica la interdisciplina y la transdisciplina, aquellos

docentes que cuentan con el reconocimiento del SNI colaboran con sus homólogos

realizando investigación básica y aplicada, que redunda en la publicación de artículos en

revistas de alto impacto y que se encuentren en el ISI Web of Knowledge; participando en

la formación de recursos humanos a nivel licenciatura y posgrado. En concordancia con

este último aspecto, los programas de posgrado de la Facultad, Horticultura Tropical,

Manejo y Explotación de los Agrosistemas de la Caña de Azúcar, y el Doctorado en

Ciencias Agropecuarias, invitan a dictar clases a profesores con reconocido prestigio de

diversas instituciones, con lo que también se fortalece la interacción de los CAs,

profesores y alumnos de la Facultad.

En el ámbito internacional se tienen firmadas cartas de intención con el Consiglio per la

Ricerca e la Sperimentazione in Agricoltura en tres regiones de Italia. De esta interacción

se han tenido intercambios académicos, donde al menos dos profesores de la Facultad

han sido beneficiados, así mismo, han sido seis investigadores Italianos los que han

visitado la Facultad en calidad de conferencistas y profesores invitados. También, algunos

22

estudiantes italianos han hecho tesis o estancia en la facultad. En cuanto a los estudiantes

de licenciatura de la Facultad, cada año estudiantes de biología y de agronomía, realizan

una estancia corta en ese país, sumándose hasta la fecha 10 visitas. De igual forma, un

estudiante de agronomía, realizó estancia en la Universidad de Sao Paulo y otros de

licenciatura y posgrado han realizado prácticas de campo en empresas e instituciones de

investigación en caña de azúcar en Guatemala y Cuba.

Recientemente se firmó un convenio con la Universidad EARTH de Costa Rica, en la que

se pretende que al menos dos docentes de la Facultad la visiten este año para abordar los

temas de agricultura periurbana y desarrollo comunitario empresarial; y procurando que al

menos dos estudiantes de las dos carreras realicen una estancia corta, entrenándose en

las temáticas mencionadas anteriormente.

Se ha avanzado grandemente en la firma de un convenio con Cuba para que estudiantes y

profesores de la Maestría Manejo y Explotación de los Agrosistemas de la Caña de Azúcar

puedan realizar prácticas y/o colaboración en proyectos de investigación. Como ejemplo

de esta colaboración, se tiene al Dr. Nelson Milanés Ramos, investigador del Instituto

Nacional de Investigaciones de la Caña de Azúcar (INICA) de Cuba, quien es profesor de

tiempo completo por convenio en la maestría anteriormente mencionada, impartiendo

cursos y realizando proyectos de investigación.

A través de sus proyectos de investigación como ex-becarios de PROMEP algunos

profesores también se encuentran colaborando con investigadores de otros países como

son Perú y Ecuador con proyectos relacionados con el Grupo Regional de Apoyo a la

Medicina Indígena Tradicional (Gramit) y especies como el Sangregado (Croton draco

Schlecht.).

Finalmente, existen docentes que han realizado posdoctorado, lo que les permite realizar

cooperación académica con profesores de Estados Unidos en universidades como Texas

A&M University y Louisiana State University, entre otras. En Europa se colabora

grandemente con Italia y Francia.

7. Administración y gestión
Para llevar a cabo las actividades académico-administrativas y atención de 228

estudiantes de Biología y 191 de Agronomía, se cuenta con 64 académicos, 40

trabajadores del SETSUV, tres secretarias de confianza, dos Jefaturas de carrera, un

secretario académico, tres coordinaciones de posgrado, una administradora y una

23

dirección de Facultad. La normatividad que regula el desarrollo de los programas

educativos permite el desarrollo de las funciones sustantivas y por lo tanto la formación de

recursos humanos de calidad y la transferencia de los resultados de investigación a los

estudiantes y diferentes sectores de la sociedad.

Otra herramienta que ha contribuido al desarrollo y fortalecimiento de los PE es el Sistema

Integral de Información Universitaria (SIIU), que integra la base de datos académicos y

administrativos de la Universidad Veracruzana. Aún, cuando no es óptimamente utilizado,

porque falta mayor destreza en su manejo por algunos integrantes de la comunidad

universitaria de la entidad, su operación actual permite el flujo de información confiable

relacionada con los planes de estudios, créditos por EE, programación académica (carga y

distribución de horas por actividad de cada docente, lugar en que se trabajará con los

estudiantes, así como los calendarios de exámenes, calificaciones y trayectorias

escolares).

En este sentido, el SIIU ha ayudado a mejorar la gestión académica y administrativa en los

PE que ofrece la DES en lo que concierne a los procesos de preinscripción, inscripción,

registro de calificaciones, integración de la historia académica de los estudiantes, pagos

arancelarios, emisión de constancias y certificaciones. En las encuestas aplicadas a

empleadores y egresados de ambos PE reportan un índice de satisfacción superior al

70%; sin embargo, aún se requiere mejorar la operatividad del programa de seguimiento

de egresados, para contar con información confiable y oportuna a este respecto.

Se cuenta con recursos económicos internos y las estrategias para conseguir recursos

externos que permitan el desarrollo de profesores y estudiantes. Sin embargo, es

necesario continuar la búsqueda de recursos adicionales que permitan el desarrollo de

proyectos de investigación y equipamiento de laboratorios.

Uno de los principales problemas que afectan al presupuesto, es el consumo de energía

eléctrica para operar la entidad académica, se han tenido gastos en los últimos cuatro

años de entre 15,000 y 32,000 pesos mensuales, por lo que se requiere revisar el sistema

de instalación eléctrica y sistemas de ahorro de energía implementados a todos los

niveles.

8. Infraestructura física
Para la realización de las funciones de docencia, investigación, gestión, vinculación y

extensión de servicios, la FACBA cuenta con la siguiente infraestructura y equipamiento:

24

oficinas, aulas, laboratorios de uso general y laboratorios especializados

(micropropagación, microscopia, crioconservación, suelos, hongos comestibles,

bioquímica y fisiología vegetal, fitopatología, toxicología ambiental, genética y biología

molecular), cubículos para docentes, biblioteca, sala de juntas, auditorio, aula magna,

centro de cómputo, centro de cómputo multimedia, centro de información meteorológica,

estación meteorológica, almacén, cafetería, cancha de uso deportivo múltiple, cisternas,

baños, estacionamiento, tres invernaderos, campo agrícola experimental, dos tractores,

equipo de labranza, herramientas de campo, cobertizo para tractor, módulo de ovinos,

módulo de composteo, herbario con 15,000 especímenes, bioterio, sombreadero, una

hectárea de módulos de invernadero en el Campus Ixtac, una camioneta de tres

toneladas, dos camionetas de 15 pasajeros, una camioneta pick up Ranger, colecciones

(artrópodos y cordados), orquideario, video proyectores de diapositivas, proyectores de

acetatos, proyectores de cuerpos opacos, televisores, video caseteras, colección de

recursos multimedia, equipo hardware y software de edición para videos científicos,

grabadora de audio, software para: usos estadísticos, procesos de información y diseño de

imágenes, pantallas para proyecciones, computadoras, oficinas y biblioteca.

Durante este año se llevará a cabo la remodelación del laboratorio de suelos, y

dependiendo del presupuesto se dará el mantenimiento necesario a otros laboratorios.

Además, aún se tienen las siguientes necesidades prioritarias: 1) Mejorar las instalaciones

del campo agrícola experimental actual (Peñuela), 2) Modernizar las instalaciones

mediante remodelación, 3) Construir instalaciones para la Unidad de Posgrado, 4) Realizar

adecuaciones para la operación del módulo de invernaderos de una hectárea en el

Campus Ixtac, 5) Construir cunetas y banquetas para mejorar el paso peatonal en el

acceso a la Facultad, entre otras.

9. Sistema de calidad
La operación de las políticas y estrategias establecidas en el ‘Proyecto de Desarrollo’ de la

DES se ha reflejado positiva pero insuficientemente en los indicadores de capacidad y

competitividad académicas de la DES. Se requiere continuar con programas de mejora

continua que incluyan el seguimiento y evaluación de las políticas y estrategias

establecidas, con la finalidad de conservar y mejorar las fortalezas y atender los

problemas priorizados.

25

II. Planeación

Misión
La Facultad de Ciencias Biológicas y Agropecuarias, ubicada en la Región Orizaba-

Córdoba, tiene como propósito ofrecer programas educativos para el logro de una

formación int-egral y de calidad de profesionales de licenciatura y posgrado, sustentada en

el humanismo, la ciencia y la tecnología. En cumplimento de las funciones de docencia,

investigación, vinculación, divulgación, gestión y extensión de los servicios, la entidad

académica está orientada a contribuir en la solución sustentable de los problemas que

enfrentan los recursos naturales así como los procesos de producción agrícola, pecuaria y

forestal de la región, mediante la generación y aplicación del conocimiento para su

distribución social.

Visión
La Facultad de Ciencias Biológicas y Agropecuarias, ubicada en la Región Orizaba-

Córdoba, es una Entidad Académica consolidada en sus funciones de docencia,

investigación, vinculación, difusión, divulgación, gestión y extensión de los servicios, que

cuenta con programas educativos de licenciatura y posgrado certificados y acreditados en

los que se privilegia la formación integral, por lo que los alumnos y egresados son

reconocidos por su alto desempeño académico y valores en el ámbito de las ciencias

biológicas y agropecuarias.

26

Eje I. Innovación Académica con calidad.
Programa estratégico I.1. Ofrecer programas educativos que cumplan con los
estándares nacionales e internacionales.
Introducción
La Facultad de Ciencias Biológicas y Agropecuarias-Córdoba tiene acreditados el 100%

de los programas educativos de licenciatura y posgrado. Sin embargo, es necesario

asegurar no sólo la permanencia sino la mejora de la calidad y pertinencia de los mismos,

así como el aumento de la oferta educativa. Por ello, se han desarrollado proyectos que

impulsen la mejora de programas de acuerdo a las necesidades y oportunidades locales y

regionales, además del desarrollo de egresados competitivos y responsables que

responden a estas necesidades.

Así mismo se genera un propósito enfocado en la Salud Integral, como una condición

principal del desarrollo humano que logra el estado de bienestar ideal mediante el

equilibrio entre factores físicos, biológicos, emocionales, mentales, espirituales y sociales

que en conjunto permitirán el adecuado crecimiento y desarrollo en todos los ámbitos de la

vida.

Objetivo I.1.1. Analizar y rediseñar la pertinencia social de los programas educativos.

Meta I.1.1.1. Lograr que los diseños modelo de las experiencias educativas de licenciatura

estén en formato de competencias al finalizar el año 2017.

Acción I.1.1.1.1. Elaboración de los diseños modelo en todas las experiencias educativas

para lograr en los alumnos la capacidad de solucionar problemáticas sociales vinculadas

con sus estudios.

Meta I.1.1.2. Crear un compilador de contenidos por EE para identificar duplicidades en las

mismas EE.

Acción I.1.1.2.1 Diseñar una metodología que logre identificar las diferentes afinidades en

los temas de los programas educativos con la finalidad de conocer la secuencia educativa

de las diferentes EE.

Objetivo I.1.2. Dar seguimiento al proceso de Innovación Educativa en la entidad

académica.

MetaI.1.2.1 Realizar al menos un proyecto al año que articule la docencia, investigación,

vinculación con los sectores sociales e impulsen la aplicación de las tecnologías de la

información y comunicación.

27

Acción I.1.2.1.1. Diagnóstico actual de proyectos educativos de la FACBA y su relación al

sector social.

Acción I.1.2.1.2. Implementación de talleres para el fomento del uso de la tecnología de

información y comunicación en las EE.

Objetivo I.1.3. Elevar la calidad de los programas educativos de licenciatura y posgrado

que se imparten en la Entidad Académica y ampliar la oferta educativa.

Meta I.1.3.1. Lograr que el 100 % de los programas educativos que se imparten atiendan

las observaciones de los acreditadores e integran actividades de aula y práctica docente

con un enfoque en la solución de problemas reales en sus programas de estudio.

Acción I.1.3.1.1 Desarrollo de Planes de estudios flexibles que promueven la formación

integral del estudiante y aseguran la calidad de los PE.

Acción I.1.3.1.2. Promover que los egresados logren mejores niveles de competitividad y

contribuyan al desarrollo regional

Meta I.1.3.2. Lograr que el 20 % de los egresados de licenciatura y maestría continúen con

estudios de posgrado.

Acción I.1.3.2.1. Promover la inserción de los egresados en posgrados nacionales e

internacionales.

Meta I.1.3.3. Lograr que el 50 % de los egresados participe de manera productiva y

competitiva en el mercado laboral.

Acción I.1.3.3.1. Desarrollo de Planes de estudio con competencias profesionales que

respondan a las necesidades locales, regionales y la formación de personas con alto

sentido de responsabilidad social y ambiental.

Meta I.1.3.4. Integrar el 100 % de los PE con actividades académicas y sociales

vinculadas al desarrollo local y regional.

Acción I.1.3.4.1. Desarrollo de programas de estudios que integren en sus programas de

estudio actividades académicas y sociales pertinentes, impulsando la educación ambiental

para el desarrollo sustentable, de acuerdo a las necesidades de desarrollo local y regional.

Meta I.1.3.5. Incrementar en un 20 % la matrícula del programa educativo de licenciatura.

Acción I.1.3.5.1.Desarrollar programas de promoción y ampliar la cobertura de becas.

Meta I.1.3.6. Impartir al menos un programa de postgrado a distancia (virtual).

Acción I.1.3.6.1.Desarrollar un Plan y programas de estudio de posgrado para ser

impartido de forma virtual.

28

Meta I.1.3.7. Incrementar en un 20 % la matrícula del doctorado en Ciencias

Agropecuarias.

Acción I.1.3.7.1. Incrementar la oferta educativa a través del aumento de la matrícula y de

nuevos programas educativos.

Objetivo I.1.4. Desarrollar programas que promuevan el intercambio de experiencias

profesionales en universidades de reconocido prestigio alrededor del mundo y permitan

reconocer académicamente las actividades realizadas.

Meta I.1.4.1. Lograr que el 25 % de los académicos realicen actividades de movilidad

internacional al menos una vez al quinquenio.

Acción I.1.4.1.1. Desarrollar un programa de movilidad para académicos con base en los

convenios y cartas de intención vigentes.

Meta I.1.4.2. Promover que el 5 % de los estudiantes realicen actividades de movilidad

internacional al menos una vez durante sus estudios.

Acción I.1.4.2.1 Desarrollar un programa de atención a los estudiantes de alto desempeño

para su formación en un segundo idioma.

Acción I.1.4.2.2. Desarrollar un programa de movilidad para estudiantes con base en los

convenios y cartas de intención vigentes.

Meta I.1.4.3. Los programas de posgrado obtienen la certificación PNPC.

Acción I.1.4.3.1. Desarrollar redes Nacionales e internacionales y programas de

investigación con pares de reconocido prestigio internacional.

Acción I.1.4.3.2 Someter los programas de postgrado a evaluación ante CONACyT para

obtener el reconocimiento PNPC.

Objetivos Metas Meta institucional a la que se contribuye Acciones
Objetivo I.1.1.

Meta I.1.1.1. I.1 Al año 2017 el 100% de los programas
educativos de licenciatura evaluables contarán
con el reconocimiento de calidad de los
organismos externos correspondientes.

Acción I.1.1.1.1.

 Meta I.1.1.2. Acción I.1.1.2.1.

Objetivo I.1.2.

Meta I.1.2.1. Acción I.1.2.1.1
Acción I.1.2.1.2.

Objetivo I.1.3. Meta I.1.3.1. I.10 Para el segundo semestre de 2017, el
100% de los investigadores cubrirá parte de su

carga académica en funciones docentes, de
manera prioritaria en el nivel de licenciatura.

Acción I.1.3.1.1.
Acción I.1.3.1.2

Meta I.1.3.2. . Acción I.1.3.2.1.
Meta I.1.3.3. S/N: A partir de 2015 se operará un programa

institucional de ampliación de la oferta
educativa expresado anualmente, basado en
las vocaciones regionales y el avance del
conocimiento con enfoque de ciudadanía

Acción I.1.3.3.1.

Meta I.1.3.4. S/N: 100% de los planes de estudio se habrán Acción I.1.3.4.1

29

Meta I.1.3.5. revisados y actualizados con un enfoque de
ciudadanía.

Acción I.1.3.5.1
Meta I.1.3.6. Acción I.1.3.6.1.
Meta I.1.3.7. Acción I.1.3.7.1.

Objetivo I.1.4. Meta I.1.4.1. I.1 Al año 2017 el 100% de los programas
educativos de licenciatura evaluables contarán
con el reconocimiento de calidad de los
organismos externos correspondientes.

Acción I.1.4.1.1.
Meta I.1.4.2. Acción I.1.4.2.1.

Acción I.1.4.2.2.
Meta I.1.4.3. Acción I.1.4.3.1

Acción I.1.4.3.2
Meta I.1.4.4. Acción I.1.4.4.1.

Acción I.1.4.4.2.

Eje Programa Objetivo Meta 2014 2015 2016 2017
1 1.1 I.1.1. I. 1.1.1. 40% 60% 80% 100%

l. 1.2. l.1.2.1. 50& 75% 100%

I.1.3 I.1.3.1. 75% 100%

I.1.3.2. 40% 60% 80% 100%

I.1.3.3. 100%

I.1.3.4. 50% 100%

I.1.3.5. 50% 100%

I.1.3.6. 100%

I.1.3.7. 100%

I.1.4. I.1.4.1. 50% 100%

I.1.4.2. 50% 100%

 I.1.4.3. 100%

Programa estratégico I.2. Consolidar la planta académica con calidad.
Introducción.
Para contar con una sólida plantilla académica de trabajo es necesario desarrollar

estrategias enfocadas hacia actividades académicas en competencias que faciliten el

intercambio académico, promuevan la formación en un segundo idioma y el

reconocimiento de dichas actividades. En este sentido, es importante el conocimiento y

promoción de los programas becas de movilidad y su aprovechamiento, tanto de los

estudiantes, como de los profesores y la formación de redes en las que se desarrollen

programas de intercambio.
Para fortalecer la relaciones interinstitucionales de colaboración, se debe dar el

establecimiento y consolidación de proyectos conjuntos, inter o multidisciplinarios,

30

orientados a la formación y actualización del personal académico y al favorecimiento de la

integración de redes de investigadores.

Objetivo I.2.1. Construir una plataforma sólida para la estrategia de internacionalización

para promover la movilidad del personal académico.

Meta I.2.1.1 Establecer relaciones académicas con al menos diez Instituciones de

Educación Superior de México o Extranjeras para facilitar la movilidad.

Acción I.2.1.1.1 Abrir y fortalecer espacios interinstitucionales de cooperación académica

que permitan la asociación de miembros o grupos de la comunidad con sus pares o

contrapartes.

Acción I.2.1.1.2 Reforzar las oportunidades de movilidad, intercambio académico y becas

las cuales serán difundidas por diversos medios para beneficio de la comunidad de la

FACBA.

Objetivo I.2.2 Identificar las necesidades para un óptimo desarrollo del personal

académico en la Facultad de Ciencias Biológicas y Agropecuarias; así como de la

identificación de los perfiles requeridos.

Meta I.2.2.1 Lograr la contratación de al menos un docente académico con alto perfil, al

menos al trienio, para atender el relevo generacional.

Acción I.2.2.1.1 Crear una base de datos con el personal académico de la Facultad de

Ciencias Biológicas y Agropecuarias, en el que se incluya su antigüedad y área de

conocimiento.

Acción I.2.2.2.2 Buscar a través de diversas instituciones, doctores(as) con el perfil

deseado y que se encuentren como agentes libres, dispuestos a formar parte de la

Universidad Veracruzana como docentes académicos.

Objetivo I.2.3. Contribuir al mejoramiento y la reorganización académica de calidad de la

docencia promoviendo la formación de profesionales competentes.

Meta I.2.3.1. Fomentar que al menos el 30% de la plantilla académica participe en cursos

de actualización y superación.

Acción I.2.3.1.1. Diagnóstico de la participación de los docentes de la FACBA en los

cursos de superación académica (PROFA).

Acción I.2.3.1.2. Desarrollo e implementación de un plan estratégico de superación

académica.

31

Acción I.2.3.1.3 Apoyar a profesores para que obtengan el Perfil Deseable, diseñando

programas de capacitación docente para los profesores de reciente contratación.
Objetivos Metas Meta institucional a la que se

contribuye
Acciones

Objetivo I.1.2.1.

Meta l.1.2.1.1. I.18 A partir del primer semestre del
año 2015 se llevará a cabo una
reorganización de cuerpos
académicos y líneas de generación
del conocimiento.
I.19 Para agosto del año 2017 se
incrementará en un 20% el número de
cuerpos académicos consolidados.
I.16 El número de artículos publicados
anualmente en revistas con arbitraje
por cada investigador será de al
menos uno.

Acción I.1.2.1.1.1.

I.6 Para el último ciclo escolar de 2017
el 50% de PTC que únicamente
cuentan con estudios de licenciatura,
habrá cursado un posgrado.

Acción I.1.2.1.1.2.

Objetivo I.1.2.2. Meta I.1.2.2.1. I.6 Para el último ciclo escolar de 2017
el 50% de PTC que únicamente
cuentan con estudios de licenciatura,
habrá cursado un posgrado.
I.8 Se incrementará, al año 2017, un
10% el personal académico
reconocido en el Sistema Nacional de
Investigadores (SNI) o en el Sistema
Nacional de Creadores de arte
(SNCA).
I.7 Al año 2017 se incrementará en
20% el número de PTC con perfil
PROMEP
I.18 A partir del primer semestre del
año 2015 se llevará a cabo una
reorganización de cuerpos
académicos y líneas de generación
del conocimiento.
I.9 Con base en los perfiles
académicos que se requieran por
disciplina, a partir del primer semestre
del año 2016, la contratación
permanente o interina del personal
académico se basará en un programa
institucional para el relevo
generacional.

Acción I.1.2.2.1.1.
Acción I.1.2.2.1.2.

Objetivo I.1.2.3. Meta I.1.2.3.1. I.9 Con base en los perfiles
académicos que se requieran por
disciplina, a partir del primer semestre
del año 2016, la contratación
permanente o interina del personal
académico se basará en un programa
institucional para el relevo
generacional.

Acción I.1.2.3.1.1.
Acción I.1.2.3.1.2.
Acción I.1.2.3.1.3

Eje Programa Objetivo Meta 2014 2015 2016 2017
1 1.2

I.1.2.1. Meta I.1.2.1 50% 70% 80% 100%

I.1.2.2. Meta I.1.2.2. 40% 80% 100%

I.1.2.3. Meta I.1.2.3. 30% 60% 100%

32

Programa estratégico I.3 Atraer y retener estudiantes de calidad
Descripción del programa
Para atraer y retener estudiantes de calidad, la FACBA de la Universidad Veracruzana

propone ejecutar acciones orientadas al desarrollo de cinco objetivos que comprenden: 1)

Fomentar la salud integral, 2) monitoreo del desempeño mediante tutorías, 3) impulsar el

desarrollo cultural y deportivo, 4) implementar el uso de base de datos bibliográficas y 5)

mejorar los índices de titulación de los programas educativos.

Objetivo I.3.1 Mantener un programa a nivel universitario de salud Integral, dirigido a los

jóvenes estudiantes de la FACBA.
Meta I.3.1.1 Crear y mantener un Departamento de Atención Integral a la Salud (DAIS)

para los estudiantes de la FACBA.

Acción I.3.1.1.1 Solicitar que estudiantes de la Facultad de Enfermería o Medicina de la

U.V., Campus Orizaba realicen servicio social en el DAIS de la FACBA.

Acción I.3.1.1.2 Se atenderá a todos los estudiantes que soliciten asesoría en aspectos de

salud física. En caso que requieran atención especializada se canalizarán con las

instancias pertinentes.

Meta I.3.1.2 Organizar e implementar al menos tres eventos o acciones que promuevan la

salud en la comunidad estudiantil y disminuyan las conductas de riesgo.

Acción I.3.1.2.1 Promover mediante pósters divulgativos la alimentación balanceada y

dietas completas de acuerdo a la edad y actividades propias de los alumnos de la FACBA.

Acción I.3.1.2.2 Organización talleres sobre drogadicción, educación sexual y

enfermedades.

Acción I.3.1.2.3 Incentivar el consumo de agua simple mediante el establecimiento de

purificadoras de agua en la FACBA en lugar de refrescos embotellados.

Acción I.3.1.2.4 Organización de al menos un torneo deportivo (beisbol, futbol, voleibol)

donde se promueve el ejercicio físico y se disminuyan las conductas de riesgo.

Objetivo I.3.2 Monitorear mediante un programa de tutorías el desempeño de los

estudiantes para lograr su formación de calidad a nivel profesional.

Meta I.3.2.1 Elaborar un registro semestral de los estudiantes con desventaja académica y

determinar el tipo de atención requerida.

33

Acción I.3.2.1.1 El DAIS atenderá las necesidades de los estudiantes con desventajas

académicas ofreciendo los servicios de:

(i) Proporcionar a los alumnos material escrito sobre estrategias de aprendizaje para su

aplicación y optimización de su rendimiento escolar,

 (ii) Asesoría psicológica a estudiantes que lo soliciten principalmente en las siguientes

áreas: Conflictos emocionales; problemas familiares y de pareja; ansiedad y estrés ante

los exámenes; prevención de adicciones; orientación sexual; conflictos de identidad

personal; problemas de conducta agresiva; dificultades relacionales; asertividad, toma de

decisiones y bullying.

(iii) Orientación profesiográfica y campo de acción laboral.

Meta I.3.2.2 Todos los alumnos serán atendidos por sus tutores y todos los tutores

reportarán la atención a los estudiantes.

Acción I.3.2.2.1 Gestionar que los tutores reporten la atención a los estudiantes en el

Sistema Institucional de Tutorías (SIT).

Acción I.3.2.2.2 Capacitar a los docentes para realizar las tutorías en los tres niveles de

avance en los créditos profesionales.

Acción I.3.2.2.3 Planear como realizar las reuniones de tutores y tutorados en los tres

momentos del periodo.

Acción I.3.2.2.4 Planear junto con los tutores secciones extras para construir programas

de tutorías adecuadas a cada caso.
Acción I.3.2.2.5 Realizar convenios con instituciones (DIF, y otras instituciones públicas o

privadas) que puedan atender de manera local a estudiantes con problemas personales

graves.

Acción I.3.2.2.6 Canalizar alumnos que requieran atención especializada.

Objetivo I.3.3 Promover el desarrollo cultural y deportivo en la FACBA de Peñuela, UV, a

corto, mediano y largo plazo.

Meta I.3.3.1 Otorgar reconocimientos individuales (trofeos, diplomas, etc.) a estudiantes

destacados. Eventualmente, de existir estímulos económicos se entregarán a los mismos.

Acción I.3.3.1.1 Identificar y otorgar facilidades a estudiantes con talento en deporte o

artes.

Objetivo I.3.4 Implementar la utilización de tecnologías de información bibliográfica en el

sistema educativo de la FACBA para apoyar el aprendizaje de los estudiantes.

34

Meta I.3.4.1 Implementación de un plan de formación sobre el uso de las bases de datos

del sistema bibliotecario de la U.V.

Acción I.3.4.1.1 Impartir al menos un taller anual sobre la utilización de la biblioteca virtual

y servicios bibliotecarios dirigido a estudiantes de todos los niveles, priorizando a

estudiantes de nuevo ingreso.

Acción I.3.4.1.1 Impartir al menos un taller, dirigido a los académicos de la FACBA, sobre

utilización de la biblioteca virtual UV.

Objetivo I.3.5 Incrementar la titulación por generación de los programas educativos que se

ofertan en la FACBA para que sus egresados puedan tener oportunidad de acceso a un

bienestar mayor y contribuyan al desarrollo nacional.

Meta I.3.5.1 La eficiencia terminal para el 2017 de los programas educativos que se

ofrecen en la FACBA logrará un incremento al menos de 20 puntos porcentuales.

Acción I.3.5.1.1 Se impartirán talleres a estudiantes para informales de las opciones de

titulación que la UV ofrece.

Acción I.3.5.1.2 En caso que los alumnos les interese realizar tesis, los tutores orientarán

sobre la ventaja de iniciar experimentos de tesis con la anticipación necesaria (al menos

un año antes de finalizar su programa educativo correspondiente) para que logren su

titulación u obtención de grado en tiempo y forma.

Objetivo Meta Meta institucional a la que se contribuye Acciones

I.3.1

I.3.1.1

I.15 En el tercer trimestre del año 2014 se operará un programa de salud integral
que contribuya a la prevención de adicciones y formación de hábitos de vida
saludables.

I.3.1.1.1

I.3.1.1.2

I.3.1.2

 I.3.1.2.1

I.3.1.2.2

I.3.1.2.3

I.3.1.2.4

I.3.2

I.3.2.1 I.11 En febrero del año 2015, se contará con un sistema de indicadores
específicos para la detección focalizada de estudiantes en riesgo.

I.3.2.1.1

I.3.2.2

I.4 A partir de febrero de 2015 se tendrá un programa de tutorías reestructurado,
que privilegie la trayectoria escolar del estudiante con base en sus resultados
esperados.

I.3.2.2.1

I.3.2.2.2

I.3.2.2.3

I.3.2.2.4

35

I.3.2.2.5

I.3.2.2.6

I.3.3 I.3.3.1

I.13 A partir de agosto del año 2015 se establecerá un programa de becas,
basado en un esquema de consecución de recursos extraordinarios; para que
alumnos con aptitudes sobresalientes en el arte, la cultura o el deporte se
interesen en ser parte de la comunidad UV.

I.3.3.1.1

I.3.4 I.3.4.1

I.12 Con base en actividades identificadas en todos los planes y programas de
estudios, en febrero del año 2016 al menos el 50% de estudiantes utilizará las
bases datos que el sistema bibliotecario ofrece.

I.3.4.1.1

I.3.4.1.2

I.3.5 I.3.5.1
I.3 La eficiencia terminal (por cohorte generacional de cinco años) alcanzará,
para el año 2017 un incremento de 30 puntos porcentuales, excepto en los
programas educativos de Médico Cirujano y Cirujano Dentista.

I.3.5.1.1

I.3.5.1.2

Eje Programa Objetivo Meta
% de cumplimiento

2014 2015 2016 2017

I I.3 I.3.1
I.3.1.1 30 50 80 100

I.3.1.2 85 90 95 100

I I.3 I.3.2
I.3.2.1 97 98 99 100

I.3.2.2 90 95 97 100

I I.3 I.3.3 I.3.3.1 90 93 95 100

I I.3 I.3.4 I.3.4.1 - 90 95 100

I I.3 I.3.5 I.3.5.1 70 80 90 100

36

Programa estratégico I.4. Producir investigación de calidad socialmente pertinente
Introducción
Con el objetivo de producir investigación de calidad socialmente pertinente que contribuya

a resolver las necesidades de los sectores productivos de la región, la FACBA efectuará

acciones para consolidar y fortalecer los cuerpos académicos e incrementar las

habilidades del personal académico para participar en las convocatorias del CONACYT,

SEP con el fin de obtener financiamiento externo para el desarrollo de proyectos

multidisciplinarios.

Objetivo I.4.1 Reunir elementos que permitan que el personal académico incremente su

habilidad para participar en convocatorias CONACYT, SEP, etc.

Meta I.4.1.1 La FACBA participará en al menos una convocatoria al año con un proyecto

de investigación para obtener financiamiento externo.

Acción I.4.1.1.1 Fortalecimiento de grupos de investigación.

Acción I.4.1.1.2 Impartición de talleres a doctores de la FACBA para motivar su ingreso al

SNI.

Acción I.4.1.1.3 Incorporación de profesores mediante el programa de consolidación

institucional de Retención y Repatriación.

Acción I.4.1.1.4. Al menos ocho académicos de FACBA de Peñuela permanecerán en el

SNI.

Objetivo I.4.2 Fortalecer, mejorar y mantener el nivel de consolidación de los cuerpos

académicos (CA) contribuyendo a la atención de las demandas de la sociedad y de los

sectores productivos de la región.

Meta I.4.2.1 Realizar un diagnóstico de las líneas de investigación de los cuerpos

académicos de la FACBA y su pertinencia así como identificar profesores con potencial

para el ingreso al perfil PROMEP y SNI y establecer compromisos para su logro.

Acción I.4.2.1.1 Llevar a cabo acciones de consolidación de Líneas de Generación y

Aplicación del Conocimiento (LGAC) dentro de los cuerpos académicos para que los

profesores con maestría estudien el doctorado.

37

Acción I.4.2.1.2 Incrementar la productividad académica individual y colectiva por medio

de publicación en revistas del JCR y Conacyt, acorde con nuevas líneas de investigación y

con los requerimientos de la sociedad y de la FACBA para ingresar al SNI y PROMEP.

Meta I.4.2.2 Actualizar anualmente la base de datos que permite concentrar la información

sobre los productos académicos.

Acción I.4.2.2.1 Incentivar a que los docentes realicen sus aportaciones en la base de

datos.

Acción I.4.2.2.2 Realizar talleres de capacitación y desarrollo de competencias en la

escritura de artículos y textos científicos con la participación de expertos de revistas de

alto impacto del área biológico agropecuaria, en el manejo y redacción en el idioma inglés.

Objetivo Meta Meta institucional a la que se contribuye Acciones

I.4.1. I.4.1.1

I.8 Se incrementará, al año 2017, un 10% el personal académico reconocido en
el Sistema Nacional de Investigadores (SNI) o en el Sistema Nacional de
Creadores (SNC).

1.7 Al año 2017 se incrementará en 20% el número de PTC con perfil PROMEP.

I.4.1.1.1

I.4.1.1.2

I.4.1.1.3

I.4.1.1.4

I.4.2

I.4.2.1

I.16 El número de artículos publicados anualmente en revistas con arbitraje por
cada investigador será de al menos uno.

I.4.2.1.1

I.4.2.1.2

I.4.2.2 19 Para agosto del año 2017 se incrementará en un 20% el número de cuerpos
académicos consolidados.

I.4.2.2.1

I.4.2.2.2

Eje Programa Objetivo Meta
% de cumplimiento

2014 2015 2016 2017

I I.4 I.4.1 I.4.1.1 97 98 99 100

I I.4 I.4.2
I.4.2.1 90 92 95 100

I.4.2.2 80 90 95 100

38

EJE II. Presencia en el entorno con pertinencia e impacto social
Descripción del eje
Las actividades de la Facultad de Ciencias Biológicas y Agropecuarias deben ser

percibidas por parte de la sociedad a nivel regional y estatal, como una Facultad de alto

nivel de donde egresan profesionistas y posgraduados que cuentan con una sólida

formación y con la habilidad de resolver problemáticas que aquejan a su entorno, de una

manera responsable. La Facultad se caracterizará por ser una institución que promueve la

equidad de género y la interculturalidad.

Programa estratégico II.1 Reconocer al egresado como un medio para generar
impacto.
Introducción
La FACBA está plenamente comprometida en lograr que egresen licenciados en Biología,

Ingenieros Agrónomos, Maestros en Horticultura Tropical, Maestros en el Manejo y

Explotación de los Agrosistemas de la Caña de Azúcar y Doctores en Ciencias

Agropecuarias con el más alto perfil de calidad, que cuenten con la habilidad de resolver

problemas dentro de su área de competencia, es por ello, que la FACBA ha planteado

diversas estrategias para alcanzar este objetivo. Dentro de ellas se reconoce la

importancia de monitorear la opinión de los empleadores al contratar egresados de la

facultad, además de la opinión de los egresados una vez que se inician su vida laboral.

Por otra parte, también se reconoce la importancia de formar redes de colaboración entre

los egresados, con los productores y otras instituciones, para ello se plantean la

organización de reuniones y los foros de intercambio académico.

Una estrategia de la FACBA será evaluar de manera constante los planes de estudios

para asegurar que se impartan las asignaturas más adecuadas para que los estudiantes

cuenten con una sólida formación y para desarrollar su capacidad de análisis, de tal forma

que los egresados logren colocarse sin dificultad en el campo laboral y que sus

actividades marquen una diferencia en resolver problemáticas que aquejen a la región

dentro de las diferentes áreas de los PE.

Objetivo II.1.1 Alcanzar un alto impacto social derivado de las actividades profesionales de

los egresados de los diferentes PE de la FACBA.

39

Meta II.1.1.1 Lograr que todos los PE de la facultad mantengan una colaboración

constante con distintas instituciones educativas gubernamentales y no gubernamentales

de la región para solucionar distintos problemas académicos y del campo biológico-

agropecuario.

Acción II.1.1.1.1 Llevar a cabo reuniones de trabajo con diversas entidades de la región
que requieran apoyo dentro de las áreas de conocimiento de los PE de la Facultad.

Meta II.1.1.2 Llevar a cabo por lo menos una reunión anual de vinculación de egresados
con productores, empresarios y con otros profesionistas de la región.

Acción II.1.1.2.1 Fomentar la realización de trabajos recepcionales en áreas de producción

y en áreas de trabajo a nivel biológico y agropecuario de importancia en la región.

Acción II.1.1.2.2 Organizar con otras facultades de la región la reunión de egresados para

enriquecer la colaboración entre profesionistas expertos en diversas áreas.

Objetivo II.1.2 Actualizar los planes de estudio en base a las necesidades de los

egresados y de los empleadores.

Meta II.1.2.1 Aplicar una encuesta anual a empleadores de la región para conocer su nivel

de satisfacción al contratar egresados de la FACBA.

Acción II.1.2.1.1 Obtener una lista de las empresas y empleadores que contratan a los

egresados

Acción II.1.2.1.2 Enriquecer y actualizar el cuestionario aplicado actualmente a los

empleadores.

Acción II.1.2.1.3 Definir una fecha a lo largo del año para aplicar el cuestionario a

empleadores.

Meta II.1.2.2 Aplicar una encuesta anual a los egresados de la facultad para conocer su

opinión acerca la aplicabilidad y utilidad de las asignaturas llevadas.

Acción II.1.2.2.1 Establecer una red social electrónica conformada por los egresados de la

facultad.

Acción II.1.2.2.2 Definir las preguntas que contendrá el cuestionario y su fecha de

aplicación.

Objetivo II.1.3 Evaluar el nivel de conocimientos de los estudiantes al momento de

egresar.

Meta II.1.3.1 Lograr que al menos el 2% de los estudiantes presente el examen EGEL y

que obtenga un nivel satisfactorio.

40

AcciónII.1.3.1.1 Identificar a los alumnos con potencial para presentar el examen EGEL.

Acción II.1.3.1.2 Dar seguimiento a estudiantes con potencial para presentar el examen

EGEL de tal forma que se asegure su realización.

Objetivos Metas Meta institucional a la que se contribuye Acciones

Objetivo II.1.1

Meta II.1.1.1
II.3 Por región universitaria se hará un foro anual de
egresados, con el fin de establecer redes colaborativas
multidisciplinarias.

Acción II.1.1.1.1

Meta II.1.1.2
II.3 Por región universitaria se hará un foro anual de
egresados, con el fin de establecer redes colaborativas
multidisciplinarias.

Acción II.1.1.2.1

Acción II.1.1.2.2

Objetivo II.1.2

Meta II.1.2.1
II.1 Que el 100% de los programas educativos de
licenciatura registre y dé seguimiento a sus egresados en el
sistema correspondiente para el segundo semestre de 2014.

Acción II.1.2.1.1
Acción II.1.2.1.2
Acción II.1.2.1.3

Meta II.1.2.2
II.1 Que el 100% de los programas educativos de
licenciatura registre y dé seguimiento a sus egresados en el
sistema correspondiente para el segundo semestre de 2014.

Acción II.1.2.2.1

Acción II.1.2.2.2

Objetivo II.1.3 Meta II.1.3.1

II.2 Al año 2017, con el propósito de contar con información
sobre los resultados de aprendizaje logrados por los
estudiantes a través de su trayectoria escolar y
retroalimentar el plan de estudios cursado, el 100% de los
mismos presentará el Examen General de Egreso de la
Licenciatura (EGEL) sin ningún valor crediticio, en las
disciplinas que aplique. Para aquellas en las que no exista
tal instrumento de evaluación se buscarán otras alternativas
que puedan dar la misma información. Así también, la se
buscarán otras alternativas que puedan dar la misma
información. Así también, la institución implementará
acciones que le permitan sufragar a todos los egresados el
costo de las evaluaciones.

Acción II.1.3.1.1

Acción II.1.3.1.2

Eje Programa Objetivo Meta 2014 2015 2016 2017

II II.1

II.1.1
II.1.1.1 100% 100% 100% 100%
II.1.1.2 25% 100% 100% 100%

II.1.2
II.1.2.1 100% 100% 100% 100%
II.1.2.2 100% 100% 100% 100%

II.1.3 II.1.3.1 50% 50% 75% 100%

Programa estratégico II.2 Lograr reconocimiento e impacto en la sociedad.
Introducción
La movilidad estudiantil, es una actividad formativa que imprime en ellos una actitud de

mejora del conocimiento y capacidad resolutiva de problemas que se presentan en un

ámbito externo, donde se ejercitan de manera emergente: la disciplina, la responsabilidad,

la atención y la reflexión, lo cual incrementa el aprendizaje y la actitud ante la vida.

41

La movilidad estudiantil, puede ser para la adquisición de conocimientos de su formación

disciplinaria o para obtener un entrenamiento en una técnica o equipo especializado o

para desarrollar una etapa de la investigación de licenciatura o posgrado.

Objetivo II.2.1. Establecer un programa eficiente y sistematizado que fortalezca la

formación integral de los estudiantes de la FACBA con la adquisición de experiencias y

conocimientos o entrenamientos a través de estancias en instituciones nacionales y

extranjeras.

Meta II.2.1.1. Realizar un diagnóstico para conocer el número de alumnos que realizan

estancias en el extranjero, así como estancias nacionales en otras facultades, centros de

investigación o dependencias gubernamentales.

Acción II.2.1.1.1. Revisar las cartas de intención y convenios vigentes realizados por la

FACBA o la Universidad Veracruzana para detectar centros de investigación o de

educación superior, tanto públicos y privados, nacionales e internacionales que tienen

áreas del conocimiento de interés o afines a los programas de estudio de la FACBA.

Acción II.2.1.1.2. Con base a los contactos y experiencias de estancias de estudiantes ya

realizadas y de los pares que tienen comunicación con los cuerpos académicos de la

FACBA, se promoverán nuevas estancias soportadas en cartas de intención.

Acción II.2.1.1.3. Impartir pláticas de las experiencias de estancias de estudiantes con el

propósito de motivar a los jóvenes a realizar movilidad.

Acción II.2.1.1.4. Se buscarán las fuentes de financiamiento institucional, de convocatorias

nacionales e internacionales para obtener las becas para movilidad.

Acción II.2.1.1.5. Se realizará un registro semestral de los estudiantes visitantes.

Acción II.2.1.1.6. Se establecerá un programa de atención personal nombrando a un guía

o tutor temporal que vigilará de su estancia, su programa de trabajo y su atención

personal.

Objetivo II.2.3. Realizar un diagnóstico regional y estatal de las necesidades de los

sectores productivos dentro del área biológica-agropecuaria para focalizar los trabajos de

investigación dentro de la FACBAC, así como medir la pertinencia de los PE.

Meta II.2.3.1. Identificar a través de un análisis FODA las fortalezas y debilidades, así

como los posibles escenarios de los PE de la FACBAC y diseñar estrategias para impulsar

su pertinencia.

42

Acción II.2.3.1.1. Desarrollar a través de estrategias de trabajo y redes de colaboración en

los CA de las EA la adecuación de los PE de la FACBA.

Acción II.2.3.1.2. Trabajar de manera conjunta en las diferentes EA la pertinencia de los

PE y fortalecer el desarrollo integral de los estudiantes.

Objetivo II.2.4. Generar un programa sistematizado que integre los trabajos de

investigación dentro de una plataforma interactiva.

Meta II.2.4.1. Que al menos un 10% de las tesis de los PE se encuentren disponibles en

línea para su consulta.

Acción II.2.4.1.1 Incrementar el porcentaje de tesis en línea. Crear un registro de las

necesidades.

Objetivo II.2.5 Promover la vinculación de actividades de docencia, investigación y

servicios de las EA, con los sectores: social, educativo y productivo.

Meta II.2.5.1 Realizar anualmente una reunión de un comité de egresados para proponer

trabajos multidisciplinarios para el desarrollo sustentable y a la competitividad de las

empresas del sector público.

Acción II.2.5.1.1 Lograr la vinculación de estudiantes con dependencias del sector público

y privado por medio de visitas guiadas, prácticas de campo, servicio social, experiencia

recepcional y lograr la retroalimentación.
Acción II.2.5.1.2 Lograr que el 16% de los docentes de la FACBA establezcan una

vinculación con las actividades de docencia, investigación y servicios de la EA, con los

sectores: social, educativo y productivo.
Acción II.2.5.1.3 Contribuir a la formación de capital humano especializado, de tal manera

que los universitarios hagan aportaciones significativas a la calidad de servicio, al

desarrollo sustentable y a la competitividad de las empresas.

Objetivo II.2.6. Analizar en forma periódica la información que se incluye en la página web

de la facultad.

Meta II.2.6.1. Actualizar mensualmente la página web de la FACBA con el fin de lograr un

impacto positivo y profesional en la imagen institucional de la Facultad.

Acción II.2.6.1.1. Análisis e inserción de la información actual en la página web de la

FACBA sobre los procesos educativos, de investigación y vinculación con el entorno.

Objetivo II.2.7. Difundir y actualizar por medio de un boletín electrónico los servicios,

procesos educativos, de investigación y vinculación de la FACBA.

43

Meta II.2.7.1 Publicar un boletín electrónico semestral, para dar a conocer al público en

general las diferentes actividades que realiza la Facultad.

Acción II.2.7.1.1.Diseñar el boletín electrónico de acuerdo a la imagen de la Facultad y a la

información aportada, facilitando la visualización y propiciando una mejor navegación e

interacción.

Objetivos Metas Meta institucional a la que se contribuye Acciones

Objetivo II.2.1. Meta II.2.1.1.

I.17 Para el segundo semestre del año 2014 se contará
con un programa que promueva la transferencia de
tecnología, la consecución de fondos y la generación de
patentes.

II.9 Hacia el año 2017, al menos el 50% de los convenios
que se hayan formalizado generarán recursos financieros
para la institución.

II.10.Que el 100% de las entidades académicas
desarrolle al menos un programa de vinculación con
alguno de los sectores social, productivo o
gubernamental afines a las disciplinas que se impartan.

Acción II.2.1.1.1.

Acción II.2.1.1.2.
Acción II.2.1.1.3.
Acción II.2.1.1.4.
Acción II.2.1.1.5.
Acción II.2.1.1.6.

Objetivo II.2.3. Meta II.2.3.1. Acción II.2.3.1.1.
Acción II.2.3.1.2.

Objetivo II.2.4. Meta II.2.4.1. Acción II.2.4.1.1.

Objetivo II.2.5. Meta II.2.5.1.
Acción II.2.5.1.1.
Acción II.2.5.1.2.
Acción II.2.5.1.3.

Objetivo II.2.6. Meta II.2.6.1. Acción II.2.6.1.1.
Objetivo II.2.7. Meta II.2.7.1. Acción II.2.7.1.1.

Eje Programa Objetivo Meta 2014 2015 2016 2017

II II.2

Objetivo II.2.1. Meta II.2.1.1. 70% 85% 90% 100%
Objetivo II.2.2. Meta II.2.2.1. 75% 85% 90% 100%
Objetivo II.2.3. Meta II.2.3.1. 80% 90% 100% 100%

Objetivo II.2.4. Meta II.2.4.1. 70% 80% 90% 100%

Objetivo II.2.5. Meta II.2.5.1. 80% 85% 90% 100%

Objetivo II.2.6. Meta II.2.6.1. 80% 90% 100% 100%

Programa estratégico II.3. Promover y fortalecer el respeto a la equidad de género y
la interculturalidad.
Introducción
México se reconoce a sí mismo como un país multicultural y pluri-étnico. Los datos

censales de 1995 señalan la existencia de 6.715.591 indígenas, equivalentes al 7% del

total nacional. Existen 56 pueblos indígenas en 23 de los 31 estados del país, aunque 9

estados concentran el 84.2% del total nacional, con 11 pueblos indígenas mayoritarios.

El caso de México tiene profundo interés para los latinoamericanos por varias razones,

entre otras porque juntamente con Guatemala, Bolivia, Perú y Ecuador, tiene el mayor

peso continental de población indígena. Ya en el ámbito educativo, México inició muy

tempranamente —la década de los años veinte— la educación pública indígena. Todos

44

somos conscientes de los grandes avances culturales, científicos y tecnológicos de este

país; sin embargo, tales desarrollos no parecen haber repercutido suficientemente en su

educación indígena.

Lograr la equidad mediante el impulso de una mayor participación de las mujeres es uno

de los principales retos del mercado de trabajo. La legislación mexicana se ha fortalecido

para alcanzar este propósito: la reforma constitucional en materia de derechos humanos

de 2011 y la reforma a la Ley Federal del Trabajo de 2012 conforman un renovado marco

jurídico para garantizar la protección de los derechos laborales de todas las personas. El

concepto de trabajo digno o decente, las prohibiciones en materia de discriminación y

violencia, la protección a la maternidad y el reconocimiento de la paternidad como una

responsabilidad compartida, son elementos que fomentan una cultura laboral más justa en

nuestro país y promueven la igualdad sustantiva entre mujeres y hombres.

En este contexto, los mecanismos de reconocimiento de prácticas laborales que fomentan

la igualdad laboral constituyen una estrategia eficaz para promover no sólo la inclusión de

más mujeres en la esfera productiva, sino además un profundo cambio en la cultura

laboral del país. Los centros de trabajo certificados en el Modelo de Equidad de Género

(MEG) son pioneros en esta materia, ya que con sus acciones generan oportunidades

para el desarrollo profesional y personal de sus trabajadoras y trabajadores, y contribuyen

en la construcción de una sociedad más incluyente e igualitaria.

Objetivo II.3.1. Promover el desarrollo cultural en la FACBA, a corto, mediano y largo

plazo, mediante el estímulo a la creación artística entre los alumnos, combinando

esfuerzos y recursos.

Meta II.3.1.1. Realizar al menos cuatro actividades para el desarrollo de la creatividad en

los jóvenes, mediante el estímulo a la creación artística entre los alumnos.

Acción II.3.1.1.1.Consecución de estímulos destinados a fomentar el desarrollo de la

creatividad de los jóvenes, que presenten propuestas.

Acción II.3.1.1.2. Conocer el patrimonio cultural del estado de Veracruz de las más

diversas manifestaciones (artístico, cultural, histórico, arquitectónico, arqueológico).

Acción II.3.1.1.3. Capacitar los artistas de la entidad y elevar su calidad y nivel profesional

a través de distintas opciones de formación no formal (talleres, diplomados, cursos,

seminarios, etc.).

45

Meta II.3.1.2. Desarrollar al menos un programa anual individual o colectivo de

investigación, producción y diseño de materiales escritos, gráficos audiovisuales o

electrónicos.

Acción II.3.1.2.1. Apoyo a proyectos de producciones de artes plásticas y visuales, danza,

letras, música y teatro.

Acción II.3.1.2.2. Emitir convocatorias que fomenten las artes plásticas (dibujo, pintura,

escultura, gráfica, performance) y artes visuales (cine, fotografía, video, multimedia).

Acción II.3.1.2.3. Apoyar la producción de obras terminadas o inéditas, cuya edición

resulte relevante para el acervo cultural.

Objetivo II.3.2. Garantizar la igualdad de oportunidades entre mujeres y hombres y la no

discriminación en la FACBA.

Meta II.3.2.1. Realizar al menos una plática por periodo semestral para promover la

equidad de género en la comunidad de la FACBA.

Acción II.3.2.1.1 Mantener la proporción de mujeres contratadas en puestos no

tradicionales a su género.

Acción II.3.2.1.2 Invitar a expertos sobre el tema de Equidad de Género para la impartición

de conferencias.

Meta II.3.2.2 Generar e implementar un modelo sobre Equidad de Género en la FACBA.

Acción II.3.2.2.1 Implementar un manual para contribuir a mejorar la calidad de vida del

personal laboral a través de un ambiente de respeto y no discriminación mediante la

implementación de talleres sobre Equidad de Género.

Acción II.3.2.2.2. Diseñar un formato para registrar las quejas por Hostigamiento y Acoso

Sexual y Discriminación.

Meta II.3.2.3. Integrar un comité sobre Equidad de Género que será el responsable de

promover el respeto y equidad entre la comunidad universitaria.

Acción II.3.2.3.1. Iniciar un programa de capacitación en la FACBA para promover el

modelo Equidad de Género.

Acción II.3.2.3.2. Incrementar la proporción de talleres impartidos sobre Equidad de

Género y establecer un ambiente de equidad entre mujeres y hombres.

46

Objetivos Metas Meta institucional a la que se
contribuye Acciones

Objetivo II.3.1.

Meta II.3.1.1.

II.11 Un foro anual por región
universitaria que promueva la cultura
de equidad de género y la
interculturalidad.

Acción II.3.1.1.1.
Acción II.3.1.1.2.
Acción II.3.1.1.3.

Meta II.3.1.2.
Acción II.3.1.2.1.
Acción II.3.1.2.2.
Acción II.3.1.2.3.

Objetivo II.3.2.

Meta II.3.2.1. Acción II.3.2.1.1.
Acción II.3.2.1.2.

Meta II.3.2.2. Acción II.3.2.2.1.
Acción II.3.2.2.2.

Meta II.3.2.3. Acción II.3.2.3.1.
Acción II.3.2.3.2.

Eje Programa Objetivo Meta 2014 2015 2016 2017

II II.3

Objetivo II.3.1. Meta II.3.1.1. 80% 90% 100% 100%

Meta II.3.1.2. 80% 90% 100% 100%

Objetivo II.3.2.
Meta II.3.2.1. 70% 80% 90% 100%

Meta II.3.2.2. 70% 80% 90% 100%

Meta II.3.2.3. 70% 80% 90% 100%

47

Eje III. Gobierno y gestión responsables y con transparencia
Descripción del eje
La Universidad Veracruzana debe funcionar en base a buen gobierno, que atienda a las

demandas de la comunidad universitaria y resolver los retos de la administración de

manera eficiente y oportuna, así como aplicar una gestión socialmente responsable.

La Facultad de Ciencias Biológicas y Agropecuarias participará en una gestión

socialmente responsable, basado en prácticas éticas, eficientes, participativas y

ambientalmente sustentables. Además aplicará procesos transparentes para facilitar el

acceso público a la misma como un compromiso de todos los universitarios. Todo lo

anterior implica generar confianza en la comunidad universitaria y en la sociedad, sobre el

manejo transparente y eficiente de los recursos públicos aplicados en la entidad y el

impacto de los resultados académicos logrados en el cumplimiento de sus funciones.

Programa estratégico: III.1 Modernizar el gobierno y la gestión institucional
Introducción
Con el fin de proporcionar un mejor servicio al menor costo en plazo conveniente, se debe

simplificar o racionalizar las instancias y formalidades costosas e innecesarias del trámite

o procedimiento, sea cual fuere su naturaleza (Oficina de apoyo a la administración, 2005).

A principios de 1996 se estableció el Sistema Integral de Información Administrativa (SIIA)

por parte de la SEP, para las Instituciones de Educación Superior, el cual debe estar

conformado por tres módulos o subsistemas, siendo estos Finanzas, Recursos Humanos y

Administración Escolar (Estudiantes). Así como también establecer que el Subsistema de

Finanzas se normalizara y unificara a través del manejo de la contabilidad de fondos.

Durante el año del 2001, en la Universidad Veracruzana se consolidó el funcionamiento y

operación del Sistema Integral de Información Universitaria (SIIU) básicamente a nivel

central, y se inició la liberación del módulo de estudiantes en algunas entidades

académicas. En la FACBA se ha utilizado este sistema desde hace alrededor de 6 años.

Actualmente, el SIIU no es utilizado por el 100% de la comunidad universitaria. La

adopción de este sistema por parte de la comunidad universitaria permite una manera

eficiente de gestión de procesos escolares y administrativos, además de representar un

enfoque sustentable a causa de la reducción sustancial del uso de papel.

Por otra parte, se busca consolidar una cultura de la transparencia de la gestión

universitaria mediante la difusión y el acceso a la información generada en la entidad

48

académica, contribuyendo a la formación de recursos humanos en el campo de los valores

éticos y de responsabilidad social, relacionados con la transparencia de la gestión en una

sociedad democrática.

Por último, es un objetivo de la facultad el asegurar que las actividades y los servicios que

se prestan en la EA sean de calidad, fundamentados en la normatividad institucional y

mediante la implementación de un reglamento interno acorde a las necesidades actuales

de la entidad.

Objetivo III.1.1 Continuar alimentando el suministro de información de administrativos y

académicos de la FACBA para el uso eficiente del Sistema Integral de Información

Universitaria (SIIU) como medio de gestión de procesos.

Meta III.1.1.1 Capacitar a académicos y personal de confianza de la FACBA para el uso de

los sistemas informáticos con los que cuenta el SIIU y de los sistemas de información con

los que cuenta la UV.

Acción III.1.1.1.1 Gestión y promoción de cursos de capacitación a la comunidad de la

FACBA de las ventajas del uso del SIIU en la Universidad Veracruzana.

Acción III.1.1.1.2 Capacitación continua a la comunidad de la FACBA para el uso eficiente

de los elementos que conforman el SIIU.

Meta III.1.1.2 Estandarizar los procesos académicos administrativos en el Sistema

Institucional de Gestión por la Calidad

Acción III.1.1.2.1 Contar con un sistema de acceso permanente a internet. Mantener

actualizados los equipos de cómputo y asistir a los cursos de capacitación.

Meta III.1.1.3 Impartir al menos un taller por periodo a estudiantes de la FACBA que haga

uso del SIIU y de los sistemas de información de la Universidad Veracruzana

Acción III.1.1.3.1 Encuestar a la comunidad estudiantil de la FACBA para estimar el

porcentaje de usuarios del SIIU.

Objetivo III.1.2 Realizar una transparencia de la gestión y rendición de cuentas: difusión y

acceso a la información.

Meta III.1.2.1 Asegurar que el 100% de la información resultante de los procesos

administrativos sea de acceso público tras una previa solicitud.

Acción III.1.2.1.1 Integración a la plataforma de internet los ingresos económicos a la

facultad provenientes de la aportación del fideicomiso por los estudiantes.

49

Acción III.1.2.1.2 Integración a la plataforma de internet los ingresos económicos a la

facultad provenientes de proyectos externos.

Acción III.1.2.1.3 Implementación de mecanismos de evaluación sobre el conocimiento de

los procesos administrativos que tienen que ver directamente con docentes y estudiantes.

Objetivo III.1.3 Adecuar una normatividad interna para la EA y actualización de la

reglamentación de procedimientos técnicos y de los servicios de la facultad

Meta: III.1.3.1 Validar el 40% de los procedimientos técnicos de laboratorios al año 2017

Acción III.1.3.1.1 Reuniones de trabajo con encargado de laboratorios para el desarrollo e

implementación del reglamento interno técnico para la FACBA

Objetivo III.1.4 Establecer reglamentos de seguridad en la EA

Meta III.1.4.1 Crear un comité de protección civil en la EA

Acción III.1.4.1.1 Establecer periódicamente reuniones de trabajo de académicos para la

creación del planes de evacuación.

Meta III.1.4.2 Realizar al menos un simulacro de evacuación por año en la EA

Acción III.1.4.2.1 Organizar el plan de evacuación adecuado a las instalaciones y a la

población de la EA

Objetivo III.1.5 Establecer vías de comunicación directa con el Mando Único para cubrir las

necesidades de seguridad pública.

Meta III.1.5.1 Llevar a cabo un plan de vigilancia para la EA y de las vías de acceso a

partir del 2015.

Acción III.1.5.1.1 Reuniones con el Mando Único para señalar los puntos de inseguridad

en la facultad y sus alrededores.

Objetivos Metas Meta institucional a la que se
contribuye

Acciones

Objetivo III.1.1

Meta III.1.1.1

I.14 Se hará de manera anual una
consulta para conocer el nivel de
satisfacción de los estudiantes,
con referencia a los servicios
académicos y administrativos que
recibe.

III.2 En el segundo semestre del
año 2017 se habrá concluido la
descentralización de los procesos
administrativos que apliquen.

III.7 En el primer semestre de
2017 se tendrá acreditada la
gestión institucional.

III.8 El 100% del personal directivo
y administrativo al año 2017

Acción III.1.1.1.1
Acción III.1.1.1.2

Meta III.1.1.2 Acción III.1.1.2.1

Meta III.1.1.3 Acción III.1.1.3.1

50

estará capacitado acorde al
programa institucional para la
profesionalización.

Objetivo III.1.2 Meta III.1.2.1
III.2 En el segundo semestre del
año 2017 se habrá concluido la
descentralización de los procesos
administrativos que apliquen.

Acción III.1.2.1.1
Acción III.1.2.1.2

Acción III.1.2.1.3

Objetivo III.1.3 Meta III.1.3.1
III.1 Para el segundo semestre del
2017 se contará con marco
normativo moderno y adecuado al
quehacer institucional.

Acción III.1.3.1.1

Objetivo III.1.4
Meta III.1.4.1

II.6 Cada entidad académica y
dependencia administrativa
operará un plan de protección civil
apropiado a sus condiciones, a
más tardar en febrero de 2015.

Acción III.1.4.1.1

Meta III.1.4.2 Acción III.1.4.2.1

Objetivo III.1.5 Meta III.1.5.1

II.5 Por región universitaria se
contará con un programa para la
prevención del delito en
coordinación con las instituciones
de gobierno correspondientes, a
partir del primer semestre del
2015.

Acción III.1.5.1.1

Eje Programa Objetivo Meta 2014 2015 2016 2017

III III.1

III.1.1
III.1.1.1 0 50 75 100
III.1.1.2 40 60 80 100
III.1.1.3 25 50 50 100

III.1.2 III.1.2.1 0 30 65 100

III.1.3 III.1.3.1 25 50 75 100

III.1.4

III.1.4.1 50 100 100 100

III.1.4.2 0 100 100 100

III.1.5 III.1.5.1 50 100 100 100

Programa estratégico III.2 Lograr la sostenibilidad financiera
Introducción
La sostenibilidad financiera es un componente clave de la sostenibilidad organizativa. Una

organización es financieramente sostenible cuando puede pagar sus facturas, recibir los

ingresos que necesita para trabajar hacia sus metas organizativas de fuentes confiables y

diversas, además de que puede mantener ingresos y gastos en balance.

Para lograr lo anterior, la Facultad de Ciencias biológicas y Agropecuarias busca realizar

con regularidad planificaciones estratégicas y financieras. Además de diversificar sus

ingresos y mantener sus programas de buena calidad.

51

Objetivo III.2.1 Desarrollar proyectos para obtener financiamiento externo de organismos

reconocidos.

Meta III.2.1.1 Participar anualmente al menos en una convocatoria de financiamiento

externo.

Acción III.2.1.1.1 Desarrollo de una base de datos que concentre información de

convocatorias.

Acción III.2.1.1.2 Implementación de talleres para la aplicación y consecución de recursos

externos.

Objetivo III.2.2 Elaborar un manual de procedimientos académicos y administrativos de la

entidad

Meta III.2.2.1 Validación de un manual de procedimientos académicos y administrativos.

Acción III.2.2.1.1 Reuniones de trabajo de los comités de calidad de los PE

Meta III.2.2.2 Desarrollo de un plan de mejora para procedimientos académicos y

administrativos.

Acción III.2.2.2.1 Gestión de un plan de seguimiento de mejoras en los procesos

académicos y administrativos.
Objetivos Metas Meta institucional a la que se

contribuye
Acciones

ObjetivoIII.2.1 Meta III.2.1.1
III.4 En agosto del 2014 se tendrá una
guía para la procuración de recursos
extraordinarios nacionales e
internacionales.

Acción III.2.1.1.1

Acción III.2.1.1.2

Objetivo III.2.2

Meta III.2.2.1
III.3 Para el segundo semestre del
2014 se aplicará el manual de
procedimientos administrativo
actualizado que incluya el enfoque de
racionalización del gasto y
optimización de recursos
institucionales.

Acción III.2.2.1.1

Meta III.2.2.2 Acción III.2.2.2.1

Eje Programa Objetivo Meta 2014 2015 2016 2017

III III.1

III.2.1 III.1.2.1 50% 75% 100% 100%

III.2.2
III.2.2.1 0% 25% 50% 100%

II.2.2.2 0% 25% 50% 100%

52

Programa estratégico III.3 Optimizar la infraestructura física y el equipamiento con
criterios de eficiencia y eficacia

Introducción
La infraestructura de la FACBA, básicamente hoy día se compone de aulas, laboratorios,

una biblioteca, un centro de cómputo, un centro multimedia, oficinas administrativas,

cubículos para profesores, un almacén, una sala de maestros, dos salas de juntas, una

aula magna, un centro de fotocopiado, una cafetería, una cancha de basquetbol/futbol

rápido, cinco invernaderos y un campo experimental, todos orientados a la formación

completa de los estudiantes así como al desarrollo de las actividades de los académicos.

Los laboratorios representan un espacio importante en el proceso de enseñanza-

aprendizaje, porque aquí se realizan las actividades complementarias de la teoría, así se

ofrecen un sinnúmero de prácticas que precisan el empleo de reactivos, diversos

materiales y equipos, y la participación de los técnicos académicos en el auxilio directo del

académico titular. Dentro de la parte experimental, también se cuenta con diversos

equipos de campo para realizar prácticas afuera de la facultad. Con la operación o

aprovechamiento de la infraestructura de los diferentes laboratorios de manera continua se

perciben modificaciones que en ocasiones resultan desapercibidas así también los

equipos requieren de adecuaciones y mantenimiento para su operación y correcto

funcionamiento. Para utilizar la infraestructura de la manera más eficiente posible es

necesario contar con reglamentos de uso tanto de laboratorios, de uso común y de

laboratorios especializados, de los invernaderos y del campo experimental, así como de

todos los equipos.

Una estrategia será de verificar que cada semestre los estudiantes cuenten con un

espacio adecuado para realizar sus prácticas y tomar clases, los profesores y técnicos

responsables de los diversos laboratorios diseñarán reglamentos con la finalidad de utilizar

estos espacios físicos con la mayor eficiencia posible, atendiendo las necesidades de los

diferentes PE.

Objetivo III.3.1 Garantizar que todos los estudiantes de los diferentes PE cuenten con el

espacio y equipo necesario para tomar clases y realizar sus prácticas.

53

Meta III.3.1.1 Implementar un reglamento de uso en por lo menos el 50% de los

laboratorios, invernaderos y campo experimental, y en todos los equipos ubicados en

estos espacios al finalizar el año 2017.

Acción III.3.1.1.1 Solicitar a cada coordinador de laboratorio el manual de operación del

mismo.

Acción III.3.1.1.2 Registrar el número de prácticas que se realizan en los laboratorios, en

los invernaderos y en el campo experimental.

Meta III.3.1.2 Adquirir anualmente al menos un equipo nuevo por laboratorio para mejorar

las prácticas de laboratorio y de campo, y para facilitar la realización de los trabajos

recepcionales.

Acción III.3.1.2.1 Adquirir equipo nuevo a través del apoyo brindado por PIFI y otros

programas de apoyo.

Acción III.3.1.2.2 Promover la aplicación de proyectos para obtener recursos a través del

CONACYT, SAGARPA y otras instituciones.

Objetivo III.3.2 Elaborar un diagnóstico de la infraestructura de los laboratorios y del

estado de los equipos.

Meta III.3.2.1 Diseñar un programa para monitorear el estado de los edificios, del

mobiliario y de los equipos de la facultad al finalizar el 2017.

Acción III.3.2.1.1 Realizar revisiones periódicas para identificar daños en la infraestructura

y mobiliario de la facultad.

Acción III.3.2.1.2 Llevar a cabo un registro del uso de los diversos equipos de la facultad.

Acción III.3.2.1.3 Diseñar un plan de acción para conseguir los recursos para brindar

mantenimiento y sustituir el equipo obsoleto de los laboratorios.

Meta III.3.2.2 Conocer el número de prácticas que se generan por experiencia educativa y

enlistar todos los reactivos empleados por laboratorio, así como su catalogación por

riesgo.

Acción III.3.2.2.1 Realizar una lista de los reactivos utilizados en cada práctica de

laboratorio y en los trabajos de tesis y catalogarlos de acuerdo al riesgo que representan.

Acción III.3.2.2.2 Solicitar a las jefaturas de carrera los manuales de prácticas por

experiencia educativa, así como el registro del número de estudiantes atendidos en ellas.

Meta III.3.2.3 Contar con una bitácora de uso en todos los laboratorios académicos y en

los laboratorios especializados al año 2017.

54

Acción III.3.2.3.1. Diseñar reglamentos de utilización de espacios físicos y equipos en

todos los laboratorios, invernaderos y en el campo experimental.

Objetivo III.3.3 Contar con inventarios de los equipos, sus características y localización.

Meta III.3.3.1 Obtener el inventario actualizado de todos los equipos y el mobiliario por

laboratorio.

Acción III.3.3.1.1 Solicitar el inventario por laboratorio en la administración.

Objetivos Metas Meta institucional a la que se contribuye Acciones

III.3.1

III.3.1.1 III.6 Que en el 100% de los espacios físicos opere con criterios de
sustentabilidad, a partir de agosto de 2014.

III.3.1.1.1

III.3.1.1.2

III.3.1.2 III.5 Que se aplique el Plan maestro para la optimización de la
infraestructura física y equipamiento a partir de agosto de 2015.

III.3.1.2.1

III.3.1.2.2

III.3.2

III.3.2.1
III.5 Que se aplique el Plan maestro para la optimización de la
infraestructura física y equipamiento a partir de agosto de 2015.

III.3.2.1.1

III.3.2.1.2

III.3.2.1.3

III.3.2.2 III.6 Que en el 100% de los espacios físicos opere con criterios de
sustentabilidad, a partir de agosto de 2014.

III.3.2.2.1

III.3.2.2.2

III.3.2.3 III.6 Que en el 100% de los espacios físicos opere con criterios de
sustentabilidad, a partir de agosto de 2014. III.3.2.3.1

III.3.3 III.3.3.1 III.5 Que se aplique el Plan maestro para la optimización de la
infraestructura física y equipamiento a partir de agosto de 2015. III.3.3.1.1

Eje Programa Objetivo Meta 2014 2015 2016 2017

III III.3

III.3.1
III.3.1.1 20% 50% 75% 100%

III.3.1.2 70% 80% 90% 100%

III.3.2

III.3.2.1 70% 80% 90% 100%

III.3.2.2 70% 80% 90% 100%

III.3.2.3 70% 80% 90% 100%

III.3.3 III.3.3.1 100% 100% 100% 100%

55

III. Seguimiento y evaluación
El seguimiento y la evaluación de las metas planteadas serán supervisadas por un

responsable en cada caso. Dichos responsables se apoyarán en fichas técnicas

conteniendo las acciones planeadas, las personas involucradas así como las fechas en las

que se realizará cada acción.

En cada producto se menciona el o los responsables de dar seguimiento. Así mismo, se

establecerán escalas porcentuales de avances para cada producto o evidencia, de esta

manera se puede considerar como alcanzada la meta al completarse al menos el 80% de

avance.

Eje I. Innovación Académica con calidad
Objetivo Productos o evidencias Responsable

I.11 Analizar y rediseñar la pertinencia social de los
programas educativos.

Diseños modelo de las EE en formato de
competencias.

Jefes de carrera
Secretario

Compilador de contenidos Coordinadores de academias
Jefes de carrera

I.1.2. Dar seguimiento a la institucionalización del
proceso de Innovación Educativa

Proyecto de articulación entre docencia,
investigación, vinculación con los sectores sociales

Director
Jefes de carrera
Coordinador de vinculación

I.1.3. Elevar la calidad de los programas educativos
de licenciatura y posgrado que se imparten en la
Entidad Académica y ampliar la oferta educativa
promoviendo que los egresados logren mejores
niveles de competitividad y contribuyan al desarrollo
regional

Atención de las observaciones de los acreditadores
de los programas de estudio de los PE.

Comité de calidad
Jefes de carrera
Director

Lograr que el 20 % de los egresados de licenciatura
y maestría estén inscritos en posgrado

Coordinadores de postgrado
Jefes de carrera
Secretario de la EA

Lograr que el 50 % de los egresados participen de
manera productiva y competitiva en el mercado
laboral.

Jefes de carrera
Coordinador de vinculación
Coordinador de seguimiento de egresados

Completa articulación de los contenidos de las EE
de los PE en torno al desarrollo local y regional.

Cuerpos académicos
Jefes de carrera
Secretario
Director

Incrementar en un 20 % la matrícula del programa
educativo de licenciatura

Coordinador de vinculación
Jefes de carrera
Director

Impartir al menos un programa de postgrado a
distancia (virtual)

Coordinadores de postgrado
Director

Incrementar en un 20 % la matrícula del doctorado
en Ciencias Agropecuarias.

Coordinador del doctorado
Director

I.1.4. Desarrollar programas que promuevan el
intercambio de experiencias profesionales en

El 25 % de los académicos realizan actividades de
intercambio académico internacional al menos una

Coordinador de movilidad
Cuerpos académicos correspondientes

56

universidades de reconocido prestigio alrededor del
mundo y permitan reconocer académicamente las
actividades realizadas

vez al quinquenio Director

El 5 % de los estudiantes realizan actividades de
intercambio académico internacional al menos una
vez durante sus estudios

Coordinador de movilidad
Jefes de carrera
Coordinador de Tutorías
Director

Los programas de posgrado obtienen la certificación
PNPC

Coordinadores de postgrados
Director

I.2.1. Construir una plataforma sólida para la
estrategia de internacionalización para promover la
movilidad del personal académico

Establecer relaciones académicas con al menos
diez Instituciones de Educación Superior de México
o Extranjeras para facilitar la movilidad

Coordinador de vinculación
Coordinador de movilidad
Jefes de carrera
Secretario
Director

I.2.2 Identificar las necesidades de personal
académico en la Facultad de Ciencias Biológicas y
Agropecuarias; así como de la identificación de los
perfiles requeridos.

Lograr la contratación de al menos un docente
académico con alto perfil, al menos al trienio, para
atender el relevo generacional

Director
Secretario
Cuerpos académicos

I.2.3. Contribuir al mejoramiento y la reorganización
académica de calidad de la docencia promoviendo
la formación de profesionales competentes

Fomentar, que al menos el 30% de la plantilla
académica participe en cursos de actualización y
superación

Jefes de carrera
Secretario
Director

I.3.1 Mantener un programa a nivel universitario de
salud Integral, dirigido a los jóvenes estudiantes de
nuestra Facultad, ya que en los grupos etarios entre
los 18 a 24 años en el que se encuentra la mayoría
de ellos, las estadísticas nacionales y mundiales,
presentan datos negativos a lograr una cultura de
salud

Crear y mantener un Departamento de Atención
Integral a la Salud (DAIS) para los estudiantes de la
FACBA

Coordinador de salud
Jefes de carrera
Director

Organizar e implementar al menos tres eventos o
acciones que promuevan la salud en la comunidad
estudiantil y disminuyan las conductas de riesgo

Coordinador de salud
Secretario
Jefes de carrera

I.3.2 Analizar mediante un programa de tutorías el
desempeño de los estudiantes para lograr su
preparación formativa de calidad a nivel profesional

Elaborar un registro semestral de los estudiantes
con desventaja académica y determinar el tipo de
atención requerida

Coordinador de tutorías
Jefes de carrera
Director

Todos los alumnos serán atendidos por sus tutores
y todos los tutores reportarán la atención de sus
estudiantes

Coordinador de tutorías
Jefes de carrera
Director

I.3.3 Promover el desarrollo cultural y deportivo en
la FACBA de Peñuela, UV, a corto, mediano y largo
plazo

Reconocimientos individuales (trofeos, diplomas,
etc.) a estudiantes destacados. Eventualmente, de
existir estímulos económicos se entregarán a los
mismos

Coordinador deportivo
Jefes de carrera
Secretario
Director

I.3.4 Implementar la utilización de tecnologías de
información bibliográfica en el sistema educativo de
la FACBA para apoyar el aprendizaje de los
estudiantes

Plan de formación sobre el uso de las bases de
datos del sistema bibliotecario de la U.V.

Coordinador de Investigación
Jefes de carrera
Secretario

I.3.5 Incrementar la titulación por generación de los
programas educativos que se ofertan en la FACBA
para que sus egresados puedan tener oportunidad
de acceso a un bienestar mayor y contribuyan al
desarrollo nacional.

Incremento de la eficiencia terminal de al menos de
20 puntos porcentuales de los PE en 2017.

Coordinadores de experiencia recepcional
Jefes de carrera
Secretario

I.4.1 Reunir elementos que permitan que el personal Al menos ocho académicos de FACBA de Peñuela Coordinador de Investigación

57

académico incremente su nivel de habilidad para
participar en convocatorias CONACYT, SEP, etc

permanecerán en el SNI Director

I.4.2 Fortalecer, mejorar y mantener el nivel de
consolidación de los cuerpos académicos (CA)
contribuyendo a la atención de las demandas de la
sociedad y de los sectores productivos de la región

Diagnóstico de las líneas de investigación de los
cuerpos académicos de la FACBA y su pertinencia
así como identificar profesores con potencial para el
ingreso al perfil PROMEP y SNI y establecer
compromisos para su logro

Coordinadores de Cuerpos Académicos
Coordinador de investigación

Actualizar anualmente la base de datos que permite
concentrar la información sobre los productos
académicos

Coordinador de investigación
Coordinadores de cuerpos académicos

Eje II. Presencia en el entorno con pertinencia e impacto social

Objetivo Productos o evidencias Responsable

II.1.1 Alcanzar un alto impacto social derivado de
las actividades profesionales de los egresados de
los diferentes PE de la Facultad

Lograr que todos los PE de la facultad mantengan
una colaboración constante con distintas
instituciones educativas gubernamentales y no
gubernamentales de la región para solucionar
distintos problemas académicos y de índole
biológico-agropecuario

Coordinador de vinculación
Coordinador de investigación
Cuerpos académicos

Llevar a cabo por lo menos una reunión anual de
vinculación de egresados con productores,
empresarios y con otros profesionistas de la región

Coordinador de vinculación
Jefes de carrera
Secretario
Director

II.1.2 Actualizar los planes de estudio en base a las
necesidades de los egresados y de los empleadores

Aplicar un cuestionario anual a empleadores para
conocer su nivel de satisfacción al contratar
egresados de la Facultad

Coordinador de vinculación
Jefes de carrera

Aplicar un cuestionario anual a los egresados de la
facultad para conocer su opinión acerca la
aplicabilidad y utilidad de las asignaturas llevadas

Coordinador de vinculación
Coordinador de seguimiento de egresados
Jefes de carrera

II.1.3 Evaluar el nivel de preparación de los
estudiantes al momento de egresar.

Lograr que al menos el 2% de los estudiantes
presente el examen EGEL y que obtenga un nivel
satisfactorio.

Jefes de carrera
Secretario

II.2.1. Establecer un programa eficiente y
sistematizado que fortalezca la formación integral
de los estudiantes de la FACBAC con la adquisición
de experiencias y conocimientos o entrenamientos a
través de estancias en instituciones nacionales y
extranjeras.

Base de datos actualizada de alumnos que realizan
estancias nacionales e internacionales.

Coordinador de movilidad

II.2.3.Realizar un diagnóstico regional y estatal de
las necesidades de los sectores productivos dentro
del área biológica-agropecuaria para focalizar los
trabajos de investigación dentro de la FACBAC, así
como medir la pertinencia de los PE

Análisis FODA de los PE y diseñar estrategias para
impulsar su pertinencia

Jefes de carrera
Secretario
Director

Que al menos un 10% de las tesis de los PE se
encuentren disponibles en línea para su consulta.

Coordinador de servicios informáticos

58

II.2.5 Promover la vinculación de las actividades de
docencia, investigación y servicios de las EA, con
los sectores: social, educativo y productivo

Comité de egresados que haga aportación al
desarrollo sustentable y a la competitividad de las
empresas, del sector público y sector social

Coordinador de vinculación
Jefes de carrera
Secretario
Director

II.2.6. Analizar en forma periódica la información
que se incluye en la página web de la facultad

Actualizar mensualmente la página web de la
FACBA con el fin de lograr un impacto positivo y
profesional en la imagen institucional de la Facultad

Coordinador de servicios informáticos
Director

II.2.7 Difundir y actualizar por medio de un boletín
electrónico los servicios, procesos educativos, de
investigación y vinculación de la facultad

Publicar un boletín electrónico semestral, para dar a
conocer al público en general las diferentes
actividades que realiza la Facultad

Coordinador de servicios informáticos
Jefes de carrera
Secretario
Director

II.3.1. Promover el desarrollo cultural en la
FACBAC, a corto, mediano y largo plazo, mediante
el estímulo a la creación artística entre los alumnos,
combinando esfuerzos y recursos

Realizar al menos cuatro actividades para el
desarrollo de la creatividad en los jóvenes, mediante
el estímulo a la creación artística entre los alumnos

Coordinadores de difusión cultural
Jefes de carrera
Secretario

Desarrollar al menos un programa anual individual o
colectivo de investigación, producción y diseño de
materiales escritos, gráficos audiovisuales o
electrónicos.

Coordinadores de difusión cultural
Jefes de carrera
Secretario

II.3.2.Garantizar la igualdad de oportunidades entre
mujeres y hombres y la no discriminación en la
FACBAC

Realizar al menos una plática por periodo para
promover la equidad de género en la comunidad de
la FACBAC

Coordinador de equidad de género
Jefes de carrera
Secretario

Generar e implementar un modelo sobre Equidad
de Género en toda la FACBA.

Coordinador de equidad de género
Jefes de carrera
Secretario

Integrar un comité sobre Equidad de Género que
será el responsable de promover el respeto y
equidad entre la comunidad universitaria

Coordinador de equidad de género
Jefes de carrera
Secretario

Eje III. Gobierno y gestión responsables y con transparencia

Objetivo Productos o evidencias Responsable

III.1.1 Continuar alimentando el suministro de
información de administrativos y académicos de la
FACBA para el uso eficiente del Sistema Integral de
Información Universitaria (SIIU) como medio de
gestión de procesos

Capacitar a académicos y personal de confianza de
la FACBA para el uso de los sistemas informáticos
con los que cuenta el SIIU y de los sistemas de
información con los que cuenta la UV.

Coordinador de sistemas informáticos
Jefes de carrera
Director

Estandarizar los procesos académicos
administrativos en el Sistema Institucional de
Gestión por la Calidad

Administradora
Director

Impartir al menos un taller por periodo a estudiantes
de la FACBA que haga uso del SIIU y de los
sistemas de información de la Universidad
Veracruzana

Coordinador de servicios informáticos
Jefes de carrera
Secretario
Director

III.1.2 Realizar una transparencia de la gestión y
rendición de cuentas: difusión y acceso a la
información

Asegurar que el 100% de la información resultante
de los procesos administrativos sea de acceso
público tras una previa solicitud

Administradora
Director

III.1.3 Adecuar una normatividad interna para la EA Validar el 40% de los procedimientos técnicos de Coordinador de laboratorios

59

y actualización de la reglamentación de
procedimientos técnicos y de los servicios de la
facultad

laboratorios al año 2017 Jefes de carrera
Secretario

II.1.4 Establecer reglamentos de seguridad en la EA

Crear un comité de protección civil en la EA Jefes de carrera
Secretario
Director

Realizar al menos un simulacro de evacuación por
año en la EA

Comité de protección civil

III.1.5 Establecer vías de comunicación directa con
el Mando Único para cubrir las necesidades de
seguridad

Llevar a cabo un plan de vigilancia para la EA y de
las vías de acceso a partir del 2015.

Consejero alumno
Jefes de carrera
Secretario
Director

III.2.1 Desarrollar proyectos de vinculación para
obtener financiamiento externo de organismos
reconocidos.

Participar anualmente al menos en una
convocatoria de financiamiento externo.

Coordinador de investigación
Coordinador de vinculación

III.2.2 Elaborar un manual de procedimientos
académicos y administrativos de la entidad

Validación de un manual de procedimientos
académicos y administrativos

Administradora
Jefes de carrera
Secretario
Director

Un plan de mejora de procedimientos académicos y
administrativos.

Administradora
Jefes de carrera
Secretario
Director

III.3.1 Garantizar que todos los estudiantes de los
diferentes PE cuenten con el espacio y equipo
necesario para tomar clases y realizar sus prácticas

Reglamento de uso en por lo menos el 50% de los
laboratorios, invernaderos y campo experimental, y
en todos los equipos ubicados en estos espacios al
finalizar el año 2017.

Coordinador de laboratorios
Jefes de carrera
Secretario

Adquirir anualmente al menos un equipo nuevo por
laboratorio para mejorar las prácticas de laboratorio
y de campo, y para facilitar la realización de los
trabajos recepcionales.

Coordinador de laboratorios
Administradora
Jefes de carrera
Secretario

III.3.2 Elaborar un diagnóstico de la infraestructura
de los laboratorios y del estado de los equipos

Diseñar un programa para monitorear el estado de
los edificios, del mobiliario y de los equipos de la
facultad al finalizar el 2017

Coordinador de laboratorios
Administradora
Jefes de carrera
Secretario

III.3.2.2 Conocer el número de prácticas que se
generan por experiencia educativa y enlistar todos
los reactivos empleados por laboratorio, así como
su catalogación por riesgo.

Coordinador de cuerpos académicos
Coordinador de laboratorios
Jefes de carrera

Contar con una bitácora de uso en todos los
laboratorios académicos y en los laboratorios
especializados al año 2017

Coordinador de cuerpos académicos
Coordinador de laboratorios
Jefes de carrera

III.3.3 Contar con inventarios de los equipos, sus
características y localización

Inventario actualizado de todos los equipos y el
mobiliario por laboratorio.

Administradora
Coordinador de cuerpos académicos
Coordinador de laboratorios
Jefes de carrera

