

Plan de Desarrollo de las
Entidades Académicas

(PlaDEA)

Facultad de Ciencias Químicas

 Región: Región Córdoba Orizaba

Titular: M.C. Luis Alberto Sánchez Bazán

15 de enero del 2015

22

Contenido

Presentación ... 3

1. Autoevaluación ... 7

2. Planeación .. 14

3. Implementación, seguimiento y evaluación ... 44

4. Referencias .. 46

Anexos .. 47

Anexo A. Indicadores... 47

33

PRESENTACIÓN

El Plan de Desarrollo de la Facultad de Ciencias Químicas tiene como propósito principal

sistematizar los procesos de planeación dentro de Entidad Académica (EA) de manera que las

actividades propias e importantes que sustentan la vida académica tengan la posibilidad de ser

adecuadamente implementadas, evaluadas y con un seguimiento que permita su evolución para

alcanzar y superar la misión de la misma; todo en busca de una educación superior de calidad; que

conjugue la investigación y la docencia en nuevas áreas de conocimiento y que considere la

colaboración transversal interna y externa, así como la constante interacción con el entorno social.

Para su elaboración se integró un grupo de trabajo liderado por el Director de la Facultad, en el cual

participaron el administrador, el Secretario Académico, los jefes de las 6 carreras de esta entidad:

Químico Farmacéutico Biólogo (QFB), Química Industrial (QI), Ingeniería Química (IQ), Ingeniería

en Alimentos (IALI), Ingeniería Ambiental (IAMB) e Ingeniería en Biotecnología (IBIO).También, se

contó con la participación del Consejo Técnico, los coordinadores de las doce academias de la

Facultad, los de tutorías, Vinculación y Difusión Cultural. La coordinación general estuvo a cargo de

las académicas Tania García Herrera y Guadalupe Vivar Vera.

Este Plan está fundamentado en el Plan General de Desarrollo 2025 de la Universidad Veracruzana

y organizado según el Programa de Trabajo Estratégico 2014 - 2017 de acuerdo con los once

programas estratégicos incluidos en los tres ejes – innovación académica de calidad, presencia en

el entorno con pertinencia e impacto social y gobierno y gestión responsable y con transparencia -

interrelacionado a través de las cuatro dimensiones – descentralización, responsabilidad social,

internacionalización y sustentabilidad -, para la integración de los programas y proyectos del

presente PLADEA, cuya relación se encuentra en la figura 1.

44

Figura 1. Programa de Trabajo Estratégico 2014 - 2017

La planeación se inició con un diagnóstico previo y preciso, del estado actual de nuestra entidad

que abordó las fortalezas, oportunidades, debilidades y amenazas (FODA) y un análisis de los retos

alcanzados para integrar un PLADEA realista, acorde a las posibilidades y potencialidades a corto,

mediano y largo plazo (2014 - 2017). Los elementos utilizados para dicho diagnóstico se basaron

en las recomendaciones que realizaron los evaluadores externos CIEES para las carreras

evaluadas de esta entidad (IQ, QFB y QI), los informes anuales del Director, el PRODES del PIFI,

así como los manuales de los organismos acreditadores de CACEI, COMAEQ, CONAECQ y las

opiniones del grupo de trabajo del PLADEA.

El resultado de este trabajo en conjunto dio origen al establecimiento de las metas por cumplir

asociadas a los programas estratégicos, que describen las acciones mediante las cuales se buscará

cumplir con la Misión establecida y alcanzar la Visión y los Objetivos Generales planteados en el

presente documento.

Cada propósito estratégico estará a cargo de un coordinador que tendrá su equipo de trabajo para

cumplir con las diferentes metas, En la Tabla 1 se muestra la relación numérica entre los objetivos

de la EA y los propósitos estratégicos.

55

Tabla 1. Relación entre objetivos de la EA y los propósitos estratégicos.

OBJETIVO EA PROPOSITO ESTRATÉGICO

Garantizar la calidad del PE atendiendo los indicadores de

calidad señalados por los órganos evaluadores externos

(CIEES; COPAES, CONACYT) para lograr la acreditación por

CACEI, COMAEF y CONAECQ

1.1. Ofrecer programas educativos que cumplan con los estándares

nacionales e internacionales

Incrementar la capacidad académica de la EA contribuyendo

al mantenimiento y avance en el grado de consolidación de los

CA, de la investigación y su articulación con la docencia, así

como la internacionalización y el impulso al trabajo en redes

colaborativas y el fortalecimiento del trabajo en academia.

1.2. Consolidar la planta académica con calidad

1.4. Producir investigación de calidad socialmente pertinente

Fortalecer la innovación educativa de calidad entre los seis PE

vigentes favoreciendo la atención a los estudiantes, el

fortalecimiento del perfil de egreso así como el subsanar los

rezagos en la formación de los mismos y bajar las tasas de

deserción y reprobación.

1.3. Atraer y retener estudiantes de calidad

Elevar la calidad de la educación para que los estudiantes

mejoren su nivel de logro educativo, cuenten con medios para

tener acceso a un mayor bienestar y contribuyan al desarrollo

nacional.

1.3. Atraer y retener estudiantes de calidad

Ofertar servicios de calidad en lo que se refiere a diplomados,

cursos especializados, entre otros.

2.1. Reconocer al egresado como un medio para generar impacto

2.2. Lograr reconocimiento e impacto en la sociedad

Fortalecer la relación DOCENCIA-INVESTIGACIÓN-

VINCULACIÓN, para que el estudiante tengo una mejor

interacción con el mundo real al que se va a enfrentar y

favorecer su formación integral.

2.2. Lograr reconocimiento e impacto en la sociedad

Alcanzar una mejor integración operativa y funcional de la

organización académica y administrativa actualizando la

legislación con el propósito de lograr la sustentabilidad en la

gestión de la Facultad de Ciencias Químicas

3.1. Modernizar el gobierno y la gestión institucional

Proponer y difundir el plan de trabajo así como su informe de

resultados.
3.2. Lograr la sostenibilidad financiera

Atender las necesidades de infraestructura de la EA, en el

área de servicios, la académica y de investigación; así como

mantener y renovar lo que ya se tiene disponible.

3.3. Optimizar la infraestructura física y el equipamiento con criterios

de eficiencia y eficacia

El PLADEA también incluye la descripción de las metas programadas para la implementación,

seguimiento y evaluación del Plan a fin de garantizar el desempeño eficaz de nuestra EA. Lo anterior

se atenderá en reuniones periódicas (cada bimestre) entre los coordinadores de programas y

responsables de proyectos y se socializará con los diferentes cuerpos colegiados de la EA, por lo

menos una vez al semestre. Esto permitirá también un seguimiento y una retroalimentación que

permita enriquecer los Programas y dinamizarlos en torno a las demandas surgidas en el entorno

social de nuestra Facultad.

66

La aprobación del presente documento correspondiente al PLADEA 2014 - 2017 de la FCQ, tuvo

las siguientes fases: reuniones de revisión, enriquecimiento y validación. En las Academias,

validación por Consejo Técnico, y la presentación final y aprobación del documento ante la Junta

Académica de la Facultad.

Finalmente, el PLADEA se envió a la Dirección General del Área Académica Técnica, la Secretaría

Académica Regional y se presentará ante el Consejo Universitario Regional (CUR) para su registro

y validación. El plan estará vigente a partir de su validación en el CUR y hasta septiembre del 2017.

Con todo lo anterior, se da inicio a un ciclo de planeación estratégica en la EA basada en los

lineamientos Institucionales, en la participación de todos los miembros de la Facultad, y con el

resguardo de las autoridades universitarias centrales y regionales.

77

1. AUTOEVALUACIÓN

La FCQ cuenta con seis Programas Educativos (PE) de nivel licenciatura y uno de posgrado. En lo

referente a los PE de licenciatura, cabe mencionar que tres de ellos - QFB, IQ y QI- se ofertan

desde la fundación de la Facultad en 1956 y siguen teniendo una alta demanda; los otros tres se

han implementado en los últimos cinco años, dos de ellos - IBT e IAM- sustituyeron a dos PE de

baja demanda – Químico Agrícola e Ingeniería Agroquímica- y el tercero obedeció a la política de

ampliación de la oferta educativa, IAL. En 2011 inicia operaciones el primer posgrado de la Entidad,

la Maestría en Ciencias en Procesos Biológicos el cual tiene el reconocimiento de PNPC desde el

2012 y refrendo en el primer semestre del 2014

Los PE de QFB, QI e IQ están pasando por un proceso de renovación de su Planta Académica,

están operando bajo una versión actualizada de su PE en la cual el tiempo promedio de

permanencia es de siete semestre, cuyas primeras generaciones ingresaron a IQ en 2010, a QI y

QFB en 2012; por lo que en IQ egresó la primera generación con el nuevo esquema en diciembre

del 2013. Dentro de las estrategias de renovación de planta académica se han aprovechado los

espacios de jubilación para contratar profesores con Doctorados en Áreas disciplinares que han

apoyado con la generación de Proyectos al grado de consolidación de los Cuerpos Académicos

(CA) y además en el mejoramiento de la Infraestructura; QFB es el Programa que ha tenido

mayores beneficios en este esquema en los últimos 10 años; QI contrató en los últimos dos años

dos profesor por medio de la convocatoria de Repatriación de CONACYT. IQ también tiene un

profesor en proceso de Retención y uno más acaba de ser contratado para cubrir el Área Terminal

de Procesos, aprovechando su amplia experiencia en la Industria Química.

Ingeniería de Alimentos, tuvo su primer egreso en diciembre del 2012, nació como nuevo Programa

en 2009 sin contar con la infraestructura necesaria y con sólo 4 profesores con el perfil que

atendían las áreas terminales de ciencias de los alimentos de los PE QI y QFB. Por lo anterior hubo

la necesidad de equipar los laboratorios con el equipo mínimo suficiente para satisfacer la

demanda; a través de los Proyectos de Incremento de Matrícula promovidos por el Gobierno

Federal, gestionados principalmente por la Jefatura de Carrera y la Dirección. En cuanto a la

contratación de profesores se ha realizado por medio de las convocatorias de Plaza para PTC

por parte de la UV y además por las convocatorias de Retención de CONACYT, buscando

88

profesores con estudios de Doctorado en el área de alimentos con lo cual tienen mayores

posibilidades de hacer investigación y ganar Proyectos para equipar las áreas terminales del PE;

contratándose cuatro PTC, dos por convocatoria de plaza con Doctorado, uno con Maestría con

tratado por interinato de plaza por jubilación; y el cuarto por medio de Retención. Al haber tenido

el egreso de la primera generación, IAL se ha convertido es un Programa evaluable por un

organismo acreditador.

IBIO e IAM, se abrieron aprovechando las fortalezas ya existentes en los Programas de baja

demanda, Químico Agrícola e Ingeniería Agroquímica que fueron cerrados en 2009 y 2010

respectivamente. Para complementar la infraestructura y necesidad de profesores se han utilizado

las mismas estrategias que en IAL; habiéndose contratado para IBIO un profesor por Convocatoria

de PTC de la UV y uno por medio de Repatriación. Como ya se comentó antes, en enero de 2011

inicia el primer Programa de Posgrado en la FCQ, la Maestría en Ciencias en Procesos Biológicos,

está apoyado en cinco de los seis CA de la FCQ, haciéndolo multidisciplinar, el PE obtiene el

reconocimiento del PNPC en el año 2012 y debe ser evaluado cada dos años requiere de

apoyo y la infraestructura para su crecimiento.

Todo lo anterior hace apremiante que se tomen las medidas necesarias para cumplir con las

recomendaciones de CIEES por parte de QFB, QI e IQ; que se prepare al Programa de IAL para

su primera evaluación; y aprovechar estos procesos para trabajar de manera que los PE IBT e IAM

operen en el mismo esquema preparándose para su futura evaluación. Esto se logrará a través

del trabajo conjunto que apoye el mejoramiento del proceso de enseñanza- aprendizaje por medio

de los Proyectos de Innovación Educativa, aumentando el grado de consolidación de los CA,

fortaleciendo el trabajo en academias y mejorando el profesorado a partir de los criterios del

PROMEP, pues los organismos acreditadores como los son CACEI, COMAEFQ y CONAECQ toma

ese Programa como referencia para sus criterios de evaluación.

Es importante señalar que la formación y fortalecimiento del personal académico está pendiente,

podemos decir que son pocos los profesores que cuentan con certificaciones en competencias

docentes, digitales y para las tutorías en línea, entre otras; de igual forma, no hay participación de

la oferta de educación continua y son muy pocos los que participan en el posgrado. De acuerdo

con la numeralia de la Facultad de ciencias Químicas, se cuenta con 97 docentes de los cuales

99

37 son PTC; esto significa que sólo el 38 % de los docentes dedican su tiempo a la formación

integral de los alumnos, ya que 60 docentes trabajan por horas. De los 37 PTC, 22 cuentan con

estudios de doctorado (59 % / total de PTC), 8 con maestría (27 % / total de PTC); 2 con

especialidad (5 % / total de PTC), y 5 estudios de licenciatura (13 % / total de PTC). Si bien los

porcentajes parecen ser significativos ello se diluye cuando es medido frente al total del personal

académico, de esta manera el número de profesores con doctorado pasa a ser únicamente del

15.3%.

Todos los PTC de la FCQ ejercen tutorías; en lo últimos tres años se ha ejercido la tutoría de forma

que dos profesores afines al PE toman un grupo de nuevo ingreso y le dan seguimiento a su

trayectoria académica hasta su egreso, los tutores además están fuertemente apoyados con la

Coordinación de Tutorías de cada PE, que a su vez tiene contacto directo con la Jefatura de

Carrera correspondiente. Los seis Coordinadores de Tutorías trabajan en equipo en el desarrollo

de diferentes actividades; sin embargo, se proyecta trabajar de manera organizada de tal manera

que se atienda integralmente a los estudiantes, con actividades científicas, culturales, deportivas,

recreativas además de promoción de la salud, valores y buenas prácticas de estudio; y si es

necesario gestionar cursos de AFEL para cumplir con los aspectos antes mencionados.

En estrecha colaboración con los tutores; los Jefes de Carrera y el Secretario Académico hacen la

Programación académica en los primeros meses del período inmediato anterior, de tal manera

que se cubran las necesidades de la mayor parte de los estudiantes ofertando las EE necesarias

para su avance y detectando aquellas EE en donde es necesario ofertar espacios extras debido a

su alto índice de reprobación, con lo cual se busca mejorar también la eficiencia terminal. Sin

embargo los procesos administrativos de inscripción al estar enlazadas en dos diferentes bases

de datos generan una serie de inconsistencias para la carga académica de cada profesor contra el

pago respectivo.

En agosto del 2012 se reorganizan las Academias por Área de Conocimiento de manera que

existen ocho academias comunes que y ocho más atienden a los seis PE de manera particular a

su correspondiente PE; el trabajo conjunto permitirá el avance en los diferentes Proyectos de

innovación educativa como lo son Proyecto Aula, Diseños Modelo y otros Proyectos específicos

de cada academia.

10
10

Ha sido notable el avance en el grado de consolidación de los CA pues dos pasaron de “en

formación” a “en consolidación” y de tener un solo CA “Consolidado” en 2009, para 2013 se tienen

cuatro. Aún quedan tres CA “en formación” pues recientemente se ha conformado un CA

relacionado con el área de Ciencia de los Alimentos y está por constituirse uno más en el área

de Biotecnología Aplicada; para ello se requiere analizar las LGAC que se tienen y cuales son

necesarias conservar y/o agregar. Un importante apoyo para los CA, es la operatividad de los

LADISER (Laboratorio de Docencia, Investigación y Servicios) de los cuales se tienen tres en

condiciones adecuadas de operación y sólo el “LADISER Clínicos” tiene reconocimiento de

calidad; por lo que es necesario trabajar en las áreas de oportunidad para evaluar por calidad los

LADISER existentes y además tener uno por cada CA existente en la FCQ.

Sin embargo la investigación como función sustantiva de la universidad ha enfrentado limitaciones

en su realización, por ello es de vital importancia darle el impulso necesario a fin de lograr su

proyección a mejores niveles de eficiencia y con ello mejor el nivel de habilitación de los CA. Lo

cual contribuirá a cumplir el compromiso de generar nuevo conocimiento para la proyección de la

sociedad a mejores niveles de bienestar y contribuir a mejorar la práctica docente en los diferentes

niveles, que se espera según la Misión y Visión de la Entidad.

Las oportunidades de movilidad e intercambio académico internacional han sido poco

aprovechadas principalmente por la falta de habilitación de otros idiomas en los estudiantes y

profesores, se espera que en colaboración con la Coordinación Regional de Internacionalización

se reactive este importante Proyecto, aprovechando las fortalezas de los académicos con estudios

en el extranjero de nuestra EA que tienen el dominio de otras lenguas y apoyando a que ingresen

más profesores con esta característica.

Existen acuerdos internos de vinculación y colaboración con otras IES y el sector productivo en

cada PE, pero es necesario oficializar convenios y sistematizar un Programa de apoyo mutuo entre

las entidades externas y la FCQ, de manera que se puedan ofrecer servicios y generar un real

intercambio de conocimiento por medio de prácticas profesionales, servicios, consultoría y

educación continua; todo en un ambiente de sustentabilidad.

11
11

Para alcanzar el objetivo de incrementar la relación de las actividades académicas con la estructura

intersectorial de su ámbito laboral, es necesario propiciar la creación de acuerdos o convenios

patrocinados con los sectores educativo, productivo y social, como la etapa de acercamiento al

mercado profesional. Se debe obtener la descentralización de la Vicerrectoría Regional para facilitar

la firma de convenios, Proyectos y contratos con el sector productivo de la región, agilizando dicho

trámite y ofrecer una gama de servicios.

Los últimos cuatro años han sido de total transformación en la administración académica, la

plataforma SIIU se ha consolidado no sólo como una herramienta de planeación escolar, sino

también como una fuente de información, planeación y seguimiento de la trayectoria académica de

cada estudiante, del mismo modo se podrá disminuir el rezago de los estudiantes de bajo

aprovechamiento, mejorar la eficiencia terminal y detectar a los estudiantes de alto desempeño

para darles en lo posible lo necesario para explotar sus capacidades.

El mantenimiento de nuestra infraestructura es también una tarea de la sustentabilidad. El descuido

que se ha vivido en los últimos años tiene un impacto negativo directo sobre todas las actividades

académicas. Debe ser prioridad el mantenimiento correctivo y preventivo En nuestra facultad se

han remodelado tres de los 20 laboratorios disponibles, y están siendo equipados de manera

paulatina; se requiere modernizar las instalaciones de 10 de los laboratorios, actualizar los

equipos, y Programar el mantenimiento preventivo y correctivo en cada uno de ellos. La torre de

ingeniería y el corredor industrial, requieren una remodelación y reequipamiento pues están

obsoletos de acuerdo a las necesidades de la industria actual. Contar con un bioterio es una

necesidad para tres de los seis PE y una recomendación de CIEES. Lo anterior se está trabajando

a través de los CA, pero es necesario el apoyo de la administración de la UV para lograr que estos

Proyectos se lleven a cabo por completo y tener un plan de mantenimiento preventivo para conservar

las instalaciones en buenas condiciones.

El centralismo para la adquisición de materiales y equipos necesarios para las EA, ha desarrollado

una serie de inconsistencias e inconvenientes, en el sentido que los proveedores locales como no

se realizan las compras con ellos ya no quieren brindar la cotización requerida por recursos

materiales. A su vez recursos materiales solicita descripciones detalladas y específicas de cada

12
12

uno de los bienes a adquirir y los proveedores brindan las descripciones de los manuales y no las

fichas técnicas cuestión que dificulta el proceso de adquisición.

Es urgente mejorar los servicios sanitarios, pues fueron diseñados para una matrícula de 300

estudiantes y actualmente es cuatro veces mayor; ya no son funcionales y provocarán un problema

de higiene debido a que descargar a fosas sépticas cuyo daño será más costoso reparar de no

resolverse a tiempo. La EA actualmente tiene el proyecto de la construcción de un edificio de

sanitarios independiente al edificio principal, a través del dinero del fideicomiso, ganando con esto

una bodega para el laboratorio 104 y recuperar dos aulas de clases; así como, eliminar la humedad

generada en los edificios actuales.

La seguridad de los estudiantes y trabajadores es otro factor que se había dejado de lado por

mucho tiempo, es necesario concretar la operación y acciones de la Unidad Interna de

Protección Civil (UIPC), así como establecer las medidas y acciones para el control de acceso a las

instalaciones.

Por otra parte, no se tiene un Reglamento General de la EA aprobado por el abogado general, lo

que puede derivar en problemas en caso de inconformidades o malos entendidos que involucren

a la administración, los académicos y/o los estudiantes; además de anexar a él, los reglamentos

para los diversos espacios educativos de nuestra como son laboratorios, LADISER, espacios

deportivos, talleres, biblioteca y centro de cómputo.

A pesar de todos los logros que se muestran en los números; la FCQ, no se ha consolidado en

sus funciones sustantivas. Pues a menudo, las autoridades saturan a la administración con tareas

que tienen por objetivo alcanzar metas numéricas y dejando de lado la búsqueda de la calidad total

en la vida académica, para lograr dar una mejor atención a los estudiantes y mejorar la docencia,

con lo anterior los profesores de tiempo completo quedan cargados de actividades de gestión. Los

indicadores se convierten entonces en un elemento de simulación más, es decir, la concepción

tecnocrática impera sobre la vida académica de nuestra dependencia al igual que ocurre en otros

más.

13
13

El tiempo dedicado a la gestión es producto también del sistema de estímulos al desempeño, que

se basa en la desconfianza y el exceso de trámites y documentación, los profesores que esfuerzan

por estar en el SNI, ser perfil deseable PROMEP y estar con un nivel aceptable de Productividad

tienen que dedicar horas que debían trabajar en actualizar y mejorar sus contenidos de clase,

desarrollar proyectos innovadores y atender a sus tesistas, todo queda reducido como ya se

mencionó al cumplimiento de indicadores. Por la anterior se requiere de que la autoridad central en

colaboración con las Vicerrectorías, realicen una reorganización del trabajo académico separándolo

del trabajo administrativo y que el seguimiento de los indicadores no sean el objetivo sino una

herramienta.

En base a lo antes expuesto, se expresa que la EA tiene fortalezas, debilidades y oportunidades

con un alto potencial de desarrollo que debe apuntar hacia el fortalecimiento de la calidad académica

y los servicios que promuevan el bienestar social del entorno.

14
14

2. PLANEACIÓN

A partir de los resultados de la autoevaluación se lleva a cabo la planeación, con el fin de lograr el

escenario deseable al 2017 alineado al rumbo estratégico de la Institución definido en el PTE 2013-

2017. Este apartado debe incluir los siguientes elementos.

Misión

Formar profesionistas competitivos, con una sólida preparación en las áreas: química farmacéutica

bióloga, química industrial y las Ingenierías Química, Ambiental, de Alimentos y en Biotecnología;

con habilidades, aptitudes y actitudes con un alto valor social que les permita desempeñarse en un

plano competitivo dentro de un marco global, a través de las funciones de: docencia, investigación,

difusión de la cultura y extensión de los servicios universitarios, con competencias inherentes a la

resolución de problemas y el desarrollo de procesos, esto de manera inter, multi y transdisciplinaria;

vinculados con los sectores industrial, social y de servicios, con el propósito de influir en la solución

de sus problemáticas, planteando alternativas que propicien su desarrollo de maneras sustentable”

Visión

Nuestra EA se ve en 2017 como una Facultad con una sólida y eficiente organización tanto

académica como administrativa, consolidada y reconocida por su calidad e infraestructura de

vanguardia con Programas Educativos de Licenciatura y Posgrado pertinentes que cumplan con las

necesidades de la región y que contribuyan al desarrollo del Estado, acreditados por organismos

reconocidos. Con los recursos humanos, materiales y de infraestructura, necesarios para la

generación de Proyectos que permitan obtener fuentes de financiamiento para el aseguramiento de

la calidad del Programa. Con una planta docente compuesta en su mayoría por profesores con

perfile deseable reconocidos por PROMEP y/o adscritos al SNI, integrados en cuerpos académicos,

más de la mitad de ellos consolidados con líneas de generación y aplicación del conocimiento

científico y tecnológico innovadores, con el propósito de satisfacer las necesidades sociales con un

alto sentido de creatividad, responsabilidad, pertinencia, respeto a la biodiversidad y a la diversidad

cultural.

15
15

EJE: 1 INNOVACIÓN ACADÉMICA CON CALIDAD

Propósito Estratégico 1.1. Ofrecer Programas Educativos que cumplan con los estándares

nacionales e internacionales

Objetivos Metas
Meta institucional a la que

contribuyen
Acciones

O.1.1.1 Garantizar la calidad del PE

atendiendo los indicadores de calidad

señalados por los órganos evaluadores

externos (CACEI, COPAES, CONACYT)

para lograr la acreditación

M.1.1.1.1 Construir un plan de mejora

(PMPE) para cada uno de los PE de EA con

revisión colegiada.

M.1.1.1.2 Poner en funcionamiento al menos

dos de los PMPE por año.

M.1.1.1.3 Elaborar un informe sobre el

funcionamiento del PMPE de al menos 2 de

los PE al finalizar el trienio

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.

A.1.1.1.1 Establecer un plan de trabajo que

permita atender los indicadores de los

organismos acreditadores.

A.1.1.1.2 Establecer un diagnóstico de la

situación actual que guardan los PE

A.1.1.1.3 Integrar la nueva información a la

documentación ya existente.

A.1.1.1.4 Solicitar a la Dirección General del

Área Técnica de la Universidad Veracruzana

una revisión interna de la documentación de

previa a la autoevaluación interna de acuerdo a

los organismos acreditadores.

A.1.1.1.5 Integrar estrategias para la unificación

de la documentación mínima (carpetas) que

solicitan los organismos acreditadores a partir

de la autoevaluación.

A.1.1.1.6 Gestionar en tiempo y forma la visita

de los pares del organismo acreditador a la E.A.

O1.1.2 Fomentar la movilidad y el

intercambio de los académicos de nuestra

EA, a través de una gestión adecuada

impulsando la colaboración institucional e

internacional, Fomentar la

internacionalización del CV de los

académicos.

M.1.1.2.1 Al menos un integrante de cada

CA participe en una estancia académica

nacional y preferentemente internacional por

año.

M.1.1.2.2 Que al mínimo el 30% de los

integrantes de los CA alcancen un nivel

básico en un idioma extranjero (inglés,

francés, alemán, portugués).

M.1.1.2.3 Que un mínimo 10 estudiantes por

año participen en un programa de movilidad

nacional, estancia corta y/o larga de

investigación internacional

M.1.1.2.4 Integrar al menos un grupo anual

de estudiantes de nivel básico en idioma,

que se inscriban a un curso técnico en

idioma extranjero en la FCQ.

M.1.1.2.5 Desarrollar al menos un programa

de estudios de una experiencia educativa en

idioma extranjero (idioma francés, programa

MEXFITEC).

I.16 El número de artículos

publicados anualmente en

revistas con arbitraje por cada

investigador será de al menos

uno.

I.7 Al año 2017 se incrementará

en 20% el número de PTC con

perfil PROMEP.

A.1.1.2.1 Realizar estancias cortas de

investigación.

A.1.1.2.2 Realizar estancias posdoctorales.

A.1.1.2.3 Realizar estancias para gozar de

programas de año sabático.

A.1.1.2.4 Mantener actualizada la página Web

de Movilidad e internacionalización de la FCQ

A.1.1.2.5 Participar activamente en un

programa de intercambio académico

internacional tal como MEXFITEC.

A.1.1.2.6 Participar activamente en un

programa de investigación internacional tal

como “Dengue cambio climático” UV- NCAR.

A.1.1.2.7 Implementar un curso anual de idioma

básico para maestros de la EA.

A.1.1.2.8 Implementar un curso de capacitación

a la enseñanza en idioma extranjero técnico

para la realización de una EE

O.1.1.3 Fortalecer la interacción interna

de las academias a través de una relación

cliente proveedor para la generación de

procedimientos sistemáticos que permitan

la mejora continua de los procesos de las

EE en la Facultad de Ciencias Químicas,

a partir de la operación de un plan de

trabajo de las academias por periodo

M.1.1.3.1 Contar con el 60% de los Planes

de trabajo semestral de las Academias por

áreas de conocimiento. (Dentro del primer

mes iniciadas las actividades del periodo

escolar).

M.1.1.3.2 Contar en el 2016 con el 80% de

los reglamentos de los Laboratorios Avalado

por la Academia correspondiente; para el

buen funcionamiento de los mismos y la

seguridad de los usuarios y personal

académico. M.1.1.3.3 Tener el 100% de los

programas de estudios de la nueva currícula

(reducción de créditos) en formato por

competencias en el 2016.

M.1.1.3.4 Proponer y promover para el 2016

una Academia o grupo colegiado que se

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.

A.1.1.3.1 Revisión continua de los programas

de asignatura para establecer la congruencia

entre el número de horas, contenidos y

exigencias de las necesidades actuales de

acuerdo a los estudios de egresados.

A.1.1.3.2 Convocar a todos los coordinadores,

a través del Director de la Facultad de Ciencias

Químicas para solicitarles sus Planes de trabajo

semestral; así como las diversas actividades

que de este emanen.

A.1.1.3.3 Los coordinadores se reunirán con

sus integrantes para la elaboración y desarrollo

del Plan de Trabajo y asignaran a los

integrantes de las academias, las funciones

tendientes al cumplimiento del mismo

16
16

dedique apoyar las actividades de

Investigación.

M.1.1.3.5 Solicitar a la biblioteca al menos 2

títulos con contenido actualizado por

experiencia educativa, por año.

A.1.1.3.4 Establecer junto con los

coordinadores un formato para los Planes de

Trabajo de las academias.

A.1.1.3.5 Coordinar y asegurar que consideren

dentro de sus planes de trabajo, las actividades

pertinentes de las academias, (revisión de

manuales, materiales de apoyo, exámenes

estandarizados, PAFI, EE de elección libre en

diferentes modalidades, etc.) para el

cumplimiento de los programas de estudio y el

mejoramiento del rendimiento académico de los

estudiantes.

A.1.1.3.6 Los coordinadores entregaran al

responsable del Programa y/o Director de la

Facultad el Plan de trabajo de su Academia en

el formato establecido.

A.1.1.3.7 A través de las academias fomentar la

actualización del acervo, revistas, bases de

datos que satisfagan las necesidades del plan

de estudios.

Propósito estratégico 1.2. Consolidar la planta académica con calidad

Objetivos Metas
Meta institucional a la que

contribuyen
Acciones

O.1.2.1 Promover eventos de

formación disciplinar y pedagógica

en la Entidad Académica,

fomentando la formación del

personal académico por medio de

estancias posdoctorales y estudios

de posgrado con reconocimiento de

CONACYT y convocatoria

PROMEP.

M.1.2.1.1 Febrero de cada año se dispondrá

de la lista de al menos 5 cursos que se

ofertaran a través del Programa de Formación

de Académicos (ProFA) en modalidad

distribuida y virtual que orienten el desempeño

de una práctica académica innovadora en la

generación y aplicación del conocimiento, así

como en el desarrollo de la tutoría, la gestión

y la docencia.

M.1.2.1.2 En junio de cada año se promoverá

la asistencia de al menos el 50 % de los

académicos a cursos del ProFA a través de

diversos medios masivos.

M.1.2.1.3 Se ofrecerán al menos cuatros

cursos disciplinares en cada periodo

intersemestral.

M.1.2.1.4 Incrementar el número de

solicitudes por parte del personal docente de

la EA ante el H. Consejo Técnico para

estancias posdoctorales o de investigación

nacional o internacional, ya sea por

convocatorias internas o externas en al menos

5 al año.

I.5 En el segundo semestre del

año 2015 se contará con un

programa de retención escolar

acorde con el programa de

tutorías.

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.7 Al año 2017 se incrementará

en 20% el número de PTC con

perfil PROMEP.

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.

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).

A.1.2.1.1 Motivar al personal académico para

inscribirse a cursos ofertados por el ProFA que

impacten las diversas LGAC´s de los CA´s.

A.1.2.1.2 Realizar una campaña de difusión con

todos los académicos de la facultad a través de

medios masivos como email, folletos, carteles,

etc.

A.1.2.1.3 Se gestionará la impartición de los

cursos del ProFA a través de la coordinación

institucional

A.1.2.1.4 Promover y apoyar la impartición de

cursos disciplinares.

A.1.2.1.5 Detectar y motivar al personal

académico con posibilidades de realizar

estancias posdoctorales que impacten las

diversas LGAC´s de los CA´s.

A.1.2.1.6 Solicitud de aprobación ante el H.

Consejo Técnico del personal docente para

realizar estancias posdoctorales.

A.1.2.1.7 Dar seguimiento a las estancias

posdoctorales aprobadas en las convocatorias

nacionales o internacionales.

Presupuesto

17
17

Propósito estratégico 1.3. Atraer y retener estudiantes de calidad

Objetivos Metas
Meta institucional a la que

contribuyen
Acciones

O.1.3.1 Aumentar el interés de los

estudiantes por la tutoría

implementando al menos dos PAFIS

en apoyo a estudiantes en riesgo e

identificando en los estudiantes el

interés en las diversas expresiones

artísticas impulsando a los alumnos

con talentos artísticos a presentar

sus habilidades ante la comunidad

universitaria, así como el interés por

la ciencia y la investigación

incentivando el interés en la

redacción de artículos científicos.

M.1.3.1.1 El 100 % de los estudiantes reciben

tutoría

M.1.3.1.2 Tener al menos un investigador por

PE adscrito al SIREII con proyectos que

incluyen la tutoría para la investigación.

M.1.3.1.3 Promover que al menos 1 estudiante

de cada PE tenga un espacio en tutoría

artística al año)

M.1.3.1.4 Gestionar que al menos el 50 % de

los profesores reciban la preparación

necesaria para explotar en los alumnos el

AFBG.

M.1.3.1.5 Tener al menos una alumno monitos

por cada PE

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.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.5 En el segundo semestre del

año 2015 se contará con un

programa de retención escolar

acorde con el programa de

tutorías.

I.11 En febrero del año 2015, se

contará con un sistema de

indicadores específicos para la

detección focalizada de

estudiantes en riesgo.

A.1.3.1.1 Promoción de la tutoría académica a

través de carteles, pagina web, medios

electrónicos y redes sociales promoviendo la

atención individual y de grupo a estudiantes

mediante los programas institucionales de tutoría

y capacitando a los profesores en el quehacer

tutorial.

A.1.3.1.2 Convocar a los mejores estudiantes de

los últimos semestres de los diferentes

programas educativos que participen como

auxiliares de los cursos y que sirvan como

monitores.

A.1.3.1.3 Promover entre los estudiantes de

licenciatura el interés por la ciencia y la

investigación a través de las tutorías para la

investigación.

A.1.3.1.4 Asignar el espacio informativo para la

orientación para la apreciación artística

A.1.3.1.5 Identificar el interés sobre las diversas

expresiones artísticas y direccionarlas con los

artistas universitarios disponibles.

A.1.3.1.6 Extender el AFBG a los profesores para

que utilicen las técnicas de aprendizaje y las

herramientas propias en sus cursos y darle una

correcta aplicación a esa área.

O.1.3.2 Generar proyectos

educativos innovadores por

academia como lo son la

implementación del laboratorio de

matemáticas y del laboratorio virtual

de estadística así como

sistematización del desarrollo

continuo de simuladores para las

operaciones unitarias y el uso del

diseño modelo como herramienta de

planeación.

M.1.3.2.1 En Agosto del 16 tener operando el

100 % de los diseños modelos de las EE de

los PE de la EA

M.1.3.2.2 Cada academia común generará al

menos 2 nuevos proyectos educativos

innovadores al semestre.

M.1.3.2.3 Gestionar por medio de la comisión

mixta y el ProFA al menos dos talleres por

semestres de uso de las técnicas didácticas

más usadas en el aula como lo son:

Microenseñanza, Trabajo Colaborativo,

Aprendizaje Basado en Problemas,

Enseñanza a partir de Casos, con seguimiento

por parte de un facilitador de su aplicación en

el aula por lo menos en una EE de cada

profesor que lo curse.

M.1.3.2.4 Al 17 el 100 % de las EE con

posibilidad de ser impartidas a distancia

tendrá su versión del curso aprovechando la

multimodalidad.

M.1.3.2.4 Habilitar el laboratorio de

matemáticas y el de estadística para el 100 %

de las experiencias educativas de la Academia

de Físico-Matemáticas

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.

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.

A.1.3.2.1 Organizar el trabajo en academia con

apoyo de los profesores que han sido capacitados

en la construcción de Diseños Modelo.

A.1.3.2.2 A través del trabajo en academia se

promoverá la incorporación del pensamiento

complejo y al menos una estrategia de innovación

educativa además de las Tics necesarias.

A.1.3.2.3 Gestionar por medio de la comisión

mixta y el ProFA talleres de uso de las técnicas

didácticas más usadas en el aula como lo son:

Microenseñanza, Trabajo Colaborativo,

Aprendizaje Basado en Problemas, Enseñanza a

partir de Casos, con seguimiento por parte de un

facilitador de su aplicación en el aula por lo menos

en una EE de cada profesor que lo curse.

A.1.3.2.4 Se invitará a los profesores que no

participan activamente en las academias a que se

adhieran a las nuevas formas de trabajo.

A.1.3.2.5 Hacer un diagnóstico en academia de

las EE que pueden ser impartidas en

multimodalidad y necesidades para lograrlo.

A.1.3.2.6 Gestionar los cursos de PROFA

necesarios para los profesores que desarrollarán

las EE en multimodalidad.

A.1.3.2.7 Gestionar los espacios virtuales y la

compra de los instrumentos necesarios para

llevar a cabo la multimodalidad

A.1.3.2.8 Dar seguimiento del avance a través de

las academias.

A.1.3.2.9 Garantizar la operatividad del

laboratorio de matemáticas.

A.1.3.2.10 Garantizar la operatividad del

laboratorio virtual de estadística.

18
18

O.1.3.3 Promover el cuidado de la

salud de estudiantes y personal que

labora en la entidad académica, a

través de campañas de orientación y

prevención de estrés, enfermedades

y adicciones fomentando actividades

de vida saludable como la activación

física, deporte y nutrición en

entornos de convivencia armónica.

M.1.3.3.1 Cada año el 80% de los estudiantes

de la entidad académica, habrán recibido

información sobre prevención y orientación en

contra de adicciones.

M.1.3.3.2 Cada año se habrá aplicado al

menos un proyecto del CEnDHIU para la salud

integral de los estudiantes de la entidad

académica.

M.1.3.3.3 Cada año se habrá aplicado el

examen de salud integral al 100% de los

estudiantes de nuevo ingreso de la entidad

académica.

M.1.3.3.4 Cada año se habrán realizado

torneos deportivos internos en las ramas

femenil y varonil.

M.1.3.3.5 Cada año se habrá contado con la

participación de selectivos de la entidad

académica en torneos deportivos regionales

en las ramas femenil y varonil.

M.1.3.3.6 Cada año se habrá realizado evento

de convivencia deportiva con la participación

de estudiantes, académicos y personal de la

entidad académica.

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.

A.1.3.3.1.1 Diseño, programación y difusión de

campaña de prevención y orientación en contra

de adicciones.

A.1.3.3.1.2Campaña de prevención y orientación

en contra de adicciones y evaluación de sus

alcances e impacto en la comunidad universitaria

de la entidad académica.

A.1.3.3.2.1Difusión de las actividades y proyectos

del CEnDHIU en la comunidad de la entidad

académica.

A.1.3.3.2.2 Aplicación de proyecto del CEnDHIU

para estudiantes de la entidad académica.

A.1.3.3.2.3 Reporte y evaluación de proyecto del

CEnDHIU aplicado a los estudiantes de la entidad

académica.

A.1.3.3.2.4 Supervisión del espacio libre de humo

de tabaco.

A.1.3.3.3.5 Evaluación de los servicios de

alimentos y sanitarios de la entidad académica.

A.1.3.3.3.1 Realización del examen de salud

integral a cada estudiante de nuevo ingreso a los

programas educativos de la entidad académica.

A.1.3.3.3.2 Entrega oportuna de los resultados

del examen de salud integral y de la orientación

correspondiente a cada estudiante de nuevo

ingreso a los programas educativos de la entidad

académica.

A.1.3.3.4.1 Mantenimiento en óptimas

condiciones de las instalaciones y áreas para la

práctica deportiva.

A.1.3.3.4.2 Publicación de las convocatorias.

A.1.3.3.4.3 Juntas informativas e inscripción de

participantes.

A.1.3.3.4.4 Calendarización y realización de

inauguración, encuentros deportivos, premiación

y clausura.

A.1.3.3.5.1 Publicación de las convocatorias para

conformar las selecciones deportivas de la

entidad académica y cuerpo técnico. Visorías y

proceso de selección de aspirantes.

A.1.3.3.5.2 Desarrollo y ejecución de programas

de entrenamiento.

A.1.3.3.5.3 Dotación anual de uniforme deportivo

básico a las selecciones de la FCQ para la

participación en eventos regionales.

A.1.3.3.5.4 Participación y evaluación de las

selecciones de la entidad académica en eventos

deportivos regionales.

A.1.3.3.6.1 Publicación de la convocatoria para

participar en el evento de convivencia deportiva

de la entidad académica.

A.1.3.3.6.2 Realización del evento de convivencia

deportiva de la entidad académica.

Proyectos

O.1.3.4 Difundir los eventos

culturales que promueve la

Coordinación Regional de Difusión y

Cultura para la Facultad de Ciencias

Químicas Orizaba creando una

página de internet en una red social,

en donde los estudiantes y

académicos les permita enterarse de

M.1.3.4.1 En el año 2015 poner en marcha un

circulo de lectura

M.1.3.4.2 Al menos una presentación al

semestre alumnos que pertenezcan a ballet

folklórico, danza y teatro, así como algún tipo

de baile por área de conocimiento.

M.1.3.4.4 Hacer al menos un taller de artes

plásticas al semestre.

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

E.1.3.4.1. Fomentar la participación para la

preservación de tradiciones y costumbres

mediante la celebración del día de muertos,

presentando ofrendas el día 31 de noviembre.

E.1.3.4.2 Difusión de los talentos destacados en

nuestra Facultad el día 30 de abril.

E.1.3.4.3 Participación de los estudiantes de los

programas educativos en los círculos de lectura

19
19

los eventos culturales que organiza,

para la participación de los mismos

propiciando el desarrollo del talento

humano para expresar las

emociones, habilidades y aptitudes

para ser satisfactorio consigo mismo,

logrando el desarrollo a nivel

individual y social, para obtener un

mayor desempeño y un valor

agregado a cada persona.

M.1.3.4.5 Realizar al menos un show de

talentos al año.

M.1.3.4.6 Establecer un ciclo de exhibición de

películas al semestre.

cultura o el deporte se interesen

en ser parte de la comunidad UV.

en el que se revisarán documentos de interés

cultural con el propósito de contribuir al fomento y

consolidación de la cultura de la lectura.

E.1.3.4.4 Integración de la comunidad

universitaria (profesores, personal de apoyo y

administrativos) en los círculos de lectura.

E.1.3.4.5 Al menos una vez al semestre preparar

una exposición de los materiales

bibliohemerográficos con el objeto que la

comunidad universitaria conozca y consulte lo de

reciente adquisición que llega a la biblioteca.

E.1.3.4.6 Presentación del grupo de ballet

folklórico, Tradiciones de Veracruz, al cual

pertenecen alumnos de diversos programas

educativos.

E.1.3.4.7 Montaje de fotografías producto de la

E.E. de introducción a la Fotografía, destacando

la participación de alumnos de la facultad.

E.1.3.4.8 El 30 de abril se dará un espacio a los

alumnos que deseen participar en la

demostración del talento que hayan desarrollado

motivando con esto a sus compañeros a

participar en posteriores eventos.

E.1.3.4.9 Participación de los alumnos en los

círculos de talentos organizado por la

coordinación de Difusión de la Cultura de la zona

Córdoba-Orizaba.

E.1.3.4.10 Promover en los catedráticos la

importancia de la formación integral para

enriquecer el proceso de socialización del

estudiante, que afine su sensibilidad mediante el

desarrollo de sus facultades artísticas,

contribuyendo a su desarrollo moral y propiciando

un espíritu al pensamiento crítico.

E.1.3.4.11 Considerar en las evaluaciones de las

experiencias educativas el desempeño cultural

del estudiante.

E.1.3.4.12 Participación del profesor otorgando

una hora al semestre de la experiencia educativa

a las actividades de difusión de la cultura.

20
20

Propósito estratégico 1.4. Producir investigación de calidad socialmente pertinente

Objetivos Metas
Meta institucional a la que

contribuyen
Acciones

O.1.4.1 Realizar las acciones

necesarias para mantener el grado

de consolidación de los CA

consolidados fortaleciendo los

cuerpos académicos en grado de

formación, integrando un cuerpo

académico orientado en ciencias de

alimentos y realizando las acciones

necesarias para mantener el grado

de consolidación.

M.1.4.1.1 En agosto 2015 al menos dos

integrantes del UV- CAC-156 realicen

estancias cortas en centros de investigación

de alto nivel.

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).

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.

I.16 El número de artículos

publicados anualmente en

revistas con arbitraje por cada

investigador será de al menos

uno.

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.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.

A.1.4.1.1.1 Realizar convenios con

investigadores de CA o grupos de investigación

de alto nivel de otras instituciones del país

A.1.4.1.1.2 Realizando estancias en las sedes de

los CA de alto nivel: CINVESTAV, Centro de

Estudios Regionales Dr. Hideyo Noguchi-UADY,

etc

A.1.4.1.1.3 Programar la visita de investigadores

de alto nivel que apoyen en el fortalecimiento de

la LGAC del CA

M.1.4.1.2 En Agosto del 2016 el 100% de los

integrantes del UV- CAC-156 realicen

proyectos de investigación con participación

de alumnos de licenciatura y posgrado para

fortalecer los PE asociados al CA.

A.1.4.1.2.1 Desarrollar trabajos recepcionales

derivados de proyectos de investigación que

emergen de la LGAC del CA

A.1.4.1.2.3 Participar de manera conjunta en las

actividades planteadas en los proyectos de

investigación y de los productos susceptibles de

publicación por parte de los integrantes del CA y

de los estudiantes involucrados

M.1.4.1.3 En agosto del 17 el 100% de los

integrantes del UV- CAC-156 someterá

solicitudes para obtención de financiamiento

externo.

A.1.4.1.3.1 Someter proyectos de investigación a

las diferentes

convocatorias emitidas por organismos

nacionales e internacionales para la obtención de

financiamiento que emerjan de la LGAC del CA

(CONACyT, FOMIX, Salud, etc)

A.1.4.1.3.2 Incorporar estudiantes de la EA a los

proyectos de

investigación para generar conocimientos que les

permitan integrar experiencias de la vida

profesional

M.1.4.1.4 En Agosto del 17 todos los

integrantes publiquen al menos un artículo por

año en donde se incluyan al menos 2

integrantes del UV-CAC-156.

A.1.4.1.4.1 Analizando y valorando los resultados

de los trabajos

conjuntos del CA que sean susceptibles de

publicación

A.1.4.1.4.2 Fomentando el trabajo coordinado y

complementario dentro del CA

A.1.4.1.4.3 Publicando al menos un artículo en

revistas indizadas en el ISI Knowledge.

A.1.4.1.4.4 Difundiendo los resultados obtenidos

de los trabajos en conjunto a foros estatales,

nacionales y/o internacionales

M.1.4.1.5 Integración del UV- CAEF-226 en

una red académica con otros CA o grupos de

investigación en IES nacionales o

internacionales, para agosto de 16.

A.1.4.1.5.1 Promover la realización de convenios

con investigadores de CA o grupos de

investigación de alto nivel de otras IES o centros

de investigación del país.

A.1.4.1.5.2 Promover la realización de convenios

con investigadores de CA o grupos de

investigación de alto nivel de otras IES o centros

de investigación del país.

A.1.4.1.5.3 Efectuar estancias cortas en las sedes

de los grupos de investigación externos de alto

nivel.

M.1.4.1.6 Gestión necesaria, por parte de los

integrantes del núcleo del UV-CAEF-226, para

el financiamiento externo de al menos dos

proyectos de investigación con incidencia en

los PE de la entida académica (Agosto 2016)

A.1.4.1.6.1 Proponer proyectos de investigación

para evaluación en convocatorias con

financiamiento externo (SEP-CONACyT, Fondos

Mixtos, SENER-CONACyT, etc.).

A.1.4.1.6.2 incorporar estudiantes de la EA de

licenciatura y/o maestría a las actividades de

generación de conocimiento en los proyectos de

21
21

investigación para una formación integral con

mejores perspectivas de desarrollo profesional.

M.1.4.1.7 Establecimiento de al menos un

proyecto de vinculación con el sector social y

productivo en comunidades del zona de las

altas montañas del estado de Veracruz con la

participación de los integrantes del UV-CAEF-

226 (Agosto 2017).

A.1.4.1.7.1 Realizar la gestión necesaria para

registrar un proyecto de vinculación ante las

autoridades de la EA y en la plataforma

institucional.

M.1.4.1.8 Publicación y difusión de los

resultados de los proyectos de investigación

propuestos por todos los integrantes del

núcleo del cuerpo académico UV-CAEF-

226 (Agosto 2017)

A.1.4.1.8.1 Publicación de artículos en revistas

indizadas e incluidos en el ISI Knowledge, así

como artículos de divulgación con la participación

de estudiantes de licenciatura o posgrado.

A.1.4.1.8.2 Difusión de los resultados obtenidos

en los trabajos de investigación con la

participación de alumnos, ya sea en congresos

nacionales o internacionales.

M.1.4.1.9 En 2015 contar con fondos para

desarrollar un proyecto por año asociado al

UV-CAC-159, en vinculación con el sector

beneficiado/objeto de estudio en que se

involucren al menos 2 de los 6 CA de la FCQ

A.1.4.1.9.1 Estructurar propuestas de proyectos a

someter ante organismos financiadores.

A.1.4.1.9.2 Gestionar recursos para desarrollar

proyectos de investigación.

A.1.4.1.9.3 Involucrar estudiantes de licenciatura

y posgrado en el desarrollo de los proyectos

M.1.4.1.10 En 2015 el UV-CAC-159 identifique

y caracterice los 3 principales problemas de

educación-agua-salud asociados con la

pobreza y marginación de las localidades que

conforman la zona de las altas montañas del

Estado de Veracruz.

A.1.4.1.10.1 Desarrollar un estudio de campo,

integrando un equipo de 3 estudiantes y

participando los integrantes del CA en

colaboración con el CA de Vulnerabilidad

ambiental

M.1.4.1.11 Al menos un miembro del UV-CAC-

159, desarrollará una estancia de

investigación por año.

A.1.4.1.11.1 Continuar las estancias de

investigación para académicos y estudiantes en

centros de prestigio con quienes se sostiene

acciones de colaboración: II-UNAM, FI-U. de

Guanajuato, INSA-Toulouse y Lyon, etc

M.1.4.1.12 Actualizar al menos 2 programas

de EE sobre temas ambientales y de

sustentabilidad, por año de los PE de la FCQ

para su actualización y asociados al UV-CAC-

159.

A.1.4.1.12.1 Analizar y discutir los programas

vigentes de EE ambientales y de sustentabilidad

que se imparten en los

PE de la FCQ.

A.1.4.1.12.2 Establecer propuestas de nuevos de

contenidos y metodologías para abordar tales EE.

A.1.4.1.12.3 Someterlas a análisis y aprobación

por las academias correspondientes.

A.1.4.1.12.4 Aplicar y evaluar los resultados de

las modificaciones y su impacto en la formación

de los estudiantes.

M.1.4.1.13 En Enero 2015 tener la aprobación

de la Dirección General del Desarrollo

Académico y de Innovación Educativa para

dar de alta el CA en ciencias de los alimentos.

A.1.4.1.13.1 Presentar un Plan de Trabajo en

donde se establezcan las metas, productos y

estrategias que, de manera conjunta, se

desarrollen para alcanzar primero el grado en

formación, segundo en consolidación y, por

último, el grado de CA consolidado.

M.1.4.1.14 En Diciembre 2015 al menos dos

integrantes del CA en ciencias de los

alimentos deberán obtener el grado de Doctor

en Ciencias.

A.1.4.1.14.1 Tener aceptados artículos en

revistas indizadas e incluidas en el ISI Knowledge

y memorias in extenso, en colaboración con los

integrantes del CA.

A.1.4.1.14.2 Contribuir al desarrollo de la LGAC

con Trabajos de Tesis de posgrado y Trabajos

Recepcionales en los diferentes PE de la EA.

M.1.4.1.15 En Agosto de 2017 el CA en

ciencias de los alimentos contar con una red

A.1.4.1.15.1 Establecer convenios de vinculación

con otros CA para la realización de estancias

cortas y/o visitas a sus centros de investigación

que permitan consolidar la LGAC.

22
22

académica con otros CA y/o grupos de

investigación de alto nivel.

M.1.4.1.16 En Agosto de 2017 todos los

integrantes del CA en ciencias de los

alimentos convoquen para la obtención de

financiamiento externo.

A.1.4.1.16.1 Elaborar proyectos de investigación

de ciencia básica o aplicada para participar en

convocatorias de financiamiento externo.

M.1.4.1.17 Para el 2017 avanzar en el grado

de consolidación del UV-CAEF-160 de en

formación a en consolidación

A.1.4.1.17.1 Reestructurar el CA e tal forma que

los integrantes incidan en la LGAC que se maneja

A.1.4.1.17.2 Incorporar al CA nuevos integrantes

con grado preferente y que los que no lo tienen lo

alcancen.

A.1.4.1.17.3 Desarrollar proyectos de

investigación que involucren a estudiantes y que

fortalezcan los programas de estudio de la

Entidad académica

A.1.4.1.17.4 Publicar en revistas especializadas

arbitradas de forma conjunta

A.1.4.1.17.5 Participar en eventos académicos de

divulgación científica.

A.1.4.1.17.6 Establecer redes de colaboración

con centros de investigaciones tanto nacionales

como internacionales.

A.1.4.1.17.7 Fortalecer la LGAC a través de la

superación

Académica de profesores y estudiantes a través

cursos, estancias, seminarios y congresos.

A.1.4.1.17.8 Que todos los integrantes del CA

sean perfil deseable y algunos se inserten en el

SNI.

M.1.4.1.18 Establecer mecanismos de

vinculación del UV-CAEC-214 con el trabajo

desarrollado por otros CA’s al interior de la UV

o con grupos de investigación fuera de ella

(Enero 15)

A.1.4.1.18.1 Promover la participación en redes

de intercambio académico con sus pares, así

como con organismos e instituciones, en el país y

en el extranjero.

A.1.4.1.18.2 Participar en programas de asesoría

y consultorías en las actividades de

Farmacovigilancia, con las instituciones de la

región.

A.1.4.1.18.3 Realizar investigación aplicada en

áreas de interés para la región, el estado y el país.

M.1.4.1.19 Obtención de Recursos para

fomentar la LGAC del UV-CAEC-214 (Agosto

2017)

A.1.4.1.19.1 Participar en Convocatorias internas

y externas a la UV para la consecución de

recursos provenientes de organismos nacionales

o estatales.

M.1.4.1.20 Realizar al menos una publicación

anual de un artículo indexado, donde se

involucren al menos 2 integrantes del UV-

CAEC-214 (Agosto 2017)

A.1.4.1.20.1 Los resultados obtenidos de trabajos

de tesis (licenciatura y/o posgrado) dirigidos por

los integrantes del UV-CAEC-214 se adecuarán

para su publicación.

M.1.4.1.21 Incorporar y/o mantener a los

integrantes del UV-CAEC-214 en el Sistema

Nacional de Investigadores (SNI) (Agosto

2017)

A.1.4.1.21.1 Participar en las Convocatorias de

CONACyT para el ingreso o permanencia en el

Sistema Nacional de Investigadores (SNI).

M.1.4.1.22 En Agosto 2016 al menos el 50%

de los integrantes y/o colaboradores del UV-

CAEC-249 participen anualmente en cursos

de actualización, realicen estancias

posdoctorales y/ o visita a otras IES

nacionales y/o extranjeras para la integración

de redes temáticas.

A.1.4.1.22.1 Participar en convocatorias internas

y externas de apoyos para realizar solicitudes de

proyectos y establecer convenios de colaboración

que involucren además la participación de

estudiantes de licenciatura y posgrado.

A.1.4.1.22.2 Realizar estancias cortas en las

sedes de los grupos de investigación externos de

alto nivel.

A.1.4.1.22.3 Programar la visita de investigadores

de alto nivel que apoyen el desarrollo y la

23
23

complementación de la LGAC, así como el

fortalecimiento del UV-CAEC-249.

M.1.4.1.23 En Agosto 2017 al menos el 50%

de los integrantes y/o colaboradores del UV-

CAEC-249 produzcan un artículo anual en

revistas indexadas en el ISI Knowledge y/o

arbitradas o un capítulo de libro con ISBN.

A.1.4.1.23.1 Publicar los resultados generados

por el trabajo conjunto de los miembros del CAEC

con los estudiantes de licenciatura y posgrado

vinculados a los proyectos y/o con los grupos de

colaboración participantes en la investigación.

A.1.4.1.23.1 Difundir los resultados obtenidos de

los trabajos de investigación con la participación

de alumnos en congresos nacionales y/o

internacionales.

Participar en las convocatorias para la obtención

o renovación de los reconocimientos SNI y Perfil

deseable.

O.1.4.2 Apoyar el desarrollo de

nuevas ofertas de posgrado en la EA

como elemento clave para satisfacer

las necesidades de formación

profesional de alto nivel de la región

en la realización de un estudio de la

factibilidad para la generación de al

menos una oferta de posgrado

poniendo en operación la Maestría

en Ingeniería Química Multisede.

A.1.4.2.1 Diagnóstico de las fortalezas y

oportunidades de la EA vinculadas con las

necesidades reales del campo empresarial e

investigativo para la creación de nuevas

ofertas educativas de posgrado.

I.2 En el año 2017 el 75% de

programas de posgrado formarán

parte del PNPC.

A.1.4.2.1.1 Organizar un grupo de trabajo con los

líderes de CA de la Facultad.

A.1.4.2.1.2 Crear directrices para identificar las

necesidades del entorno industrial, así como de

las del sector de investigación en coordinación

con el departamento de vinculación empresarial y

académica.

A.1.4.2.1.3 Hacer un análisis de la formación

académica de los maestros participantes en

cuerpos académicos (CA), así como de las LGAC

que manejan para proponer nuevas líneas que

converjan en un posgrado multidisciplinario.

A.1.4.2.2 Documento que compendie la

integración de un proyecto de nueva oferta

educativa de posgrado.

A.1.4.2.2.1 Establecer la relevancia social y

académica en el marco de la generación de

nuevas ofertas de posgrado.

A.1.4.2.2.2 Fijar Antecedentes, Justificación y

Objetivos de la nueva oferta.

A.1.4.2.2.3 Establecer la relación de la nueva

oferta con el marco institucional de la UV.

A.1.4.2.2.4 Justificar la pertinencia teórica del

programa.

A.1.4.2.2.5 Justificar la pertinencia práctica del

programa.

A.1.4.2.2.6 Dejar sentadas las Líneas y proyectos

de investigación asociados a la nueva oferta.

A.1.4.2.3 Puesta en marcha de la Maestría en

Ingeniería Química promovida por las cinco

regiones de la UV.

A.1.4.2.3.1 Con el grupo de trabajo de las cinco

zonas de la UV, crear un documento que

contenga, justificación, Misión, Visión, Objetivos,

establecimiento de metas, mapa curricular, perfil

de ingreso y egreso, LGAC, y personal

académico involucrado.

A.1.4.2.3.2 Evaluación y validación del programa

de maestría por parte de los órganos colegiados

de la Institución correspondientes.

A.1.4.2.3.3 Establecer la coordinación del

posgrado con integrantes de cada una de las

zonas.

10.3.4 Llevar a cabo reuniones de organización y

planeación del programa a través de un comité

académico de coordinación.

A.1.4.2.3.5 Promover en las generaciones de

Licenciatura que egresan el programa de

Maestría en Ingeniería Química. (Publicidad).

A.1.4.2.3.6 Establecer los espacios, horarios,

académicos, recursos (mobiliario), etc., de cada

región para que dé inicio la maestría.

24
24

EJE 2: PRESENCIA EN EL ENTORNO CON PERTINENCIA E IMPACTO SOCIAL

2.1. Reconocer al egresado como un medio para generar impacto

Objetivos Metas
Meta institucional a la que

contribuyen
Acciones

O.2.1.1 Posicionar a la FCQ como

una alternativa de actualización de

conocimientos para profesionistas y

ampliación de la cultura para el

público en general.

M.2.1.1.1 Diseñar un Sistema de Educación

Continua para la FCQ a más tardar en marzo

de 2015.

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.

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 institución

implementará acciones que le

permitan sufragar a todos los

egresados el costo de las

evaluaciones.

M.2.1.1.1.1 Analizar el Sistema Institucional de

Educación Continua de la Universidad

Veracruzana.

M.2.1.1.1.2 Integrar el Sistema de Educación

Continua de la

FCQ.

M.2.1.1.2 En Octubre de 2015 se encontrará

integrado el diagnóstico de las necesidades

de capacitación.

M.2.1.1.2.1 Diseñar y aplicar los instrumentos

del diagnóstico de las necesidades de

capacitación del sector productivo.

M.2.1.1.2.2 Diseñar y aplicar los instrumentos

del diagnóstico de las necesidades de

capacitación del público en general.

M.2.1.1.2.3 Diseñar y aplicar los instrumentos

del diagnóstico de las necesidades de

capacitación de los alumnos.

M.2.1.1.2.4 Analizar el Sistema Institucional de

Educación

M.2.1.1.2.5 Continua de la Universidad

Veracruzana.

Integrar el Sistema de Educación Continua de la

FCQ.

M.2.1.1.3 En mayo de 2016 se integrará el

catálogo de capacitadores internos y

externos.

M.2.1.1.3.1 Realizar un inventario de

candidatos internos a integrarse al catálogo de

capacitadores.

M.2.1.1.3.2 Integrar el grupo de capacitadores

externos.

M.2.1.1.4 Los planes y programas de

capacitación se encontrarán completamente

elaborados en Marzo de 2017.

M.2.1.1.4.1 Elaborar planes y programas de

capacitación en la modalidad presencial.

Elaborar planes y programas de capacitación en

la modalidad virtual.

M.2.1.1.5 En septiembre de 2017 se tendrá

terminado el programa de difusión del

Sistema de Educación Continua de la FCQ.

M.2.1.1.5.1 Diseñar acciones estratégicas de

difusión.

M.2.1.1.4.2 Llevar a cabo acciones de difusión.

25
25

2.2. Lograr reconocimiento e impacto en la sociedad

Objetivos Metas
Meta institucional a la que

contribuyen
Acciones

O.2.2.1 Estandarizar y/o certificar los

procedimientos principales de la EA,

para alcanzar en un contexto

constante que genere servicios y

productos con calidad semejante y

bajos costos

M.2.2.1.1 Inscripción cuatrimestral al

Programa Nacional de Evaluación Externa de

la Calidad PACAL.

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.

A.2.2.1.1.1 Gestión de los formatos para la

captura de datos al inicio del año 15 para la

inscripción al programa.

A.2.2.1.1.2 Depósito en banco por la cantidad

correspondiente al primer, segundo, tercero y

cuarto cuatrimestre durante el año de ejercicio.

M.2.2.1.2 Reporte mensual en línea al PACAL

de los resultados de áreas evaluadas:

Hematología, citometría hemática,

parasitología, química clínica y urianálisis.

A.2.2.1.2.1 Recolección y transporte de los

especímenes de suero liofilizado, sangre total,

hemolizado y suspensión de parásitos enviados

mensualmente al laboratorio para su análisis.

A.2.2.1.2.2 Análisis mensual de las muestras y

caso clínico para el área evaluada.

M.2.2.1.3 Constancia expedida por el

organizador y responsable del "Programa de

Evaluación Externa de la Calidad (PACAL)" de

participación anual en el Programa.

A.2.2.1.3.1Recolección en el mes de diciembre

de 15 del reporte sobre el desempeño anual

M.2.2.1.5 Que en 17 cada LADISER haya

diseñado, implementado y establecido la

forma de realizar al menos un procedimiento

viable de estandarización.

A.2.2.1.4.1 Supervisión y apoyo del personal

asignado por área de evaluación en las

evaluaciones mensuales del material enviado por

el PACAL.

A.2.2.1.4.2 Una vez detectado algún

procedimiento factible de estandarización planear

y realizar, verificando para finalmente ajustarlo.

A.2.2.1.4.3 Realizar por cada proceso o método

analítico un manual o procedimiento interno que

permita su reproducibilidad, documentándolo de

manera incuestionable.

O.2.2.2 Mantener estrechos lazos

entre la Universidad Veracruzana y

el sector laboral para preparar

profesionistas que durante su paso

por la Universidad desarrollen

competencias que los capaciten para

integrarse a este sector

satisfaciendo las demandas

actuales. De esta manera se

pretende que los egresados de la

Universidad Veracruzana se

establezcan dentro del mercado

laboral reconocidos por su calidad

profesional.

M.2.2.2.1 Tener al menos un proyecto de

vinculación por cada uno de los PE de la EA

(Agosto 2016)

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.

II.8 En el Programa Operativo

Anual (POA) del 100% de las

entidades académicas y de-

pendencias administrativas se

incluirá al menos una acción

ligada al Plan Maestro para la

Sustentabilidad, a partir del año

2015.

II.9 Hacia el año 2017, al menos

el 50% de los convenios que se

hayan formalizado generarán

recursos financieros para la

institución.

Metas institucionales por Eje

Estratégico

A.2.2.2.1.1 Formalizar al menos dos acuerdos

con Asociaciones Civiles u Organismos que

trabajen en beneficio de la sociedad para la

realización de actividades por parte de los

Programas Educativos ofertados en la Entidad

Académica.

M.2.2.2.2 Tener un proyecto de vinculación de

la entidad académica con la industria de la

transformación a través del programa

educativo de Ingeniería Química, ofertando

servicios particulares que puedan desarrollar

de manera directa con el sector industrial.

(Agosto 2016)

A.2.2.2.2.1 Formalizar al menos dos acuerdos

con Asociaciones Civiles u Organismos que

trabajen en beneficio de la sociedad para la

realización de actividades por parte de los

Programas Educativos ofertados en la Entidad

Académica.

A.2.2.2.2.2 Identificar necesidades de mejora en

los ciclos de vida de los activos industriales en las

etapas de ingeniería, operación, mantenimiento y

desincorporación de equipos mediante técnicas y

metodologías de ingeniería de confiabilidad y

riesgo.(Agosto 2016)

A.2.2.2.2.3 Realizar entrevistas con los gerentes

de las áreas de ingeniería para dar a conocer el

servicio y ofrecer en conjunto una detección de

26
26

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.

II.11 Un foro anual por región

universitaria que promueva la

cultura de equidad de género y la

interculturalidad.

necesidades. Se documentarán los acuerdos en

minutas

A.2.2.2.2.4 Emisión de un reporte final con

análisis, planteamiento y solución de problemas.

A.2.2.2.2.5 Elaborar una propuesta para la

implementación de un área terminal para el

programa educativo de ingeniería química

enfocada a la ingeniería de confiabilidad y riesgo.

A.2.2.2.2.6 Elaborar una propuesta para la

implementación de un área terminal para el

programa educativo de ingeniería química

enfocada a la simulación y modelación de

procesos.

M.2.2.2.3 Realizar un manual de vinculación a

través de la identificación de los factores que

facilitan u obstaculizan el proceso de

vinculación. Diciembre 2013

A.2.2.2.3.1 Organizar una reunión con los

Coordinadores de ER y SS de los PE de la FCQ

para identificar las principales dificultades que

obstaculizan el proceso de vinculación, y asignar

tareas y/o actividades para hacer propuestas

escritas que permitan solucionar dichas

dificultades.

A.2.2.2.3.2 Elaborar un Análisis FODA

(Fortalezas, Debilidades, Oportunidades y

Amenazas) del comportamiento del proceso de

vinculación en la FCQ.

A.2.2.2.3.3 Determinar el tipo de vinculación que

requieren las industrias locales, regionales,

estatales y nacionales. Junio 2014

Entrevistar a los responsables del departamento

de recursos humanos de las industrias locales,

regiones y nacionales, para establecer convenios

de vinculación con la FCQ.

A.2.2.2.3.4 Establecimiento de un plan global

para la FCQ que involucre cronograma de

actividades y que este avalado por la Dirección de

la entidad.

Elaborar un plan de acción que permita la

vinculación con el sector productivo,

considerando la realidad de la entidad y la

competencia académica con otras instituciones

de educación superior.

M.2.2.2.4 Establecer un sistema de evaluación

y seguimiento para los estudiantes que

realizan prácticas profesionales y egresados

que estén laborando en el sector industrial.

A.2.2.2.4.1 Elaborar un documento oficial de

evaluación y seguimiento que considere aspectos

académicos con el fin de retroalimentar y

fortalecer las actividades de vinculación.

M.2.2.2.5 Formalizar al menos un convenio

con instituciones educativas y/o de

investigación por cada CA de la FCQ para

2016.

A.2.2.2.5.1 Se acudirá a diversas instituciones de

educación superior y/o investigación para

conocer las diversas áreas en las cuales se puede

trabajar en conjunto para poder formalizar un

convenio entre CA’s.

A.2.2.2.5.2 Establecer convenios entre cuerpos

académicos que permitan la movilidad estudiantil

para la realización de estancias de servicio social

y/o experiencia recepcional.

M.2.2.2.6 Que al menos 5 estudiantes vayan

en movilidad estudiantil a las diversas

instituciones con las cuales se formalizó el

convenio de colaboración entre CA’s con el

objetivo de realizar SS y/o ER para el 2017.

A.2.2.2.6.1 Se ofertarán los lugares disponibles

para realizar movilidad estudiantil a los

estudiantes que según su avance crediticio lo

requieran

27
27

M.2.2.2.7 Realizar un documento donde se

identifiquen las principales necesidades del

grupo GRAMIT para la evaluación de plantas

medicinales con actividad terapéutica.

A.2.2.2.7.1 Trabajar en proyectos de investigación

que atiendan las necesidades concretas del

GRAMIT en lo relativo a las plantas medicinales

que emplean los Médicos Indígenas

Tradicionales.

M.2.2.2.8 Obtener al menos un registro oficial

de los productos herbolarios realizados por los

Médicos Indígenas Tradicionales (Agosto

2017)

A.2.2.2.8.1 Adecuar los productos herbolarios

realizados por los Médicos Indígenas

Tradicionales a formas farmacéuticas de acuerdo

a los lineamientos oficiales.

O.2.2.3 Institucionalizar la forma en

que se realiza la gestión

(Identificación, minimización,

separación, almacenamiento,

recolección y (evacuación y

disposición final) de los materiales y

residuos especiales en la FCQ de la

región Orizaba Córdoba.

M.2.2.3.1 Lograr que para el 2016, el 100%

de los laboratorios, talleres, clínicas y

bioterios que desechan materiales y

residuos especiales, realicen un adecuado

manejo y disposición final periódica

(programada), de sus desechos.

II.7 En el segundo semestre del

año 2014 se iniciará la

implementación del Plan Maestro

de Sustentabilidad de acuerdo

con sus áreas de acción.

A.2.2.3.1.1 Identificar los laboratorios, talleres,

clínicas, bioterios, prácticas de campo y

experiencias Educativas generadores de

residuos (tóxicos), peligrosos

A.2.2.3.1.2 Identificar los alcances del convenio

vigente con la empresa especializada que

realiza la recolección y disposición final de los

residuos especiales.

A.2.2.3.1.3 Elaboración y/o actualización de un

manual y/o procedimiento de manejo de los

materiales y residuos peligrosos en las áreas

donde se requiera.

A.2.2.3.1.4 Calendarización de la gestión

interna, almacenamiento temporal y disposición

final de las fuentes generadoras (con los

encargados de laboratorios y talleres), entre los

responsables, el coordinador de la gestión de la

Entidad Académica y la empresa encargada de

la recolección para la disposición de los

desechos especiales.

A.2.2.3.1.5 Proporcionar pláticas de información

sobre los riesgos de manejo inadecuado de los

residuos peligrosos y residuos biológicos e

infectocontagiosos a toda la comunidad

académica y estudiantil antes de realizar

cualquier actividad que genere este tipo de

residuos (las prácticas de laboratorio).

M.2.2.3.2 Sensibilizar la totalidad de la

comunidad Universitaria de la FCQ sobre

el manejo y desecho de pilas y establecer

un procedimiento institucional de

recuperación de pilas e implementarlo en

la FCQ para el 2017.

A.2.2.3.2.1 Platicas de concientización del uso

irracional de las pilas y uso de pilas recargables

A.2.2.3.2.2 Elaborar y sistematizar un

procedimiento de recolección y evacuación de

pilas en la entidad académica.

A.2.2.3.2.3 Acondicionar los contenedores de

pilas secas e identificación del punto de

recolección de las pilas de manera responsable.

A.2.2.3.2.4 Establecer el contacto con un

organismo especializado para la recolección

adecuado de las pilas. Y establecer un

Calendario de recolección local y evacuación

juntamente con la compañía encargada

A.2.2.3.2.5 Integración a programas

educativos y /o creación de Brigadas

estudiantiles de supervisión y operación del

programa

A.2.2.3.2.6 Implementación del uso de pilas

recargables y/o cargador Solar

M.2.2.3.3 Para el año 2017 reducir al

menos en un 50% la cantidad de basura

A.2.2.3.3.1 Para el año 17 reducir al menos en

un 50% la cantidad de basura generada en la

28
28

generada en la facultad de Ciencias

Químicas de Orizaba, Veracruz y que el

100 % de los residuos de la basura se

separen en diferentes contenedores.

facultad de ciencias químicas de Orizaba,

Veracruz y que el 100 % de los residuos de la

basura se separen en diferentes contenedores.

A.2.2.3.3.2 Identificación y diagnóstico de las

cantidades y la composición de la basura

generada por cada entidad académica.

A.2.2.3.3.3 Capacitación de concientización

entre la comunidad universitaria, incluyendo al

personal docente y administrativo para la

separación de los residuos sólidos así como

para la utilización de materiales reusables,

buscando reducir con ello la cantidad de basura

generada por las entidades.

A.2.2.3.3.4 Elaboración y difusión de material

editorial (digital preferentemente) para

concientizar a la comunidad universitaria.

A.2.2.3.3.5 Gestión e instalación de recipientes

adecuados y uniformes para la contención

temporal de los desechos clasificados (papel,

cartón, plástico, etc.), mientras se realiza la

disposición final.

A.2.2.3.3.6 Establecer un convenio con el

servicio municipal de recolección de basura

para que la administración de la universidad

reciba beneficio por la disposición de los

residuos.

M.2.2.3.4 Que la FCQ facilite el acceso al

agua potable de manera libre y sin costo

a 100 % de su comunidad Académica.

A.2.2.3.4.1 Operar de manera eficiente la

purificadora de agua y Realizar supervisión,

limpieza de la purificadora y de la red de

distribución de agua en la FCQ (Purificadora,

Cisterna, tanque, tubería, fuga, etc.).

A.2.2.3.4.2 Realizar un mantenimiento

preventivo por semestre mediante el cambio del

filtro de sólidos, del filtro de carbón activado, y

de la lámpara UV

A.2.2.3.4.3 Implementar un programa de

muestreo y análisis del agua purificada.

M.2.2.3.5 Que 50 % de la comunidad

académica utilice el agua potable de la

purificadora

A.2.2.3.5.1 Desarrollar un programa

permanente de concientización de la calidad y

uso eficiente del agua.

A.2.2.3.5.2 Desarrollar taller y conferencias

sobre el tema agua sustentable.

M.2.2.3.6 Que el 100 % de la comunidad

Académica sea consiente y sensibilizada a

la producción de aguas Residuales por la

FCQ (Laboratorios, baños, aula, bioterio,

almacén, etc…)

A.2.2.3.6.1 Desarrollar un programa de gestión,

minimización, concientización y caracterización

de las aguas residuales de la FCQ.

A.2.2.3.6.2 Implementar cursos, talleres

conferencias para concientizar la comunidad

académica sobre el tema de las aguas

residuales.

M.2.2.3.7 Que al menos 2 estudiantes por

año participen en el programa de

supervisión y caracterización de las aguas

potabilizadas

A.2.2.3.7.1 Capacitar el equipo técnico

A.2.2.3.7.2 Realizar muestreo y análisis en las

14 unidad de purificación de la FCQ

A.2.2.3.7.3 Participar activamente con la

coordinación regional para la sustentabilidad.

A.2.2.3.7.4 Vincular y transformar los

principios adquirido en la aula en experiencias

significativas que permitan construir las

competencias necesarias para un buen

desempeño profesional.

M.2.2.3.8 Que al menos 2 estudiantes por

año participen en el programa de
A.2.2.3.8.1 Capacitar el equipo técnico

29
29

supervisión y caracterización de las aguas

residuales y eficiencia de las PTAR

regional de la UV.

A.2.2.3.8.2 Realizar muestreo y análisis de

aguas residuales universitaria en las todas las

EA y PTAR de la región.

A.2.2.3.8.3 Participación activa y co-

participativa con la coordinación regional para la

sustentabilidad, la Fundación UV y los directores

de EA.

A.2.2.3.8.4 Vincular y transformar los

principios adquiridos en la aula en

experiencias significativas que permitan

construir las competencias necesarias para un

buen desempeño profesional.

M.2.2.3.9 Plantear estrategias para que en

un lapso de 4 años los diferentes

programas educativos, ya conozcan y

apliquen los 12 principios de la química

verde en todas sus experiencias

educativas y formen parte de la educación

integral del estudiante y actividad común

de los docentes.

A.2.2.3.9.1 Involucrar a un equipo de

Catedráticos al menos dos por programa

educativo y alumnos en el proyecto. Con

capacitación y difusión permanente.

A.2.2.3.9.2 Concientizar en la formación Integral

de nuestros estudiantes a una práctica

profesional sustentada en los 12 principios de

“La Química Verde”

A.2.2.3.9.3 Actualizar los programas educativos

de las diferencias experiencias en donde dentro

de sus contenidos queden especificados los

doce principios de la química verde.

A.2.2.3.9.4 Implantar dentro de los manuales de

procedimientos en los laboratorios de los

diferentes programas educativos las estrategias

para trabajar bajo los principios de la química

verde

A.2.2.3.9.5 Gestionar y establecer

procedimientos a seguir en conjunto con las

Jefaturas de carrera, academias, diferentes

cuerpos académicos y autoridades.

A.2.2.3.9.6 Proveer de la información

bibliográfica necesaria a la comunidad

universitaria para el manejo de la química

verde.

M.2.2.3.10 Establecer 1 huerto

ecológico universitario integral con la

participación de estudiantes, docentes y

personal administrativo en la FCQ de la

Región Orizaba Córdoba.

.

A.2.2.3.10.1 Diagnosticar las iniciativas y

capacidades existentes en la FCQ

A.2.2.3.10.2 Impartir Talleres y cursos

específicos para la comunidad universitaria

interesada (Composteo, Lombricomposteo,

germinación de semillas, sembrado de plantas

técnicas de riego, taller de preparación de

mermeladas, cursos de cocina equilibrada,

etc…)

A.2.2.3.10.3 Establecer de una Unidad de

Manejo Ambiental (UMA) mediante Micro

propagación de especies de la familia

orchidaceae, especialmente aquellas que

cuenten con un grado de vulnerabilidad y

endémicas del valle de Orizaba

A.2.2.3.10.4 Gestionar capacitación e

intercambio para la instalación de un huerto

ecológico con entidades de la UV, organismos

de la región, productores locales y potenciar las

habilidades de los estudiantes universitarios.

A.2.2.3.10.5 Impartir Talleres y cursos de

gestión y reciclado de desechos sólidos

orgánicos o no.

30
30

M.2.2.3.11 Lograr que para el

2017, el 100% de las áreas administrativas

reduzcan por un 40 % el consumo y

desperdicio de tóner y tinta.

A.2.2.3.11.1 Preparación de una campaña para

la reducción de impresiones e incremento en el

uso de medios electrónicos (imprimir en calidad

de borrador para evitar el derroche de tinta,

ajustar los textos para que quepan dos páginas

de un documento, utilizar medios de

comunicación electrónicos en la medida de lo

posible, etc.).

A.2.2.3.11.2 Implementación del programa de

concienciación para la reducción de

impresiones e incremento en el uso de medios

electrónicos.

A.2.2.3.11.3 Proponer ante instancias

correspondientes algunos procesos académico-

administrativos factibles de realizar y avalar por

medios electrónicos.

A.2.2.3.11.4 Concientizar al personal académico

de utilizar y consultar el portal y las plataformas

de la Universidad Veracruzana la UV entre los

académicos y estudiantes de la entidad,

solicitando entre otro los trabajos, reportes,

artículos de manera electrónica y digital.

M.2.2.3.12 Desarrollar un programa de

diagnóstico de consumo y distribución

de energía eléctrica y cambio de

interconexión

A.2.2.3.12.1 Solicitar y revisar detalladamente el

consumo de energía en los últimos 2 años.

A.2.2.3.12.2 Detectar las puntos de fugas de

energía que provocan un mayor consumo

A.2.2.3.12.3 Armar brigadas para inspeccionar

salones, laboratorios, oficinas y pasillos para

detectar equipos y/o instalaciones en mal estado

A.2.2.3.12.4 Programa de automatización y/o

sustitución de sistemas de iluminación y aire

acondicionado, por aula, laboratorio, y

secciones.

A.2.2.3.12.5 Programar el encendido y apagado

de las luces en base de la carga de trabajo de

áreas especifica tanto externas como salones,

laboratorio y oficinas.

31
31

EJE 3: GOBIERNO Y GESTIÓN RESPONSABLES Y CON TRANSPARENCIA

Propósito estratégico 3.1. Modernizar el gobierno y la gestión institucional

Objetivos Metas
Meta institucional a la que

contribuyen
Acciones

O.3.1.1 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 le entidad.

M.3.1.1.1 Enviar al Abogado General un

documento rector para las funciones

sustantivas de la EA que promueva la

legalidad dentro de la misma para su

evaluación y posible aprobación para Agosto

del 2015

III.1 Para el segundo semestre

del 2017 se contará con marco

normativo moderno y adecuado

al quehacer institucional.

A.3.1.1.1.1 Formación de un comité de

elaboración del Reglamento

Interno de la Facultad de Ciencias Químicas.

A.3.1.1.1.2 Recopilación de la información y la

normatividad general de la Universidad

Veracruzana.

A.3.1.1.1.3 Redacción del reglamento general

interno de la facultad.

A.3.1.1.1.4 Presentación y aprobación en su caso

del reglamento interior por el H. Junta Académica

de la facultad de Ciencias Químicas.

A.3.1.1.1.5 Enviar al Abogado General

A.3.1.1.1.6 Esperar y seguir recomendaciones.

M.3.1.1.2 Contar con el 100 % los reglamentos

de los diferentes espacios e integrarlos el

reglamento interno de la FCQ.

A.3.1.1.2.1 La integración de un comité para la

revisión y actualización de los procedimientos de

trabajo de laboratorios, almacén, biblioteca,

cafetería y centro de cómputo (Enero 15).

A.3.1.1.2.2. Revisar y actualizar los

procedimientos de los procesos de

trabajo y normas de las instalaciones antes

mencionadas

A.3.1.1.2.3 Elaborar un diagnóstico de

actividades y necesidades del personal docente,

técnico manual y estudiantes

A.3.1.1.2.4 Redacción y/o readecuación de los

manuales de procedimientos (Agosto 15).

A.3.1.1.2.5 Integrarlo al reglamento Interno.

M.3.1.1.3 En Diciembre del 20014 contar con

un Reglamento general para los laboratorios

que se imparten en la EA

A.3.1.1.3.1 Realizar reuniones con los

coordinadores de academias y las autoridades de

la Facultad de Ciencias Químicas (Jefes de

Carrera, Consejero Maestro)

A.3.1.1.3.2 Solicitar a los coordinadores de

Academia que en cada una de sus academias se

propongan los puntos que debe incluir el

reglamento del laboratorio

A.3.1.1.3.3 Mediante un consenso con los

coordinadores de academia, y las autoridades de

la FCQ realizar el reglamento general de los

laboratorios de la EA

A.3.1.1.3.4 Avalar este reglamento por Junta

Académica.

A.3.1.1.3.5 Establecer con los coordinadores de

academia, que si es necesario se podrá anexar al

reglamento general de los laboratorios, puntos

muy específicos para cada uno de ellos de

acuerdo a las necesidades o áreas de

conocimiento.

32
32

Propósito estratégico 3.2. Lograr la sostenibilidad financiera

Objetivos Metas
Meta institucional a la que

contribuyen
Acciones

O.3.2.1 Contribuir a la consolidación

de la calidad en el desarrollo de las

funciones sustantivas de la entidad

académica y mejorar la calidad en

las relaciones de trabajo mediante la

actualización de la legislación al

interior de la misma.

M.3.2.1.1 Creación de un sistema que

garantice la transparencia de la gestión y

rendición de cuentas: difusión y acceso a la

información de la comunidad. De la EA de

manera que se utilice el 100% del personal

directivo y académico de las tecnologías

informáticas y de comunicación.

III.2 En el segundo semestre del

año 2017 se habrá concluido la

descentralización de los procesos

administrativos que apliquen.

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.

III.4 En agosto del 2014 se tendrá

una guía para la procuración de

recursos extraordinarios

nacionales e internacionales.

A.3.2.1.1.1 Recopilación de información y

legislación vigente en términos de Gestión

A.3.2.1.1.2 Elaborar un diagnóstico de

actividades, necesidades y carencias del

personal docente, alumnos y técnico manual.

A.3.2.1.1.3 Adquisición y actualización de

equipamiento e infraestructura en tecnologías

informáticas y de comunicación.

A.3.2.1.1.4 Elaborar un manual de

procedimientos fundamentado en la legislación

vigente y en la normatividad interna (Reglamento

interno) a través del cual se garantice la

transparencia de la gestión y rendición de

cuentas.

A.3.2.1.1.5 Cursos de capacitación en el uso de

Tecnologías de Informática y comunicación para

todo el personal al servicio de la entidad

académica de acuerdo necesidades y criterios

establecidos en el manual de procedimientos.

A.3.2.1.1.6 Implementación de un sistema de

difusión y

acceso a la información

Propósito estratégico 3.3. Optimizar la infraestructura física y el equipamiento con criterios

de eficiencia y eficacia

Objetivos Metas
Meta institucional a la que

contribuyen
Acciones

O.3.3.1 Atender las necesidades

principales de infraestructura como

lo son la instalación y operación de

un bioterio, remodelación el corredor

industrial para su modernización y de

las instalaciones sanitarias para

tener servicios dignos, equipamiento

del laboratorio 111 para su uso de

Análisis de Alimentos y

Biotecnología aplicada, y además el

establecimiento un programa de

mantenimiento anual para al FCQ,

incluyendo acciones preventivas y

correctivas.

M.3.3.1.1 Que en Febrero 2015 se tenga

definido el espacio para la creación del

bioterio de las instalaciones de la Facultad de

Ciencias Químicas.

III.5 Que se aplique el Plan

maestro para la optimización de

la infraestructura física y

equipamiento a partir de agosto

de 2015.

III.6 Que en el 100% de los

espacios físicos opere con

criterios de sustentabilidad, a

partir de agosto de 2014.

A.3.3.1.1.1 Realizar la distribución de los espacios

disponibles en la FCQ.

A.3.3.1.1.2 Destinar el espacio para la creación

del Bioterio y en su caso la construcción y/o

ampliación de un espacio ya disponible.

M.3.3.1.2 Que en Febrero de 2015 se

comiencen a gestionar la búsqueda de

recursos para la implementación y

equipamiento del bioterio de la FCQ.

A.3.3.1.2.1 Gestionar antes las autoridades la

obtención de recursos institucionales para la

remodelación del espacio destinado a la creación

del Bioterio.

A.3.3.1.2.2 Gestionar recursos externos mediante

proyectos para la obtención de infraestructura y

equipo en las diferentes convocatorias.

M.3.3.1.3 Que en agosto de 2017 se cuente

con un Bioterio en la FCQ-UV.

A.3.3.1.3.1 Proporcionar un sistema de

manutención y cuidado que permita mantener a

los animales de laboratorio en óptimas

condiciones de salud y reproducción de acuerdo

con estándares de calidad nacionales e

internacionales.

A.3.3.1.3.2 Gestionar ante las autoridades

correspondientes la plaza de personal

responsable del Bioterio con el perfil veterinario y

con experiencia en el manejo de animales de

laboratorio.

A.3.3.1.3.3 Realizar los protocolos para la

evaluación de proyectos de

investigación/docencia en lo referente al manejo

33
33

de animales así como la normatividad de

seguridad en el Bioterio.

M.3.3.1.4 Generar una propuesta de

modificación, obra civil consistente en cambio

de techo, paredes, piso y servicios como

energía eléctrica, vapor agua, entre otros del

corredor industrial de la FCQ, para el año

2015

A.3.3.1.4.1 Elaborar un plan de acciones con las

modificaciones obtenidas mediante una

inspección al corredor industrial y en conjunto con

los requerimientos de instalación de equipo.

A.3.3.1.4.2 Etapa de licitación. Al menos 3

propuestas

A.3.3.1.4.3 Gestionar con administración escolar

los recursos para la realización y autorización del

proyecto de modificación.

M.3.3.1.5 Realización del 100% de las

modificaciones propuestas al corredor

industrial de la FCQ, para el año 2017.

A.3.3.1.5.1 Elaboración y revisión de cronogramas

de actividades.

A.3.3.1.5.2 Seguimiento de las actividades

planteadas hasta su conclusión en tiempo y forma

hasta la entrega del inmueble modificado.

A.3.3.1.5.3 Realización de pruebas preoperatorias

a los servicios instalados.

M.3.3.1.6 Para Enero del 2016 las nuevas

instalaciones sanitarias deben estar

funcionales al 100 %

A.3.3.1.6.1 Definir la nueva ubicación de las

instalaciones sanitarias

A.3.3.1.6.2 Definir la capacidad de las nuevas

instalaciones sanitarias y diseñar su distribución.

A.3.3.1.6.3 Gestionar los recursos para la

construcción y puesta en marcha de las nuevas

instalaciones sanitarias a partir de recursos

propios y provenientes de la Universidad.

A.3.3.1.6.4 Construir y poner en marcha las

nuevas instalaciones.

A.3.3.1.6.5 Clausurar las antiguas instalaciones y

reorganizar los espacios disponibles

M.3.3.1.7 Generar y operar un plan de acción

de mantenimiento preventivo, correctivo y

periódico de la caldera.

A.3.3.1.7.1 Gestionar los recursos para el

mantenimiento de discos y resorte por semestre.

A.3.3.1.7.2 Gestionar los recursos para el

mantenimiento del ventilador y bomba

A.3.3.1.7.3 Cambiar los baleros y el cople de hule

del motor tracción al menos una vez al año.

A.3.3.1.7.4 Mantenimiento preventivo de los

diafragmas de la bomba de alimentación de agua

y cambio de diafragmas una vez al año.

M.3.3.1.8 Para Agosto del 2016 emitir al

menos dos programas de actividades de

conservación y mantenimiento del corredor

industrial con la finalidad de prolongar su vida

útil y prevenir daños a equipos causados por

las condiciones climatológicas de la región.

A.3.3.1.7.1 Elaboración de un programa de

mantenimiento preventivo para las instalaciones y

servicios en su punto de uso.

A.3.3.1.7.2 Elaboración de un programa de

mantenimiento correctivo de las instalaciones y

servicios en su punto de uso.

M.3.3.1.9 Cada responsable de laboratorio y/o

LADISER debe emitir un programa de

actividades de conservación y mantenimiento

del 100 % de su laboratorio y actualizarlo

anualmente.

A.3.3.1.8.1 Elaboración de un programa y manual

de mantenimiento preventivo para cada equipo

instalado en cumplimiento con las

especificaciones del fabricante.

A.3.3.1.8.2 Mantener inventarios actualizados

A.3.3.1.8.3 Entregar lista de requerimientos para

el mantenimiento de cada laboratorio con un año

de anticipación dentro de los meses de agosto y

septiembre.

M.3.3.1.9 El administrador debe emitir un

programa de actividades de conservación y

mantenimiento del 100 % de todas los

espacios educativos

A.3.3.1.9.1 Elaboración de un programa y manual

de mantenimiento preventivo para cada espacio

educativo.

A.3.3.1.9.2 Mantener inventarios actualizados

A.3.3.1.9.3 Entregar lista de requerimientos para

el mantenimiento de los espacios educativos.

34
34

M.3.3.1.10 Definición de los recursos con

administración para la realización del 100 %

de los mantenimientos preventivos y

correctivos de los planes realizados.

M.3.3.1.10.1 Elaboración de un plan de acciones

para la asignación de recursos/responsables de

cada plan de mantenimiento correctivo y

preventivo de cada instalación.

M.3.3.1.10.2 Elaboración de un plan de acciones

para la asignación de recursos/responsables de

cada plan de mantenimiento correctivo y

preventivo de cada espacio.

M.3.3.1.10.3 Arranque y seguimiento del 100 % de

los planes de mantenimiento por un periodo de

prueba de 6 meses.

M.3.3.1.10.4 Realización del primer

mantenimiento de cada espacio.

M.3.3.1.10.5 Realización del mantenimiento

preventivo de cada espacio después de 6 meses

de realizado el mantenimiento de prueba. Emisión

de reportes.

M.3.3.1.11 Que para diciembre del 2015 ya

este estandarizados lo métodos analíticos de

determinación de grasas, humedad y

proteínas en equipos semiautomáticos en el

laboratorio.

A.3.3.1.11.1 Instalar y poner en operación los

equipos de determinación de proteínas que se

adquirieron por proyecto de incremento de

matrícula.

A.3.3.1.11.2 Estandarizar los métodos analíticos a

través de al menos una tesis de licenciatura

A.3.3.1.11.3 Capacitar a alumnos de servicio

social y a al menos 2 técnicos académicos en los

métodos estandarizados.

A.3.3.1.11.4 La compra de insumos de manera

periódica de manera que siempre se tenga

disponibles para los servicios que se presenten.

M.3.3.1.12 Que para diciembre del

2016 ya estén estandarizados lo métodos

analíticos de determinación de carbohidratos,

vitaminas y minerales en equipos

semiautomáticos en el laboratorio

111.

A.3.3.1.12.1 Gestionar la compra de la

instrumentación y equipo necesario para hacer las

determinaciones de manera automática o

semiautomática

A.3.3.1.12.2 Instalar y poner en operación los

equipos de determinación de proteínas que se

adquirieron por proyecto de incremento de

matrícula.

A.3.3.1.12.3 Estandarizar los métodos analíticos a

través de al menos una tesis de licenciatura

A.3.3.1.12.4 Capacitar a alumnos de servicio

social y a al menos 2 técnicos académicos en los

métodos estandarizados.

A.3.3.1.12.5 La compra de insumos de manera

periódica de manera que siempre se tenga

disponibles para los servicios que se presenten.

M.3.3.1.13 Realizar diagnostico las

necesidades de equipamiento para que el

corredor industrial abastezca de herramientas

a los diferentes programas educativos de las

ingenierías en la FCQ.

A.3.3.1.13.1 Realizar un sondeo de las

necesidades de equipo para el fortalecimiento de

las Operaciones Unitarias

A.3.3.1.13.2 Realizar a las menos dos

cotizaciones de equipos de acuerdo a los

requerimientos de los posibles usuarios.

M.3.3.1.14 Adquirir al menos el 50% de los

equipos necesarios en base al sondeo

realizado para el corredor industrial, a través

de diferentes organismos de financiamiento,

A.3.3.1.13.1 Elaborar un plan de acción para la

gestión de Recursos.

A.3.3.1.13.2 Desarrollo y seguimiento del plan de

acción para la adquisición de al menos el 50% de

los equipos requeridos.

35
35

proyectos PIFI y parte del fondo reunido por

concepto de fideicomiso.

M.3.3.1.15 Instalación del 100 % de los

equipos adquiridos en el corredor industrial.

A.3.3.1.15.1 Elaborar un plan de acción para su

instalación

A.3.3.1.15.2 Seguimiento del plan de acción para

la instalación del 100%

De los equipos adquiridos en tiempo y forma.

A.3.3.1.15.3 Verificación del funcionamiento de

los equipos de acuerdo a las especificaciones de

los proveedores.

M.3.3.1.16 En Agosto del 2015 se pueda

llevar a cabo la adquisición de reactivos y

consumibles en base al inventario anual.

A.3.3.1.16.1 Realizar un inventario de reactivos y

consumibles dentro del laboratorio de

biotecnología.

A.3.3.1.16.2 Gestionar recursos económicos que

permitan la adquisición de reactivos y

consumibles tanto de fondos de la UV como de

fondos externos.

A.3.3.1.16.3 Participar en convocatorias externas

(PROMEP, CONACyT, FOMIX, etc…) para

obtener recursos económicos y solventar los

gastos del laboratorio.

A.3.3.1.16.4 Realizar el inventario de forma

periódica (trimestral) para mantener actualizado

el inventario.

A.3.3.1.16.5 Establecer de manera colegiada los

criterios a seguir para la compra de equipo de

laboratorio.

M.3.3.1.17 Entre 2016 y 2017 se puedan

realizar estudios sobre el metabolismo y

fisiología microbiana de microorganismos de

interés biotecnológico para la producción de

compuestos de interés.

A.3.3.1.17.1 Elaborar y someter proyectos de

investigación (PROMEP, CONACyT, FOMIX,

etc…) sobre el aprovechamiento de residuos

agroindustriales para la producción de bioetanol

que permita la obtención de recursos para la

adquisición de materiales, reactivos y equipo de

laboratorio.

A.3.3.1.17.2 Elaborar y someter un proyecto de

investigación (PROMEP, CONACyT, FOMIX,

etc…) para la adquisición de un biorreactor

instrumentado que permita realizar estudios

sobre el metabolismo y fisiología microbiana de

microorganismos de interés biotecnológico.

A.3.3.1.17.3 Gestionar recursos institucionales y

externos para el acondicionamiento de un área

de microbiología y para la adquisición de al

menos una campana de flujo laminar, un

refrigerador y un autoclave.

A.3.3.1.17.4 Gestionar con proveedores de

marcas reconocidas internacionalmente la

realización de talleres demostrativos de equipos

de interés para el laboratorio de biotecnología

A.3.3.1.17.5 Organizar cursos de capacitación

necesarios para la puesta en marcha de los

diferentes equipos adquiridos.

A.3.3.1.17.6 Establecer un programa de

mantenimiento para los diferentes equipos

adquiridos.

M.3.3.1.18 Entre 2 0 16 y 2017 se

establezca un espacio de trabajo para

Biología Molecular que permita realizar

estudios sobre el Genoma y el Transcriptoma

de microorganismos con potencial

biotecnológico.

A.3.3.1.18.1 Elaborar y someter proyectos de

investigación (PROMEP, CONACyT, FOMIX,

etc…) orientados hacia el estudio de la fisiología

microbiana en biorreactores con

microorganismos que muestren aplicaciones

médicas, alimentarias y ambientales y otras áreas

afines.

36
36

A.3.3.1.18.2 Gestionar con proveedores la

realización de talleres demostrativos de equipos

de interés para el laboratorio de biotecnología.

A.3.3.1.18.3 Organizar cursos de capacitación

necesarios para la puesta en marcha de los

diferentes equipos adquiridos.

A.3.3.1.18.4 Establecer un programa de

mantenimiento para los diferentes equipos

adquiridos.

II.1 Cronograma de cumplimiento de metas.

Eje Programa Objetivo Meta 2014 2015 2016 2017 Suma

1

1.1

1.1.1.

M.1.1.1.1 Construir un plan de mejora (PMPE) para cada uno de los PE de EA con

revisión colegiada.
 100% 100%

M.1.1.1.2 Poner en funcionamiento al menos dos de los PMPE por año. 100% 100%

M.1.1.1.3 Elaborar un informe sobre el funcionamiento del PMPE de al menos 2 de los

PE al finalizar el trienio
 33% 33% 33% 100%

1.1.2.

M.1.1.2.1 Al menos un integrante de cada CA participe en una estancia académica

nacional y preferentemente internacional por año.
25% 25% 25% 25% 100%

M.1.1.2.2 Que al mínimo el 30% de los integrantes de los CA alcancen un nivel básico en

un idioma extranjero (inglés, francés, alemán, portugués).
 50% 50% 100%

M.1.1.2.3 Que un mínimo 10 estudiantes por año participen en un programa de movilidad

nacional, estancia corta y/o larga de investigación internacional
 33% 33% 33% 100%

M.1.1.2.4 Integrar al menos un grupo anual de estudiantes de nivel básico en idioma, que

se inscriban a un curso técnico en idioma extranjero en la FCQ.
 33% 33% 33% 100%

M.1.1.2.5 Desarrollar al menos un programa de estudios de una experiencia educativa

en idioma extranjero (idioma francés, programa MEXFITEC).
 100% 100%

1.1.3.

M.1.1.3.1 Contar con el 60% de los Planes de trabajo semestral de las Academias por

áreas de conocimiento. (Dentro del primer mes iniciadas las actividades del periodo

escolar).

25% 25% 25% 25% 100%

M.1.1.3.2 Contar en el 2016 con el 80% de los reglamentos de los Laboratorios Avalado

por la Academia correspondiente; para el buen funcionamiento de los mismos y la

seguridad de los usuarios y personal académico.

50% 50% 100%

M.1.1.3.3 Tener el 100% de los programas de estudios de la nueva currícula (reducción

de créditos) en formato por competencias en el 2016.
 50% 50% 100%

M.1.1.3.4 Proponer y promover para el 2016 una Academia o grupo colegiado que se

dedique apoyar las actividades de Investigación.
 100% 100%

M.1.1.3.5 Solicitar a la biblioteca al menos 2 títulos con contenido actualizado por

experiencia educativa, por año.
25% 25% 25% 25% 100%

37
37

1.2

1.2.1

M.1.2.1.1 Febrero de cada año se dispondrá de la lista de al menos 5 cursos que se

ofertaran a través del Programa de Formación de Académicos (ProFA) en modalidad

distribuida y virtual que orienten el desempeño de una práctica académica innovadora en

la generación y aplicación del conocimiento, así como en el desarrollo de la tutoría, la

gestión y la docencia.

25% 25% 25% 25% 100%

M.1.2.1.2 En junio de cada año se promoverá la asistencia de al menos el 50 % de los

académicos a cursos del ProFA a través de diversos medios masivos.
25% 25% 25% 25% 100%

M.1.2.1.3 Se ofrecerán al menos cuatros cursos disciplinares en cada periodo

intersemestral.
25% 25% 25% 25% 100%

M.1.2.1.4 Incrementar el número de solicitudes por parte del personal docente de la EA

ante el H. Consejo Técnico para estancias posdoctorales o de investigación nacional o

internacional, ya sea por convocatorias internas o externas en al menos 5 al año.

25% 25% 25% 25% 100%

1.3

1.3.1

M.1.3.1.1 El 100 % de los estudiantes reciben tutoría 3.2 Tener al menos una alumno

monitos por cada PE
25% 25% 25% 25% 100%

M.1.3.1.2 Tener al menos un investigador por PE adscrito al SIREII con proyectos que

incluyen la tutoría para la investigación.
25% 25% 25% 25% 100%

M.1.3.1.3 Promover que al menos 1 estudiante de cada PE tenga un espacio en tutoría

artística al año)
25% 25% 25% 25% 100%

M.1.3.1.4 Gestionar que al menos el 50 % de los profesores reciban la preparación

necesaria para explotar en los alumnos el AFBG.
25% 25% 25% 25% 100%

1.3.2

M.1.3.2.1 En Agosto del 16 tener operando el 100 % de los diseños modelos de las EE de

los PE de la EA
33% 33% 33% 100%

M.1.3.2.2 Cada academia común generará al menos 2 nuevos proyectos educativos

innovadores al semestre.
25% 25% 25% 25% 100%

M.1.3.2.3 Gestionar por medio de la comisión mixta y el ProFA al menos dos talleres por

semestres de uso de las técnicas didácticas más usadas en el aula como lo son:

Microenseñanza, Trabajo Colaborativo, Aprendizaje Basado en Problemas, Enseñanza a

partir de Casos, con seguimiento por parte de un facilitador de su aplicación en el aula por

lo menos en una EE de cada profesor que lo curse.

25% 25% 25% 25% 100%

M.1.3.2.4 Al 17 el 100 % de las EE con posibilidad de ser impartidas a distancia tendrá su

versión del curso aprovechando la multimodalidad.
 50% 50% 100%

M.1.3.2.4 Habilitar el laboratorio de matemáticas y el de estadística para el 100 % de las

experiencias educativas de la Academia de Físico-Matemáticas
25% 50% 25% 100%

1.3.3.

M.1.3.3.1 Cada año el 80% de los estudiantes de la entidad académica, habrán recibido

información sobre prevención y orientación en contra de adicciones.
 33% 33% 33% 100%

M.1.3.3.2 Cada año se habrá aplicado al menos un proyecto del CEnDHIU para la salud

integral de los estudiantes de la entidad académica.
 33% 33% 33% 100%

M.1.3.3.3 Cada año se habrá aplicado el examen de salud integral al 100% de los

estudiantes de nuevo ingreso de la entidad académica.
 33% 33% 33% 100%

M.1.3.3.4 Cada año se habrán realizado torneos deportivos internos en las ramas femenil

y varonil.
 33% 33% 33% 100%

38
38

M.1.3.3.5 Cada año se habrá contado con la participación de selectivos de la entidad

académica en torneos deportivos regionales en las ramas femenil y varonil.
 33% 33% 33% 100%

M.1.3.3.6 Cada año se habrá realizado evento de convivencia deportiva con la

participación de estudiantes, académicos y personal de la entidad académica.
 33% 33% 33% 100%

1.3.4

M.1.3.4.1 En el año 2015 poner en marcha un circulo de lectura 100% 100%

M.1.3.4.2 Al menos una presentación al semestre alumnos que pertenezcan a ballet

folklórico, danza y teatro, así como algún tipo de baile por área de conocimiento.
25% 25% 25% 25% 100%

M.1.3.4.4 Hacer al menos un taller de artes plásticas al semestre. 25% 25% 25% 25% 100%

M.1.3.4.5 Realizar al menos un show de talentos al año. 25% 25% 25% 25% 100%

M.1.3.4.6 Establecer un ciclo de exhibición de películas al semestre. 33% 33% 33% 100%

1.4

1.4.1

M.1.4.1.1 En agosto 2015 al menos dos integrantes del UV- CAC-156 realicen estancias

cortas en centros de investigación de alto nivel.
 100% 100%

M.1.4.1.2 En Agosto del 2016 el 100% de los integrantes del UV- CAC-156 realicen

proyectos de investigación con participación de alumnos de licenciatura y posgrado para

fortalecer los PE asociados al CA.

 50% 50% 100%

M.1.4.1.3 En agosto del 17 el 100% de los integrantes del UV- CAC-156 someterá

solicitudes para obtención de financiamiento externo.
 33% 33% 33% 100%

M.1.4.1.4 En Agosto del 17 todos los integrantes publiquen al menos un artículo por año

en donde se incluyan al menos 2 integrantes del UV-CAC-156.
 33% 33% 33% 100%

M.1.4.1.5 Integración del UV- CAEF-226 en una red académica con otros CA o grupos de

investigación en IES nacionales o internacionales, para agosto de 16.
 50% 50% 100%

M.1.4.1.6 Gestión necesaria, por parte de los integrantes del núcleo del UV-CAEF-226,

para el financiamiento externo de al menos dos proyectos de investigación con incidencia

en los PE de la entidad académica (Agosto 2016)

 50% 50% 100%

M.1.4.1.7 Establecimiento de al menos un proyecto de vinculación con el sector social y

productivo en comunidades del zona de las altas montañas del estado de Veracruz con la

participación de los integrantes del UV-CAEF-226 (Agosto 2017).

 33% 33% 33% 100%

M.1.4.1.8 Publicación y difusión de los resultados de los proyectos de investigación

propuestos por todos los integrantes del núcleo del cuerpo académico UV-CAEF-226

(Agosto 2017)

 33% 33% 33% 100%

M.1.4.1.9 En 2015 contar con fondos para desarrollar un proyecto por año asociado al UV-

CAC-159, en vinculación con el sector beneficiado/objeto de estudio en que se involucren

al menos 2 de los 6 CA de la FCQ

 100% 100%

M.1.4.1.10 En 2015 el UV-CAC-159 identifique y caracterice los 3 principales problemas

de educación-agua-salud asociados con la pobreza y marginación de las localidades que

conforman la zona de las altas montañas del Estado de Veracruz.

 100% 100%

M.1.4.1.11 Al menos un miembro del UV-CAC-159, desarrollará una estancia de

investigación por año.
25% 25% 25% 25% 100%

39
39

M.1.4.1.12 Actualizar al menos 2 programas de EE sobre temas ambientales y de

sustentabilidad, por año de los PE de la FCQ para su actualización y asociados al UV-

CAC-159.

25% 25% 25% 25% 100%

M.1.4.1.13 En Enero 2015 tener la aprobación de la Dirección General del Desarrollo

Académico y de Innovación Educativa para dar de alta el CA en ciencias de los alimentos.
 100% 100%

M.1.4.1.14 En Diciembre 2015 al menos dos integrantes del CA en ciencias de los

alimentos deberán obtener el grado de Doctor en Ciencias.
 100% 100%

M.1.4.1.15 En Agosto de 2017 el CA en ciencias de los alimentos contar con una red

académica con otros CA y/o grupos de investigación de alto nivel.
 33% 33% 33% 100%

M.1.4.1.16 En Agosto de 2017 todos los integrantes del CA en ciencias de los alimentos

convoquen para la obtención de financiamiento externo.
 33% 33% 33% 100%

M.1.4.1.17 Para el 2017 avanzar en el grado de consolidación del UV-CAEF-160 de en

formación a en consolidación
 33% 33% 33% 100%

M.1.4.1.18 Establecer mecanismos de vinculación del UV-CAEC-214 con el trabajo

desarrollado por otros CA’s al interior de la UV o con grupos de investigación fuera de ella

(Enero 15)

 100% 100%

M.1.4.1.19 Obtención de Recursos para fomentar la LGAC del UV-CAEC-214 (Agosto

2017)
 33% 33% 33% 100%

M.1.4.1.20 Realizar al menos una publicación anual de un artículo indexado, donde se

involucren al menos 2 integrantes del UV-CAEC-214 (Agosto 2017)
 33% 33% 33% 100%

M.1.4.1.21 Incorporar y/o mantener a los integrantes del UV-CAEC-214 en el Sistema

Nacional de Investigadores (SNI) (Agosto 2017)
 33% 33% 33% 100%

M.1.4.1.22 En Agosto 2016 al menos el 50% de los integrantes y/o colaboradores del UV-

CAEC-249 participen anualmente en cursos de actualización, realicen estancias

posdoctorales y/ o visita a otras IES nacionales y/o extranjeras para la integración de redes

temáticas.

 50% 50% 100%

M.1.4.1.23 En Agosto 2017 al menos el 50% de los integrantes y/o colaboradores del UV-

CAEC-249 produzcan un artículo anual en revistas indexadas en el ISI Knowledge y/o

arbitradas o un capítulo de libro con ISBN.

 33% 33% 33% 100%

1.4.2

A.1.4.2.1 Diagnóstico de las fortalezas y oportunidades de la EA vinculadas con las

necesidades reales del campo empresarial e investigativo para la creación de nuevas

ofertas educativas de posgrado.

 33% 33% 33% 100%

A.1.4.2.2 Documento que compendie la integración de un proyecto de nueva oferta

educativa de posgrado.
 33% 33% 33% 100%

A.1.4.2.3 Puesta en marcha de la Maestría en Ingeniería Química promovida por las cinco

regiones de la UV.
 33% 33% 33% 100%

2

2.1

2.1.1.

M.2.1.1.1 Diseñar un Sistema de Educación Continua para la FCQ a más tardar en marzo

de 2015.
 100% 100%

M.2.1.1.2 En Octubre de 2015 se encontrará integrado el diagnóstico de las necesidades

de capacitación.
 100% 100%

M.2.1.1.3 En mayo de 2016 se integrará el catálogo de capacitadores internos y externos. 50% 50% 100%

M.2.1.1.4 Los planes y programas de capacitación se encontrarán completamente

elaborados en Marzo de 2017.
 100% 100%

40
40

M.2.1.1.5 En septiembre de 2017 se tendrá terminado el programa de difusión del Sistema

de Educación Continua de la FCQ.
 100% 100%

2.2

2.2.1

M.2.2.1.1 Inscripción cuatrimestral al Programa Nacional de Evaluación Externa de la

Calidad PACAL.
25% 25% 25% 25% 100%

M.2.2.1.2 Reporte mensual en línea al PACAL de los resultados de áreas evaluadas:

Hematología, citometría hemática, parasitología, química clínica y urianálisis.
25% 25% 25% 25% 100%

M.2.2.1.3 Constancia expedida por el organizador y responsable del "Programa de

Evaluación Externa de la Calidad (PACAL)" de participación anual en el Programa.
25% 25% 25% 25% 100%

M.2.2.1.4 Que en 2017 cada LADISER haya diseñado, implementado y establecido la

forma de realizar al menos un procedimiento viable de estandarización.
 33% 33% 33% 100%

2.2.2

M.2.2.2.1 Tener al menos un proyecto de vinculación por cada uno de los PE de la EA

(Agosto 2016)
 50% 50% 100%

M.2.2.2.2 Tener un proyecto de vinculación de la entidad académica con la industria de la

transformación a través del programa educativo de Ingeniería Química, ofertando servicios

particulares que puedan desarrollar de manera directa con el sector industrial. (Agosto

2016)

 50% 50% 100%

M.2.2.2.3 Realizar un manual de vinculación a través de la identificación de los factores

que facilitan u obstaculizan el proceso de vinculación. Diciembre 2015
 100% 100%

M.2.2.2.4 Establecer un sistema de evaluación y seguimiento para los estudiantes que

realizan prácticas profesionales y egresados que estén laborando en el sector industrial.
 100% 100%

M.2.2.2.5 Formalizar al menos un convenio con instituciones educativas y/o de

investigación por cada CA de la FCQ para 2016.
 50% 50% 100%

M.2.2.2.6 Que al menos 5 estudiantes vayan en movilidad estudiantil a las diversas

instituciones con las cuales se formalizó el convenio de colaboración entre CA’s con el

objetivo de realizar SS y/o ER para el 2017.

 33% 33% 33% 100%

M.2.2.2.7 Realizar un documento donde se identifiquen las principales necesidades del

grupo GRAMIT para la evaluación de plantas medicinales con actividad terapéutica.
 100% 100%

M.2.2.2.8 Obtener al menos un registro oficial de los productos herbolarios realizados por

los Médicos Indígenas Tradicionales (Agosto 2017)
 33% 33% 33% 100%

2.2.3

M.2.2.3.1 Lograr que para el 2016, el 100% de los laboratorios, talleres, clínicas y bioterios

que desechan materiales y residuos especiales, realicen un adecuado manejo y

disposición final periódica (programada), de sus desechos.

 50% 50% 100%

M.2.2.3.2 Sensibilizar la totalidad de la comunidad Universitaria de la FCQ sobre el manejo

y desecho de pilas y establecer un procedimiento institucional de recuperación de pilas e

implementarlo en la FCQ para el 2017.

 33% 33% 33% 100%

M.2.2.3.3 Para el año 2017 reducir al menos en un 50% la cantidad de basura generada

en la facultad de Ciencias Químicas de Orizaba, Veracruz y que el 100 % de los residuos

de la basura se separen en diferentes contenedores.

 33% 33% 33% 100%

41
41

M.2.2.3.4 Que la FCQ facilite el acceso al agua potable de manera libre y sin costo a 100

% de su comunidad Académica.
25% 25%

M.2.2.3.5 Que 50 % de la comunidad académica utilice el agua potable de la purificadora 25% 25%

M.2.2.3.6 Que el 100 % de la comunidad Académica sea consiente y sensibilizada a la

producción de aguas Residuales por la FCQ (Laboratorios, baños, aula, bioterio, almacén,

etc…)

25% 25%

M.2.2.3.7 Que al menos 2 estudiantes por año participen en el programa de supervisión y

caracterización de las aguas potabilizadas
25% 25%

M.2.2.3.8 Que al menos 2 estudiantes por año participen en el programa de supervisión y

caracterización de las aguas residuales y eficiencia de las PTAR regional de la UV.
25% 25%

M.2.2.3.9 Plantear estrategias para que en un lapso de 4 años los diferentes programas

educativos, ya conozcan y apliquen los 12 principios de la química verde en todas sus

experiencias educativas y formen parte de la educación integral del estudiante y actividad

común de los docentes.

25% 25%

M.2.2.3.10 Establecer 1 huerto ecológico universitario integral con la participación de

estudiantes, docentes y personal administrativo en la FCQ de la Región Orizaba Córdoba.
 50% 50% 100%

M.2.2.3.11 Lograr que para el 2017, el 100% de las áreas administrativas reduzcan por un

40 % el consumo y desperdicio de tóner y tinta.
25% 25% 25% 25% 100%

M.2.2.3.12 Desarrollar un programa de diagnóstico de consumo y distribución de energía

eléctrica y cambio de interconexión
 50% 50% 100%

3

3.1

3.1.1

M.3.1.1.1 Enviar al Abogado General un documento rector para las funciones sustantivas

de la EA que promueva la legalidad dentro de la misma para su evaluación y posible

aprobación para Agosto del 2015

50% 50% 100%

M.3.1.1.2 Contar con el 100 % los reglamentos de los diferentes espacios e integrarlos el

reglamento interno de la FCQ.
50% 50% 100%

M.3.1.1.3 En Diciembre del 20014 contar con un Reglamento general para los laboratorios

que se imparten en la EA
100% 100%

3.2 3.2.1

M.3.2.1.1 Creación de un sistema que garantice la transparencia de la gestión y rendición

de cuentas: difusión y acceso a la información de la comunidad. De la EA de manera que

se utilice el 100% del personal directivo y académico de las tecnologías informáticas y de

comunicación.

50% 50% 100%

3.3

3.3.1

M.3.3.1.1 Que en Febrero 2015 se tenga definido el espacio para la creación del bioterio

de las instalaciones de la Facultad de Ciencias Químicas.
50% 50% 100%

M.3.3.1.2 Que en Febrero de 2015 se comiencen a gestionar la búsqueda de recursos

para la implementación y equipamiento del bioterio de la FCQ.
50% 50% 100%

M.3.3.1.3 Que en agosto de 2017 se cuente con un Bioterio en la FCQ-UV. 50% 50% 100%

42
42

M.3.3.1.4 Generar una propuesta de modificación, obra civil consistente en cambio de

techo, paredes, piso y servicios como energía eléctrica, vapor agua, entre otros del

corredor industrial de la FCQ, para el año 2015

50% 50% 100%

M.3.3.1.5 Realización del 100% de las modificaciones propuestas al corredor industrial de

la FCQ, para el año 2017.
 50% 50% 100%

M.3.3.1.6 Para Enero del 2016 las nuevas instalaciones sanitarias deben estar funcionales

al 100 %
 50% 50% 100%

M.3.3.1.7 Generar y operar un plan de acción de mantenimiento preventivo, correctivo y

periódico de la caldera.
25% 25% 25% 25% 100%

M.3.3.1.8 Para Agosto del 2016 emitir al menos dos programas de actividades de

conservación y mantenimiento del corredor industrial con la finalidad de prolongar su vida

útil y prevenir daños a equipos causados por las condiciones climatológicas de la región.

50% 50% 100%

M.3.3.1.9 Cada responsable de laboratorio y/o LADISER debe emitir un programa de

actividades de conservación y mantenimiento del 100 % de su laboratorio y actualizarlo

anualmente.

25% 25% 25% 25% 100%

M.3.3.1.9 El administrador debe emitir un programa de actividades de conservación y

mantenimiento del 100 % de todas los espacios educativos
25% 25% 25% 25% 100%

M.3.3.1.10 Definición de los recursos con administración para la realización del 100 % de

los mantenimientos preventivos y correctivos de los planes realizados.
25% 25% 25% 25% 100%

M.3.3.1.11 Que para diciembre del 2015 ya este estandarizados lo métodos analíticos de

determinación de grasas, humedad y proteínas en equipos semiautomáticos en el

laboratorio.

50% 50% 100%

M.3.3.1.12 Que para diciembre del 2016 ya estén estandarizados lo métodos analíticos de

determinación de carbohidratos, vitaminas y minerales en equipos semiautomáticos en el

laboratorio 111

 50% 50% 100%

M.3.3.1.13 Realizar diagnostico las necesidades de equipamiento para que el corredor

industrial abastezca de herramientas a los diferentes programas educativos de las

ingenierías en la FCQ.

25% 25% 25% 25% 100%

M.3.3.1.14 Adquirir al menos el 50% de los equipos necesarios en base al sondeo

realizado para el corredor industrial, a través de diferentes organismos de financiamiento,

proyectos PIFI y parte del fondo reunido por concepto de fideicomiso.

 33% 33% 33% 100%

M.3.3.1.15 Instalación del 100 % de los equipos adquiridos en el corredor industrial. 50% 50% 100%

M.3.3.1.16 En Agosto del 2015 se pueda llevar a cabo la adquisición de reactivos y

consumibles en base al inventario anual.
 100% 100%

M.3.3.1.17 Entre 2016 y 2017 se puedan realizar estudios sobre el metabolismo y fisiología

microbiana de microorganismos de interés biotecnológico para la producción de

compuestos de interés.

 50% 50% 100%

M.3.3.1.18 Entre 2016 y2017 se establezca un espacio de trabajo para Biología Molecular

que permita realizar estudios sobre el Genoma y el Transcriptoma de microorganismos

con potencial biotecnológico.

 50% 50% 100%

43
43

44
44

3. IMPLEMENTACIÓN, SEGUIMIENTO Y EVALUACIÓN

Una vez que el Consejo Universitario Regional haya aprobado el PLAN se podrán iniciar las

acciones de manera formal.

El proceso de implementación deberá ser un resultado de la unión y buena comunicación entre

los participantes, las autoridades de la EA y el resto de la comunidad.

Resulta indispensable conocer si la movilización de recursos y la realización de las acciones

instrumentadas están produciendo las transformaciones en el sentido en que fueron concebidas,

si las metas se están cumpliendo y si se están alcanzando los objetivos planteados. Para ello es

necesario realizar el seguimiento del plan, a fin de obtener la información necesaria para saber si

se avanza en la dirección deseada y en los plazos planteados.

El seguimiento del plan debe ser metódico y permanente, y se debe cumplir con una Programación

la cual es: consejo técnico y junta académica una vez por semestre, dos reuniones por semestre

con la administración y los coordinadores por eje tendrán, reuniones bimestrales del con los

responsables de los objetivos y reuniones mensuales de los coordinadores de Metas con los

participantes de los mismos. Es necesario además realizar la evaluación de lo alcanzado, es decir

el grado de logro de los objetivos y las metas, los factores internos y externos que han incidido

positiva o negativamente en los avances del plan.

La evaluación deberá proporcionar información acerca del grado de efectividad de la estrategia,

así como de las posibles vías para corregir el rumbo de las acciones. De esta manera el Control

sobre el proceso de transformación se obtiene cada vez que las variables son reorientadas con el

fin de mantener la trayectoria dirigida hacia la visión de la FCQ. Semestralmente se presentará a

la comunidad académica y administrativa de la FCQ un informe de avances y evaluación del plan.

Cada responsable de Metas se reunirá sistemáticamente con los responsables de Objetivo

de su ámbito, al menos 3 veces al semestre, más si fuera necesario dependiendo del

desempeño. Deberán presentar un informe ante Consejo Técnico al iniciar el periodo

intersemestral y la Dirección como responsable del Plan, presentará el resumen de resultados ante

la comunidad antes de iniciar el siguiente periodo lectivo ante Junta Académica. Los responsables

45
45

de Objetivo serán libres de solicitar apoyo del Consejo Técnico en caso de que alguna Meta este

fallando.

Todos los responsables pueden retroalimentar a sus compañeros responsables de otras Metas

y tomar decisiones en consenso mediante reuniones breves y sustanciosas, por lo que no se

deberá tocar temas que no sean estrictamente sobre el plan. Una vez realizadas las reuniones por

Objetivo, los responsables de éstos, procederán a reunirse por línea de desarrollo; de esta forma

se llevarán al siguiente nivel de agregación los problemas encontrados y las decisiones tomadas

en torno al proceso de seguimiento del plan.

46
46

4. REFERENCIAS

Barr Robert B. y Tagg John (2013) Materiales de Apoyo a la Evaluación Educativa. Disponible en

http://www.ciees.edu.mx/ciees/publicaciones.php [Consultado el 4 de junio del 2013]

Universidad Veracruzana (2010) Plan de Desarrollo 2010-2013, Coordinación Universitaria para

la Sustentabilidad de Universidad. Disponible en http://www.uv.mx/cosustenta/ [Consultado el 4

de junio del 2013]

Universidad Veracruzana (2013) Institucionalización del proceso permanente de Innovación

Educativa. Disponible en http://www.uv.mx/dgda/planes-y-Programas/innovacion-educativa/

[Consultado el 4 de junio del 2013]

Universidad Veracruzana (2013) Formación Académica. Disponible en

http://www.uv.mx/dgda/formacion-academica/ [Consultado el 4 de junio del 2013]

Universidad Veracruzana (2013) Centro para el Desarrollo Humano e Integral de los

Universitarios (CEnDHIU). Disponible en http://www.uv.mx/cendhiu/cendhiu/ [Consultado el 4 de

junio del 2013]

Universidad Veracruzana (2013) Protección Civil Universitaria. Disponible en

http://www.uv.mx/proteccion-civil/ [Consultado el 4 de junio del 2013]

Universidad Veracruzana (2008) Plan General de Desarrollo 2025. Disponible en

http://www.uv.mx/transparencia/files/2012/10/PlanGeneraldeDesarrollo2025.pdf [Consultado el

4 de junio del 2013]

Universidad Veracruzana (2007) Reglamento de Academias por Área de Conocimiento, Programa

Académico y de Investigación. Disponible en

http://www.uv.mx/transparencia/files/2012/10/PlanGeneraldeDesarrollo2025.pdf [Consultado el de

junio del 2013]

http://www.ciees.edu.mx/ciees/publicaciones.php
http://www.uv.mx/cosustenta/
http://www.uv.mx/dgda/planes-y-Programas/innovacion-educativa/
http://www.uv.mx/dgda/formacion-academica/
http://www.uv.mx/dgda/formacion-academica/
http://www.uv.mx/cendhiu/cendhiu/
http://www.uv.mx/proteccion-civil/
http://www.uv.mx/proteccion-civil/
http://www.uv.mx/transparencia/files/2012/10/PlanGeneraldeDesarrollo2025.pdf
http://www.uv.mx/transparencia/files/2012/10/PlanGeneraldeDesarrollo2025.pdf
http://www.uv.mx/transparencia/files/2012/10/PlanGeneraldeDesarrollo2025.pdf
http://www.uv.mx/transparencia/files/2012/10/PlanGeneraldeDesarrollo2025.pdf

47
47

ANEXOS

ANEXO A. INDICADORES

48
48

MATRICULA DE LOS OCHO PE DE LA ENTIDAD ACADEMICA

PROGRAMA EDUCATIVO (FEB 09 – JUL 09) (FEB 13 – JUL 13)

INGENIERÍA QUÍMICA 323 374

INGENIERÍA AGROQUIMICA 60 12

QUIMICO INDUSTRIAL 190 190

QUIMICO FARMACEUTICO BIOLOGO 421 534

QUIMCO AGRICOLA 47 7

INGENIERIA DE ALIMENTOS (*) 13 108

INGENIERIA EN BIOTECNOLOGÍA(**) 0 104

INGENIERIA AMBIENTAL (***) 0 56

TOTAL 1,054 1385

(*) Inició en febrero de 2009 (**)

Inició en agosto de 2011 (***)

Inició en agosto de 2012

DATOS DE PROFESORADO POR FORMACIÓN ACADÉMICA

GRADO

ACADÉMICO
LICENCIATURA MAESTRÍA DOCTORADO TOTAL

Comparativo

2009

2013

2009

2013

2009

2013

2009

2013

NÚM. DE

ACADÉMICOS
34 34 28 40 19 25 81 99

PORCENTAJE 42% 34% 34.6% 40% 23.5% 25% 100% 100

49
49

ACADÉMICOS POR TIPO DE CONTRATACIÓN

CONTRATACIÓN

PTC

MT

TA

PA

TOTAL

Comparativo

2009

2013

2009

2013

2009

2013

2009

2013

2009

2013

NÚM. DE

ACADÉMICOS

40

36

2

1

18

19

21

43

81

PORCENTAJE

49.40%

36%

2.5%

1%

22.2%

19%

25.9%

44%

100%

TIPO DE CONTRATCIÓN 2009 2013

Profesores de tiempo completo

sin perfil PROMEP
24 15

Profesores de tiempo completo

con Perfil PROMEP
16 21

TOTAL DE PROFESORES DE TIEMPO COMPLETO

40 36

CAPACIDAD FÍSICA INSTALADA Y EQUIPAMIENTO DE LA DEPENDENCIA

Tipo de Instalación 2009 2013

Aulas para docencia 24 24

Centros de Cómputo 1 2

Número total de equipos de cómputo 80 160

Bibliotecas 1 1

Cubículos para estudio en grupo 0 0

Auditorios e instalaciones culturales 1 1

Aulas de usos múltiples 1 2

Instalaciones deportivas 2 2

Cafeterías 1 1

Sanitarios Mujeres 8 8

Sanitarios Hombres 4 4

Sala de maestros (MPH) 2 2

Cubículos de maestros (PTC y PMT) 11 15

Servicio de fotocopiado SI SI

Señalética para la protección civil SI SI

Otros (Almacén, Laboratorios) 25 19

50
50

CUERPOS ACADÉMICOS Y GRADO DE CONSOLIDACIÓN

Cuerpos Académicos (Nombre) Status LGAC Responsable

UVER-CA-214 "Farmacología Clínica y Molecular" Consolidado 1 Dr. Eliud A. García

Montalvo
UVER-CA-156 "Inmunología y Biología Molecular

Aplicada"

Consolidado 1 Dra. Aracely López

Monteón
UVER-CA-160 "Química de Productos con Actividad

Biológica"

En Formación 1 MC Elizabeth Márquez

López
UVER-CA-159 "Gestión y Control de la Contaminación

Ambiental"
Consolidado 1 Dra. Elena Rustrían

Portilla
UVER-CA-249 "Biotecnología y Criobiología Vegetal" Consolidado 1 Dra. M. Teresa

González Arnao
UVER-CA-226 "Estudio Integral de Ingeniería Aplicada" En Formación 1 Dr. Anselmo Mirón

Zárate
"Desarrollo y Caracterización de Alimentos" Sin registro

PROMEP
1 Dr. Enrique Bonilla

Zavaleta

PRODUCCIÓN CIENTÍFICA 2011-2013

Libros 0

Capítulos 7

Artículos 39

51
51

AÑO

REGIÓN

FACULTAD

MONTO DE LOS

RECURSOS

EXTRAORDINARIOS

INSTITUCIÓN OTORGANTE

2010
Córdoba-

Orizaba

Ciencias

Químicas

$312,973.00

PROMEP

2011 Córdoba-
Orizaba

Ciencias
Químicas

$1,400,000.00

CONACYT

2010 Córdoba -
Orizaba

Ciencias
Químicas

$ 115,000.00

FOMIX 67927

2010 Córdoba -
Orizaba

Ciencias
Químicas

$ 1'000,000.00

FOMIX 108783

2010 Córdoba -
Orizaba

Ciencias
Químicas

$ 767,500.00

FOMIX 128039

2010

Orizaba-
Veracruz-

Xalapa

FCQ-MICRONA-

FIME

$ 3,000,000.00

FOMIX2009-03

2010 Orizaba FCQ $ 2,000,000.00 FOMIX2009-03

2011 Córdoba -
Orizaba

Ciencias
Químicas

$ 4,100,000.00
Incremento de Matrícula. Gobierno

Federal

2011 Córdoba -
Orizaba

Ciencias
Químicas

$ 549,000.00

FOMIX 108783

2011
Córdoba -
Orizaba

Ciencias
Químicas

$ 410,000.00

FOMIX 128039

2012 Córdoba -
Orizaba

Ciencias

Químicas

$ 3,800,000.00
Incremento de Matrícula. Gobierno

Federal

2012 Córdoba-
Orizaba

Ciencias

Químicas

$ 1,971,175.71

CONACyT

2012
Córdoba-
Orizaba

Ciencias
Químicas

$ 488,655.09

UV

2012
Córdoba-
Orizaba

Ciencias
Químicas

$ 152,000.00

FOMIX 108783

2012 Córdoba-
Orizaba

Ciencias
Químicas

$ 295,000.00

FOMIX 128039

2012 Córdoba-
Orizaba

Ciencias
Químicas

$ 450,000.00

CONACYT

2012 Córdoba-
Orizaba

Ciencias
Químicas

$ 430,000.00

REPATRIACIÓN

2012 Córdoba-
Orizaba

Ciencias
Químicas

$ 423,000.00

PROMEP

2013 Córdoba-
Orizaba

Ciencias
Químicas

$ 300,000.00

AMPLIACION DE MATRICULA IALI

2013 Córdoba-
Orizaba

Ciencias
Químicas

$ 2,500,000.00
JOVENES INVESTIGADORES

CONACYT

2013 ORIZABA FCQ $ 495,637.00 PROMEP

2013 ORIZABA FCQ $ 430,000.00 PROMEP

2013 ORIZABA FCQ $ 410,000.00 PROMEP

RECURSOS EXTERNOS

52

ARTÍCULOS POR CUERPO ACADÉMICO

 Clasificación de
la

Artícul
os

CA AUTORES Nombre

del

Artícul

o

Nombr

e de la

Revist

a

Año Volumen Pagina

Inicio -

Fin del

Artículo

ISI Revista

s en el

Padrón

de

Conacy

t

Otros

UVER
214

Herrera-Huerta
EV, García-
Montalvo EA,
Méndez-Bolaina E,
López-López JG,
Valenzuela OL.

Overweight and
obesity in
indigenous
nahuas
from Ixtaczoquitlán,
Veracruz, Mexico

Revista
Peruan
a de
Medicina
Experime
n tal y
Salud
Publica

20
1
2

29(3) 345-349 Journa
l

Citatio
n

Report

UVER
214

García-Montalvo
EA, Valenzuela
OL, Sánchez-Peña
LC,
Albores A, Del Razo
LM.

Dose-dependent
urinary phenotype
of inorganic
arsenic
methylation in mice
with a focus on
trivalent
methylated
metabolites

Toxicolog
y
Mechani
m s and
Method
s

20
1
1

21(9) 649-655 Journa
l

Citatio
n

Report

UVER

214

Del Razo LM,
García-Vargas
GG, Valenzuela
OL, Castellanos
EH, Sánchez-
Peña LC, Currier
JM, Drobná Z,
Loomis D, Stýblo
M.

Exposure to
arsenic in drinking
water is
associated with
increased
prevalence of
diabetes: a cross-
sectional study in
the Zimapán and
Lagunera regions
in Mexico

Environm
e ntal
Health

20

1

1

 Journa
l

Citatio
n

Report

UVER
214

E.V. Herrera-
Huerta, O.L.
Valenzuela-
Limón, E.A.
García- Montalvo,
R.
Hernández-Cruz,
J.G. López-López

Implementación
de un programa
piloto
de servicios
farmacéuticos
en
una población rural
de Veracruz
(México) con
alta prevalencia
de
enfermedades
crónico-
degenerativas

Pharmac
e utical
Care
España

20
1
2

14(2) 61-68 SCima
g o

Journa
l

(SJR),
Scopu

s

53

 UVE
R

214

Emma
Virginia
Herrera-
Huerta,
Tanya
Lissette
Cortés-Valenzuela,
Olga Lidia

Valenzuela-

Limón, Eliud

Alfredo García-

Montalvo, José

Felipe

Velázquez

Hernández,

José Gustavo

López y López

Aplicación del
método Dáder
de Seguimiento
Farmacoterapéutico
para pacientes

con

hipertrigliceridem

ia de la zona

centro del estado

de Veracruz-

México.

Revista
Mexican
a de
Ciencias
Farmacé

ut icas

20
1
2

43(1) 58-63 Revistas
en el

Padrón
de

Conacy
t

UVER
214

Herrera-Huerta
EV, Valenzuela
Limón
OL, Garcia
Montalvo
EA, Hernández
Cruz R, Escutia
Gutiérrez R, López
y López G.

Seguimiento
farmacoterapéuti
co
a niños
indígenas
mexicanos con
parasitosis

Revista
de la
OFIL
(Organiz
a ción de
Farmacé
ut
icos
Ibero-
Latinoam
e
ricanos)

20
1
1

2
1

56-62 Latindex
,
EMBA
S E

UVER
156

Laura Mónica
Álvarez-

Rodriguez
Angel Ramos

Ligonio
Aracely
López

Monteon

El Dengue: el
bueno, el malo y

el feo

La
Ciencia y

el
Hombre

20
1
0

XXIII 25-28 Latindex

54

UVER
156

Jesús Torres
Montero

Aracely López
Monteon

Angel
Ramos
Ligon

io

El intruso no toca
a la puerta

La
Ciencia y

el
Hombre

20
1
0

XXIII 37-40 Latindex

UVER
156

Yadira Morán
Utrera

Aracely
López
Monteon
Angel
Ramos
Ligonio

Trypanosoma cruzi
y endotelio:
¿paraíso
o campo de batalla?

La
Ciencia y

el
Hombr

e

20
1
0

XXIII 19-24 Latindex

UVER
156

María de
Lourdes
Hurtado

Melgoza Angel
Ramos
Ligonio
Aracely
López

Monteon

Vacunas de
ADN:

¿Vacunas
de Tercera
Generación

?

Ciencia y
Tenología

20
1
2

Online Otras

UVER
156

Torres
Montero

Jesús. Morán
Utrera Yadira,

Guzmán Gómez
Daniel, López

Monteon Aracely,
Dumonteil

Eric, Rosales
Encina José Luis,

Trigos Angel,
Sáncjez- Pavón

Esmeralda y
Ramos Ligonio

Angel

Enfermedad
de

Chagas.Investigac
ió n en Veracruz

El Jarocho
Cuántico

20
1
2

1
8

3

UVER
156

López
Monteon
Aracely,
Álvarez-

Rodríguez
Laura Mónica,

Hurtado
Melgoza María
de Lourdes y

Ramos Ligonio
Angel

Dengue: Avances y
Perspectivas en el

Estado de Veracruz

El Jaroco
Cuantico

20
1
2

1
8

6

UVER
156

Azucena
Muñoz

Ramíres,

Aracely López

Monteon, Angel

Ramos Ligonio,

Enrique

Méndez

Bolaina y Mario

Guapillo

Vargas

GPF del odéano a
la ciencias

La
Ciencia y

el
Hombr

e

20
1
3

2
6

46-50 Latindex

55

VER
156

Angel Ramos
Ligonio,
Aracely
López

Monteon,
Daniel

Guzmán
Gómez, José Luis

Rosales Encina,

Yahir Limón

Flores y Eric

Dumonteil

Identification of a
Hyperendemic

Area for
Trypanosoma
cruzi Infection

in
Central

Veracruz,

Mexico

America
n

Journal
of

Tropical
Medicin

e
an

d

Hygien

e

20
1
0

8
3

164-170 Si S
i

S
i

UVER
156

Angel Ramos
Ligonio,

aracely López
Monteon y

Angel
Trigos

Trypanocidal
Activity of
Ergosterol

Peroxide from
Pleorotus
ostreatus

Phytother
a py

Research

20
1
1

 Si S
i

S
i

UVER

156

Minerva Arce

Fonseca, Angel

Ramos Ligonio,

Aracely López

Monteon,

Berenice

Salgado

Jimenez, Patricia

Talamas Rohana

y José Luis

Rosales Encina

A DNA Vaccine
Encoding for

TcSSP4 Induces
Protection

against Acute
and Chronic
Infection in

Experimental
Chagas Disease

Internatio
n al

Journal
of

Biological
Sciences

20

1

1

7 1230-1238 Si S

i

S

i

UVER
156

Esmeralda
Sánchez

Pavon, Elizabeth
Márquez López,

Ana Maricela
García Gálvez,

Francisco Carrera
Huerta, Aracely

López Monteon y
Angel Ramos

Ligonio

In Vitro
Trypanocidal

Activity of
Nitroimidazo

le
Derivatives

Latin
America
n Journal
of
Pharmac
y

20
1
2

3
1

57-61 Si S
i

S
i

UVER
156

Jesús
Torres

Montero, Aracely

López Monteon,

Eric Dumonteil y

Angel Ramos

Ligonio

House
Infestation

Dynamics and
Feeding Sources

of Triatoma
dimidiata in Central
Veracruz, Mexico

America
n

Journal
of

Tropical
Medicine

and
Hygiene

20
1
2

8
6

677-682 Si S
i

S
i

UVER
156

Angel
Ramos
Ligonio,

Jesús Torres
Montero,
Aracely
López

Monteon y
Eric

Dumonteil

Extensive
diversity of

Trypanosoma
cruzi discrete

typing
units circulating

in Triatoma

dimidiata from

central Veracruz,

Mexico

Infectio
n,

Genetic
s

an
d

Evolutio

n

20
1
2

1
2

1341-1343 Si S
i

S
i

UVER
156

Carlos Alberto
Lobato Tapia,
Angel Ramos

Ligonio,
Aracely
López

Monteon y

Angel

Trig

os

In Vitro
Trypanocidal

Activity of
Ergosterol and

Cholesterol
Derivativ

e
Compound

s

Latin
America

n
Journal

of
Pharmac

y

20
1
2

3
1

1126-1131 Si S
i

S
i

UVER

156

Yadira Morán
Utrera, Aracely
López Monteon,

José Luis
Rosales Encina,

Enrique
Méndez Bolaina
y Angel Ramos

Ligonio

Trypanosoma

cruzi SSP4

Amastigote

Protein Induces

Expression of

Immunoregulatory

and

Immunosuppressi

ve Molecules in

Peripheral Blood

Mononuclear Cells

Journal
of

Tropical
Medicine

20

1

2

Online S

i

S

i

56

UVER
156

Laura Mónica
Álvarez

Rodriguez,
Angel Ramos
Ligonio, José

Luis
Rosales Encina,

María Teresa
Martínez

Cázares, Aurora
Parissi Crivelli y
Aracely López

Monteon

Expression,
Purification,

and
Evaluation of
Diagnostic
Potential

and

Immunogenicity of

a Recombinant

NS3 Protein from

All Serotypes of

Dengue

Virus

Journal
of

Tropical
Medicine

20
1
2

Online S
i

S
i

UVER
156

María de Jesús
Rovirosa

Hernández,
Liliana
Cortes
Ortíz,

Francisco

García

Orduña,

Daniel

Guzmán

Gómez,

Aracely López

Monteon,

Mario Caba y

Angel Ramos

Ligonio

Seroprevalence
of Trypanosoma

cruzi and
Leishmania
mexicana in

Free-
Ranging

Howler

Monkeys in

Southeastern

Mexico

American
Journal of
Primatolo

g
y

20
1
3

7
5

161-169 Si S
i

S
i

UVER
160

Esmeralda
Sánchez
Pavón,

Elizabeth
Márquez

López, Angel
Ramos
Ligonio,
Aracely

López Monteón,

Carrera Huerta

Francisco y Ana

M. Garcia Galvez

In Vitro
Trypanocidal
Activity of
Nitroimidazole
Derivatives

Latin
American
Journal of
Pharmac
y

20
1
2

1 57-67
03

26

-

23
83

UVER
160

Esmeralda
Sánchez

Pavón, María

Elizabeth

Márquez López,

Marisol Castillo

Morales

y Teresa
Hernández

Quir

oz

Plantas
oleaginosas:

fuente de
biocombustibles
y biolubricantes

 20
1
3

Volume
n

XX

VI

40-46 0187-
8786

UVER

160

José María

Rivera

Villanue
va

Synthesis,
characterization

and X-ray studies
of new chiral five-

six- membered
ring, [4.3.0]
heterobicycl
ic system of
monomeric
boronates

Journal
Of

organom
et allic

chemistry

20

1

1

69

6

2420-2428 00

22
-

32
8X

UVER
160

José María
Rivera
Villanueva,
Raul Colorado
Peralta

Synthesis,
characterization

and X-ray studies
of new

six–
seven

membered rings
[4.5.0]

heterobicyclic
system of
monomer

ic

boronate

s

Inorganic
a

Chimica
Acta

20
1
2

39
0

26-32 00
20

-

16
93

UVER

160

José María

Rivera

Villanueva,

Raul Colorado

Peralta, Daniel

Ramírez

Synthesis,
characterization, X-
ray studies and
DFT calculations of
fused five-six and
seven- six
membered ring of
new heterobicyclic
system of boron

compounds.

Polyhedr
o n

20

1

3

Enviado Enviado E
n
vi
a
do

57

UVER
249

M. T. González-
Arnao, B. Durán,

S. Valdés-
Rodríguez,
B. Jiménez,

A.
Guerrero, C.

Lázaro- Vallejo

Cryopreservatio
n and proteomic
analysis of
vanilla
(V. planifolia) apices
treated with

osmoprotectan

ts

ACTA
HORTIC
U
LTURAE

20
1

1

90
8

67-72

UVER
249

M. Teresa
González-Arnao

and

F. Engelmann

Current
development
and
application of plant
cryopreservation
in Latin America
and Caribbean

ACTA
HORTIC
U
LTURAE

20
1
1

90
8

447-451

UVER
249

R. Gámez-
Pastrana, M.

T.
González-Arnao,

Y.
Martínez,

F.

Engelma

nn

Thermal events
in calcium
alginate
beads during
encapsulation-

dehydration and

encapsulation-

vitrification

protocols

ACTA
HORTIC
U
LTURAE

20
1
1

90
8

47-54

UVER
249

Anselmo
Osorio

Saenz, Jose

Oscar Mascorro-

Gallardo, María

del Rocío Valle-

Sandoval, Ma.

Teresa González-

Arnao and Florent

Engelmann

Geneticall
ly
engineree
d
trehalose
accumulation

improves

cryopreservation

tolerance of

chrysanthemum

(Dendranthema

grandiflorum

Kitam.) shoot-tips.

CRYOLE
T TERS

20
1

1

32(6) 477-486

UVER

249

Oscar Montiel

Martínez, Miriam

C. Pastelín

Solano, Elsa

Ventura Zapata,

Odón Castañeda

Castro, Ma.

Teresa González-

Arnao, Marina

Guevara

Valencia, Alfonso

Luna González y

Carlos Díaz

Ramos.

ALARGAMIENTO
Y
ENRAIZAMIENTO
DE
VITROPLANTAS
DE CEREZA DEL
PERÚ (PHYSALIS
PERUVIANA L.).

TROPICA

L AND

SUBTRO

P ICAL

AGROEC

OSYSTE

MS

20

1

1

1

3

537-542

UVER
159

Del Real O. J.1,
Avila B. R.1,
García
C. R.1 y Houbron
E.,

Uso del ndvi
como
herramienta de
gestión del territorio,

Revista
Internacio
nal de
Contamin
a ción
Ambiental
,
26 supl 1,

327, ISNN

0188-
4999.

20
1

0

26 supl 1,
, ISNN

0188-
4999.

327 XX

UVER

159

Del Real O.

J.1, De Jesús L.

A.1, Roque M. J.1

y Houbron E.,

Empleo del
modelo de
tanques agitados
en serie para
describir la
electrocoagulació
n de lactosuero

, Revista

Internacio

nal de

Contamin

a cion

Ambiental

, ISNN

0188-
4999.

20

1

0

26 supl 1,

235, ISNN
0188-

4999.

235 XX

58

UVER
159

Cinthya Sosa V,
Aurelio Hernandez
L, Eric Houbron

Tratamiento de
vinazas de alcohol
de caña en un
reactor UASB.

TecnoAmb
iente
Tecnologí
a
Internacio
nal del
Agua

201
2

Nº 232 -
Año XXII

42-48 XX

UVER
159

Eric Houbron,
Alejandro Alvarado-
Lassman, Alejandro
Zepeda and Elena

Rustrian

Methane yield and
microscopic
observation as
monitoring biofilm

behaviour

parameters, during

start up phase of

anaerobic inverse

fluidized bed

reactor,

African
Journal of
Biotechnol
ogy,

201
2

Vol.
11(34),

8414-8416 X
X

UVER
159

B. Torres-Beristain,
G. González, E.
Rustrián, y E.
Houbron

Enfoque de cuenca
para la identificación
de fuentes de
contaminación y

evaluación de la

calidad de un rio,

veracruz mexico

Revista
Internacio
nal de
Contamina
ción
Ambiental
- UNAM

Ace
ptad
o
201

3

 XX

UVER
159

Gloria I. González
López, 1Abigail
Zamora Hernández,
Concepción
Carreón-Diazconti,

Elena Rustrián

Portilla y Eric

Houbron

INFLUENCIA DEL
TIEMPO DE
RESIDENCIA
HIDRÁULICA
SOBRE LAS
CINÉTICAS DE
SOLUBILIZACIÓN
EN UN
BIORREACTOR DE
CODIGESTIÓN

Revista
Internacio
nal de
Contamina
ción

Ambiental
- UNAM

Ace
ptad
o
201
3

 XX

59

