

Plan de Desarrollo de las
Entidades Académicas

(PlaDEA)

Facultad de Enfermería
 Región: Veracruz

Titular: Dra. Ma. Elena Ruíz Montalvo

24/01/2015

Participantes en la elaboración

PLADEA 2013-2017

Dra. Edith Castellanos Contreras

Mtra. Rosa Icela Cruz Camarero

Dra. Juana Edith Cruz Quevedo

Dra. Claudia Beatriz Enríquez Hernández

Dra. Blanca Flor Fernández

Mtra. Marcela Tenorio Gómez

Contenidos

 Págs.

Presentación 4

I. Autoevaluación 16

II. Planeación 46

III. Seguimiento y evaluación 85

Referencias 86

4

Presentación

La Facultad de Enfermería de la región Veracruz es una de las

dependencias fundadoras de la Universidad Veracruzana aunque su fundación se

remonta en un quinquenio antes a la de nuestra máxima casa de estudios.

Actualmente atiende a una población estudiantil de 602 alumnos en pregrado y 8

en posgrado en los programas de Licenciatura y Maestría en Enfermería

respectivamente con una planta académica de 13 Profesores de Tiempo Completo

(PTC) y 28 profesores por hora. La dependencia se encuentra ubicada en la

esquina de Juan Enríquez esq. 20 de Noviembre en un edificio de más de 80 años

de antigüedad en un espacio de 936.22 m2, con una superficie de construcción de

4681.11m2.

Semblanza

La enseñanza de la enfermería en Veracruz, tiene sus inicios en el campo

profesional el día 2 de marzo de 1936 en la escuela de enfermeras y parteras; las

bases legales para la creación de la Facultad de Enfermería se inscribieron en el

Decreto de la Ley número 4 del Estado de Veracruz, del 23 de enero de 1936.

En 1949 se puso en marcha un plan de estudios para formar enfermeras parteras

en cinco años, el cual se mantuvo vigente hasta 1951. El proyecto estableció

como requisito estudios completos de secundaria y reduciendo el plan de estudios

a 3 años.

En 1952 se re-estructura nuevamente el plan de estudios para extenderse a cinco

años: los tres primeros para formar enfermeras y los dos últimos para parteras. Si

bien ese plan se mantuvo hasta 1960.

En 1956 a Escuela de Enfermería y Obstetricia de Veracruz. Entonces, como

requisito de ingreso, se aplicó un examen de admisión que incluyó pruebas

psicológicas y de aptitudes, en este año la escuela ocupó parte del edificio del

Hospital General de Veracruz, en el que permaneció hasta 1972.

5

En 1960 se aplicó un nuevo plan de estudios, con el antecedente de secundaria y

con base en un diagnóstico sobre la situación de la salud y el tipo de profesional

requerido. Este plan de estudios sufrió algunas modificaciones (nominación,

ubicación y aumento de materias en ciclos semestrales) su esencia y objetivos no

cambiaron.

En 1966, por primera ocasión, la Secretaría de la Escuela fue ocupada por una

enfermera, Bertha Rojas Martínez; desde entonces el puesto lo han desempeñado

enfermeras. Hacia 1972 la Escuela se trasladó a su actual edificio, que perteneció

a la Secretaría de Salubridad y Asistencia. Por recomendación de la Asociación

Nacional de Universidades e Instituciones de Educación Superior (ANUlES), en

1975 cada materia de Enfermería se dividió en teoría y práctica.

En 1976 se integró la primera Asociación de Personal Académico, y el Plan de

Estudios cambió de anual a semestral, también por recomendación de la ANUlES.

En 1978 la Escuela contó con sus primeras docentes con licenciatura en

Enfermería: Concepción Ventura García y Esperanza Arano, quienes realizaron

sus estudios en la Universidad de Guanajuato, como personal de la escuela

becado por el Consejo Nacional de Ciencia y Tecnología (CONACyT).

En 1979, a 43 años de su fundación, una enfermera ocupó la dirección de la

escuela: Enf. Bertha Rojas Martínez y como Secretaria de la facultad la L.E Rosa

Margarita Hernández Hidalgo. En agosto de 1990, siendo rector Salvador

Valencia Carmona, el Consejo Universitario aprobó la Licenciatura en Enfermería

y un mes después ingresó la primera generación, con un plan de estudios de

cuatro años. Se cambió la nomenclatura de Escuela por Facultad y se creó un

Fideicomiso en la entidad académica a fin de generar recursos financieros para el

desarrollo académico.

6

En 1991 inició el I Curso Postécnico de Enfermería médico-quirúrgica, en 1992 se

abrió a los profesionales de Enfermería del Sector Salud el IV Curso de nivelación

académica para la licenciatura en Enfermería siendo autofinanciable

En 1993, la Lic. Maricela Sánchez Gándara asumió la dirección de la Facultad y

como secretaria la Lic. Margarita Véliz Cortés. Egresó la última generación del

nivel técnico, y la Facultad, como entidad académica de la Universidad, participó

en el proceso de autoevaluación institucional. Para el 31 de mayo de 1993 dio

início el II Curso pos técnico de Enfermería médico quirúrgica, y en 1994 se

aprobó el Primer curso pos técnico de administración y docencia en los servicios

de Enfermería, así como el V Curso de nivelación académica.

En 1994, para contribuir al mejoramiento de la calidad y la eficiencia en la

educación superior, visitó la Facultad el Comité de Ciencias de la Salud (CIEES),

con fines de evaluación. En ese mismo año egresó la primera generación de

licenciados en enfermería (1990-94); terminaron la carrera 21 de los 37 alumnos

que ingresaron, quienes realizaron su servicio social en las Brigadas

Universitarias, Secretaría de Salud e Instituto Mexicano del Seguro Social. La

primera egresada titulada fue Emma Rubí Báez Blanco.

En 1995 se realiza la segunda autoevaluación institucional del periodo septiembre

1993 – agosto 1994. También en ese año inició el II Curso Postécnico de

administración y docencia en los servicios de Enfermería y el VI Curso de

nivelación académica para la licenciatura en Enfermería, y el Consejo de Área

aprobó el Curso Postécnico de Enfermería Pediátrica. A finales de año se

estableció el Centro de Cómputo.

El 13 de enero de 1996 la Facultad de Enfermería de Veracruz cumplió su LX

Aniversario, su comunidad universitaria propone realizar un evento conmemorativo

científico cultural que de Enero a Agosto se convierta en espacio de reflexión,

búsqueda y encuentro de nuevas y mejores alternativas para la transformación del

proceso formador de profesionales y de la práctica de enfermería. El 15 de enero

7

inauguró los festejos Emilio Gidi Villarreal, Rector de la Universidad Veracruzana,

quien entregó reconocimientos al personal docente y administrativo con más de 15

años de servicio.

En 1996 se inició el VII curso de Nivelación académica y el III de Administración y

Docencia en los Servicios de Enfermería. En 1997 se inició el II curso Postécnico

de Enfermería Pediátrica y el I Curso de nivelación de Auxiliares a Técnico en

Enfermería con una duración de 2 años y un año de servicio social. En este mismo

año se construyen el Centro de cómputo, la biblioteca y el área de profesoras de

tiempo completo con cubículos.

En 1998 surge la propuesta de “nuevo modelo”, ahora Modelo Educativo Integral y

Flexible se genera el Plan General de Desarrollo 1998 - 2001, "Consolidación y

Proyección de la Universidad Veracruzana hacia el Siglo XXI”. Presentado por el

Dr. Víctor Arredondo, Rector de nuestra casa de estudios. La mencionada

propuesta de “Nuevo Modelo Educativo” fue el espacio de oportunidad para iniciar

el proceso de transformación y renovación del proyecto curricular de Licenciatura

en Enfermería.

Se comisionó a un grupo de docentes de Enfermería, de las cinco regiones de la

Universidad Veracruzana, quienes se dieron a la tarea de construir un Diseño

Curricular innovador orientado al aprendizaje como un proceso a lo largo de la

vida, para lo cual se integraron comisiones en cada Facultad. Por Veracruz

participaron las maestras Maricela Sánchez Gándara, Martha Patricia Zamora

Pimentel, Soledad del Carmen Ulacia Hernández, María Isabel Arana Mijangos y

Esperanza Arano.

En 1998 se firma convenio con el Centro Nacional de Evaluación (CENEVAL) con

la intencionalidad de subsanar la eficiencia terminal tanto de nivel técnico como de

licenciatura. Para Noviembre de 1999 asume la Dirección de la Facultad la Lic.

Sofía Delfín Baduy y como Secretaria la Lic. María Inocencia Cerón Santés.

8

En el año 2000 se establece en Centro Comunitario de Atención a la Comunidad

en alianza con la Dirección de Vinculación, La Vicerrectoría y Facultades de la

Región, donde se logra el primer lugar a nivel Nacional en el Concurso de

SEDESOL y ANUIES con el proyecto “Casa de la Universidad Vecinos del

Manglar”.

En el año 2000, se establece la coordinación de investigación a cargo de la Lic.

Blanca Flor Fernández, encargada de dar seguimiento y coordinar las líneas de

generación y aplicación del conocimiento de los cuerpos académicos vigentes a

través de los diversos proyectos de investigación desarrollados por docentes y

alumnos. En este mismo año se establece la coordinación de Seguimiento de

egresados, designándose como responsable a la Mtra. Martha Patricia Zamora

Pimentel y posteriormente a la Mtra. Flor del Carmen Daberkow Hernández.

En Agosto de 2001 se pone en marcha el Modelo Educativo, programa al que

ingresaron 90 estudiantes. A fin de optimizar los procesos académicos en el MEIF,

se establece la Coordinación de Tutorías desde el 2001 estando a cargo de la

Mtra. Margarita Véliz Cortés con el propósito de guiar y facilitar la trayectoria

escolar de los estudiantes así como orientar y fortalecer el desarrollo integral de

los mismos, lo conforman 16 tutoras manejándose dicho programa en un 100% de

atención a los estudiantes como una estrategia de trabajo académico.

En el 2001 la Dra. Norma Alicia Riego Azuara conforma y da inicio a los trabajos

de la Academia de Investigación bajo su coordinación, en donde dicha Academia

se torna como un elemento muy importante en la sistematización dentro del Plan

de Estudios de las Líneas de Generación y aplicación del conocimiento.

Del 24 al 26 de agosto del 2001 la facultad es sometida a un proceso de

certificación de calidad el cual logra los estándares de calidad para el Programa de

Licenciatura y es acreditado por un periodo de validez de 5 años, tal Acreditación

fue otorgada por los organismos acreditadores: La Federación Mexicana y

9

Asociaciones de Escuelas y Facultades de Enfermería FEMAFEE y el Sistema

Nacional de Acreditación en Enfermería SNAE-98.

En Diciembre de 2001 se oferta la Maestría en Ciencias de Enfermería en

convenio con la Facultad de Enfermería y Obstetricia de Celaya, Universidad

Autónoma de Guanajuato. Por otro lado a fin de optimizar de manera integral los

servicios de información y gestión en la administración escolar en apoyo al

quehacer de los alumnos, académicos, egresados y autoridades esta entidad

académica incorpora el Sistema Integral Universitario (SIIU) a partir del 2002.

Aunado a la implantación del MEIF y siguiendo las líneas estratégicas del

programa rector, la capacitación continua y la determinación de nuevas estrategias

para la enseñanza requiere del establecimiento de las diversas

coordinaciones que vienen a fortalecer el trabajo académico haciéndose

responsable de la coordinación de enseñanza a la Lic. Irma Patricia Mota

Flores el 5 de Noviembre de 2002, y en la Coordinación de Vinculación y

Extensión Universitaria a la Mtra. Ma. Elena Ruiz Montalvo.

De 2002 al 2007 se firma convenio con la Universidad Autónoma de Querétaro

para implementar la Maestría en Ciencias de Enfermería. En el año 2002 se

realiza la integración del Cuerpo Académico “Enfermería para el desarrollo social”

con la línea de investigación “El ejercicio profesional de enfermería para el

desarrollo social”, integrado por 15 docentes de tiempo completo y como líder la

Dra. Blanca Flor Fernández.

En 2005 la Dra. Norma Alicia Riego Azuara conforma un grupo de investigación,

denominado “Desarrollo humano, Veracruz”; en el 2006 queda conformado como

grupo de investigación y presenta su primer Plan de Trabajo hacia el 2008, recibe

registro interno ante la Universidad Veracruzana a través del Depto. de

Superación académica.

10

En el 2009 cambia de líder asumiendo este cargo la Dra. Claudia Beatriz Enríquez

Hernández y se presenta a evaluación ante el PROMEP – SEP. Para registrarse

oficialmente a nivel nacional quedando como Cuerpo Académico “En formación”.

El núcleo quedo conformado en ese momento por: Dra. Norma Alicia Riego

Azuara, Dra. Blanca Flor Fernández, Dra. María Elena Ruiz Montalvo y Dra.

Claudia Beatriz Enríquez Hernández. En el año 2011 el CA. “Desarrollo Humano –

Veracruz” con clave UV-CA-275 se somete a evaluación por el PROMEP

redefiniendo su LGAC que actualmente se denomina “Salud y Educación para el

desarrollo humano” con dos ejes temáticos “Contexto sociolaboral y educativo de

la enfermería y cuidado a la salud”, el resultado de dicha evaluación fue el cambio

de nivel a “En Consolidación” contando con 7 integrantes del núcleo (Dra. Norma

Alicia Riego Azuara, Dra. Blanca Flor Fernández, Dra. María Elena Ruiz Montalvo,

Dra. Amelia Sánchez Espinosa, Dra. Flor del Carmen Daberkow Hernandez y Dra.

Claudia Beatriz Enríquez Hernández, y 16 colaboradores.

Al formarse otro grupo de investigación el cuerpo académico Enfermería para el

desarrollo social se divide y el liderazgo es asumido por la Mtra. Francisca

Velásquez Domínguez en el 2009 éste cuerpo académico cambia de

representante quedando a cargo de la M.C.E. Rosa Icela Cruz Camarero

reuniéndose todos los integrantes con la finalidad de estructurar las líneas de

investigación y un proyecto de trabajo para inscribir internamente ante la

Universidad Veracruzana como grupo de colaboración, también se cambia de

nombre al CA quedando como “Cuidado del Ser Humano”.

En el periodo septiembre a noviembre de 2012 – Es evaluado por el PROMEP –

SEP y obtiene el grado de “En formación” con vigencia hasta el 14 de noviembre

de 2015. Actualmente el núcleo del CA lo conforman: Dra. Juana Edith Cruz

Quevedo, MCE Francisca Velásquez Domínguez, MCE Margarita Véliz Cortés y

MCE Rosa Icela Cruz Camarero. La LGAC que actualmente trabaja este cuerpo

académico es “Cuidado para la funcionalidad y bienestar del ser humano” con

11

cuatro ejes temáticos “Cuidado del niño y adolescente, cuidado del adulto joven,

cuidado del adulto maduro y cuidado del adulto mayor”.

Del 2008 a la fecha la Dra. Juana Edith Cruz Quevedo pertenece al Sistema

Nacional de investigadores, siendo receptora de estudiantes en el “Verano

Científico de Investigación”.

Hasta la fecha actual han concluido XIII cursos de Nivelación Académica para la

Licenciatura en Enfermería y se han titulado 205 enfermeras de las diferentes

instituciones del sector salud.

En agosto del 2010 la Dra. Norma Alicia Riego Azuara propone y conforma el

Comité de Ética e investigación presentando un reglamento interno para el mismo,

en donde se aprecia la articulación de la Normativa para el desarrollo de los

Cuerpos Académicos y sus LGAC´s, impactando en los indicadores de calidad de

la Facultad los cuales también serían evaluados por el organismo acreditador.

En el periodo febrero - Julio 2006 con el desarrollo del programa por créditos del

Modelo educativo Integral y Flexible, egresa la primera generación de 4 alumnos

en un tiempo de 8.5 semestres acreditando los 428 créditos. Para el 19 de Julio

del 2006, se recibió la visita de las evaluadoras de CIEES obteniéndose el 25 de

Septiembre del mismo año el NIVEL UNO atendiendo las 25 recomendaciones

establecidas en la fecha anterior.

Se reestructuran los talleres para la enseñanza con la adquisición de equipo,

quedando actualmente para agosto del 2007 para la visita de acreditación del

programa con el SNAE -08 4 talleres, El No. 1 de Fundamentos de Enfermería, el

No. 2 de Enfermería Infantil, el No. 3 de Enfermería Materno y el No. 4 de Médico

Quirúrgico.

12

El 3 de Febrero del 2009 asume la dirección de la Facultad la Dra. María Elena

Ruíz Montalvo, y 6 meses después como secretaría académica la Mtra. Marcela

Tenorio Gómez.

En el 2009 desde el proceso de la innovación educativa la Universidad

Veracruzana responde con la instauración del Proyecto Aula a través del Grupo

ACET, cuyo propósito es promover una cultura institucional de innovación

continua en la práctica docente como una estrategia para consolidar el Modelo

Educativo Integral y Flexible y del diseño curricular por competencias.

Con fundamento en el eje 6 del Programa de Desarrollo 2009-2013: Atención

integral del estudiante y dentro del programa de formación y capacitación del

personal de Enfermería en temática de drogas. Se inicia el proyecto “GREECA”

Grupo de Estudiantes de Enfermería En Contra las Adicciones, que se inicia en la

Ciudad de Monterrey Nuevo León. Teniendo como coordinadores a la Dra. Edith

Castellanos Contreras (coordinador maestro) y L.E. Javier Salazar Mendoza

(coordinador estudiante).

Entre el 2009 y 2012 se realiza el rediseño del Plan de Estudios con el enfoque de

competencias como requisito para someter a la entidad académica al proceso de

re acreditación, la comisión que culminó este Plan estuvo conformada por la Dra.

Edith Castellanos Contreras, Mtra. Francisca Velásquez Domínguez y Dra.

Claudia Beatriz Enríquez Hernández. Se concluye el rediseño del Plan de Estudios

2013 con un total de 384 créditos y entra en operación ese mismo año. Además

de rediseño del Plan de estudios para el 2013, realizándose una reorganización

académica, administrativa así como mejoras en la infraestructura tales como

talleres, aulas, centro de cómputo, audiovisual, biblioteca, con la finalidad de

someterse a la evaluación por el organismo acreditador COMACE.

Un dato relevante es la aprobación de la Maestría en Enfermería (ME) en

modalidad escolarizada multisede, por el Consejo Universitario en diciembre 2011,

ingresando el 6 de febrero de 2012, la 1ª generación con 44 estudiantes todos

13

nacionales. En la sede Veracruz, ingresaron 15 estudiantes. De los cuales

desertaron 7 y uno cambió de sede, de los 7 que concluyeron 6 ya se titularon a

través del examen de grado. Actualmente, la segunda generación cursa el 3er

semestre y está integrada por tres estudiantes. Dicho programa fue presentado

para evaluación ante CONACyT el 31 de agosto de 2012, para el 2 de octubre del

mismo año, la ME fue aprobada por el CONACyT como programa de nueva

creación con una vigencia de 3 años.

En el mes de octubre de 2012, se llevó a cabo la visita de verificación de los

evaluadores externos del COMACE, dicho proceso de visita de acreditación fue

coordinado por la Dra. Claudia Beatriz Enríquez Hernández y Dra. Juana Edith

Cruz Quevedo. El día 7 de enero del 2013 se realiza la entrega del reconocimiento

de Calidad en una ceremonia oficial presidida por autoridades de la Universidad

Veracruzana y representantes del COMACE.

Entre los Premios y Reconocimientos de la Facultad de Enfermería están:

Acreditación de calidad por parte del COMACE, logro obtenido en el mes de

octubre de 2001. Acreditación por parte del COMACE, logro obtenido por un

periodo de 5 años a partir del 20 de septiembre del 2007 al 19 de septiembre de

2012. Reconocimiento al programa educativo de licenciatura en enfermería por

parte del COMACE, logro obtenido en el mes de febrero de 2008 y Re acreditación

por parte del COMACE, logro obtenido por un periodo de 5 años a partir del 13 de

noviembre del 2012 al 12 de noviembre de 2017.

En la actualidad la plantilla de personal docente está conformada por 35

académicos de los cuales 14 son de tiempo completo y 21 por asignatura. En el

marco del 75º aniversario de la Facultad de Enfermería de contribuir en la

formación de recursos humanos y de constante participación humanista,

profesional y social continúa cumpliendo con el compromiso de brindar servicios

de excelencia a la sociedad veracruzana.

14

Proceso de elaboración PlaDEA

El Plan de Desarrollo 2013 - 2017 de la Facultad de Enfermería de la

Región Veracruz, se conforma dentro de una dinámica institucional dirigida a

implementar cambios sustanciales para la vida universitaria, debido a que la

educación superior enfrenta uno de los grandes retos de su historia: el de

convertirse en un atenuante de los efectos nocivos de la globalización económica.

Es el espacio de las Instituciones de Educación Superior (IES) donde se

deben construir los mecanismos y desarrollar los procesos de formación de los

ciudadanos y en primera instancia deberán promoverse los valores humanos, la

democracia y los elementos básicos de la construcción de una sociedad acorde a

los retos del desarrollo con justicia y equidad a nivel global.

El gran desafío de las IES significa hacer que la educación se convierta

realmente en una palanca para el desarrollo económico y sociocultural, sin dejar

de atender la sustentabilidad, la promoción de una cultura democrática y los

valores humanos; es por ello, que la Facultad de Enfermería suma sus esfuerzos

para atender estas nuevas necesidades a través del presente Plan de Desarrollo

con la intención de fortalecer la docencia, la investigación y la vinculación.

La estructura de este Plan de Desarrollo se incorpora a la visión futura que

implica la adopción de las propuestas contenidas en el Plan General de Desarrollo

institucional (PGD, 2025) a través de un sistema de ejes, convirtiéndose en un

documento que direcciona el rumbo que la Facultad de Enfermería debe seguir

como generadora del conocimiento para su distribución social, cumpliendo con ello

una de las funciones sustantivas de la institución.

Las estrategias, metas y acciones de este Plan de Desarrollo se afirman a

cada uno de los Ejes institucionales: Eje estratégico 1. Innovación académica con

calidad, Eje estratégico 2 . Presencia en el entorno con pertinencia social y Eje

15

estratégico 3: Gobierno y gestión responsable. Dentro de los cuales se integran

once programas estratégicos.

El presente Plan de Desarrollo Académico tiene como propósito ser una

herramienta en la gestión que promueva la atención de necesidades de la vida

acedémica de la Facultad de Enfermería de la Región Veracruz y el logro de

estándares de calidad que permita avanzar en el logro de la visión y contribuir a

las metas institucionales.

Para la elaboración de este plan se toman como bases referenciales los

documentos de planeación oficiales de la dependencia y de la institución , asi

como los resultados de la evaluación del PlaDEA anterior y las recomendaciones

expedidas por organismos externos. En su elaboración participaron como

comisión responsable las profesoras Mtra. Rosa Icela Cruz Camarero, Dra. Juana

Edith Cruz Quevedo, Dra. Claudia Beatriz Enríquez Hernández, Dra. Blanca Flor

Fernández y la Mtra. Marcela Tenorio Gómez.

16

I. Autoevaluación

FORMACIÓN INTEGRAL DEL ESTUDIANTE

Situación actual
Metas

Institucionales

Metas de la

Entidad
Acciones

Entidad

Académica

reacreditada por

el Organismo

Acreditador

COMACE con

vigencia del 13 de

noviembre del

2012 al 12 de

noviembre del

2017.

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.

Actualización de

dos planes de

estudio.

Realización de dos

evaluaciones

externas.

Un programa de

mejoramiento de la

eficiencia terminal y

prevención de la

deserción escolar.

Elaboración de una

propuesta para

ofertar la doble

titulación

fortaleciendo la

internacionalización.

Dos evaluaciones

externas

realizadas a los

programas de

licenciatura y

posgrado en

enfermería, los

cuales permiten

asegurar la

calidad de la

oferta educativa.

Operar un

programa

permanente de

prevención y

disminución de los

índices de

reprobación y

deserción escolar.

Fortalecer el

programa de

tutorías para

contribuir en el

desempeño de los

estudiantes.

Departamentalizar

17

las experiencias

educativas

homogeneizando

los conocimientos

y las

evaluaciones.

En academia

reunirse para

elaborar la

propuesta para

ofrecer la doble

titulación.

Posgrado:

Maestría en

Enfermería

incorporado al

PNPC a partir del

cuatro de

diciembre del dos

mil doce con

vigencia al treinta

y uno de

diciembre del dos

mil quince.

I.2 En el año 2017

el 75% de

programas de

posgrado formarán

parte del PNPC

Apertura de dos

programas de

posgrado

innovadores

impulsando el uso

de las TIC’s.

Dos evaluaciones

externas

realizadas a los

programas de

licenciatura y

posgrado en

enfermería, los

cuales permiten

asegurar la

calidad de la

oferta educativa.

Elaborar y ofertar

dos programas de

especialización

acordes a las

demandas de los

profesionales de la

enfermería en la

región y a nivel

18

estatal.

El índice de

reprobación de

las Experiencias

Educativas se

presenta por

deserción del

estudiante a la

Experiencia

Educativa que por

reprobación de la

misma.

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.

Disminuir el índice

de reprobación de

las Experiencias

Educativas.

El índice de

reprobación de la

Entidad es de

15.75, por debajo

de la media

nacional.

I.3.1.1.1.-

Implementar

PAFI’s en apoyo a

las Experiencias

Educativas con

mayor índice de

reprobación por

calificación.

I.3.1.1.2.-

Fomentar la

tutoría como un

espacio que

ayude a identificar

las causas de

deserción de los

estudiantes a las

Experiencias

Educativas.

Aunque el

estudiante asiste

a las sesiones de

tutorías

programadas, aún

no lo asume como

un espacio para

abordar su

trayectoria

académica y

direccionarla en

su beneficio sino

I.4 A partir de

febrero del 2015

se tendrá un

programa de

tutorías

reestructurado que

privilegie la

trayectoria escolar

del estudiante

con base en sus

resultados

esperados.

Capacitar al 100%

de los académicos

que participen en el

Programa de

Tutorías puesto que

hay tutores que se

han incorporado

recientemente y no

cuentan con la

capacitación

necesaria.

Implementar un

Curso de Tutorías

ante la entidad

correspondiente

para actualizar y/o

capacitar a los

tutores de la

Entidad

Académica.

Brindar al

académico

participante en el

19

como un requisito

a cumplir.

No todo el

personal

académico que

participa en el

programa de

tutorías se ha

actualizado

respecto al plan

de estudios,

puesto que se

han incorporado

académicos de

asignatura y el

plan recién

cambió en el

2013.

 Fomentar la

asistencia de los

estudiantes a las

sesiones de

tutorías.

programa de

Tutorías toda la

orientación

necesaria para

que conozca y se

familiarice con el

Plan de Estudios

de tal forma que

pueda orientar al

estudiante en

beneficio de su

trayectoria

escolar.

Incentivar la

asistencia del

estudiante a las

sesiones de

tutorías y que no

solo la vean como

una obligación

sino como un

espacio de

oportunidad para

mejorar su

trayectoria

académica.

El índice de

reprobación en

las experiencias

educativas se

presenta más por

I.11 En febrero del

año 2015, se

contará con

un sistema de

indicadores

Reducir el índice de

reprobación así

como de deserción

escolar.

Implementar

PAFI’s en apoyo a

las Experiencias

Educativas con

mayor índice de

20

deserción del

estudiante al

cursarlas que por

reprobación.

específicos para la

detección

focalizada de

estudiantes en

riesgo.

reprobación por

calificación.

Semestralmente

se realiza una

Feria de Salud en

las instalaciones

de la

Dependencia en

beneficio a la

población

estudiantil, en

donde se

implementan

acciones de:

prevención de

enfermedades,

promoción de la

salud, detección

de factores de

riesgo,

inmunizaciones,

entre otras.

Cada período se

programan

conferencias

magistrales con

temas relativos a:

salud, seguridad,

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.

Implementar el

Programa de Salud

Integral (PSI).

Crear la plataforma

PSI.

Consolidar el Grupo

GREECA

fomentando su

capacitación en el

área de adicciones.

Actualización y

seguimiento de la

tarjeta de salud

del estudiante en

cada sesión de

tutoría.

Realizar una

plática mensual

con tópicos de

salud.

Realizar una

semana de ferias

de la salud en

beneficio de los

universitarios de la

Región.

Implementar la

Carrera de la

Salud Integral del

estudiante.

Identificar a los

estudiantes con

riesgo de

patologías.

Realizar talleres

de capacitación en

21

relaciones

humanas, entre

otras.

adicciones.

No se cuenta con

medios de

referencia que

indiquen el nivel

de satisfacción de

los estudiantes

como usuarios de

servicios

académicos y

administrativos.

I.14 Se hará de

manera anual una

consulta para

conocer el nivel de

satisfacción de los

estudiantes, con

referencia a los

servicios

académicos y

administrativos

que recibe

Contar con

indicadores

objetivos de

satisfacción que

permitan la mejora

continua de los

servicios

académicos y

administrativos.

Aplicar

anualmente a los

estudiantes una

encuesta de

satisfacción del

usuario de

servicios

académicos y

administrativos.

Se cuenta con la

participación de

académicos en el

programa de

otorgamiento de

becas de la

Fundación UV.

Los estudiantes

también obtienen

becas por parte

del programa del

Ayuntamiento del

municipio de

Veracruz y el

Ingenio de Cardel,

Ver.

I.13 A partir de

agosto del año

2015, se

establecerá un

programa de

becas, basado en

un esquema de

consecución de

recursos

extraordinarios,

para que alumnos

con

aptitudes

sobresalientes en

el arte, la cultura

o el deporte se

Generar y aplicar

un programa de

apoyo y

seguimiento a los

estudiantes

destacados y con

alto rendimiento

para facilitar el

acceso a los

programas

institucionales de

becas.

Fortalecer la

difusión de los

programas

institucionales y

extra

institucionales de

becas.

Identificar los

posibles

candidatos a

becas a través de

las tutorías.

Integrar un Comité

de Becas de la

Dependencia.

22

interesen en ser

parte de la

comunidad UV.

La utilización de

las bases de

datos es

insuficiente,

generalmente

utilizada solo para

las experiencias

educativas

relacionadas a la

investigación.

I.12 Con base en

actividades

identificadas en

todos los planes y

programas de

estudios, en

febrero del año

2016 al menos el

50% de

estudiantes

utilizará las bases

datos que el

sistema

bibliotecario ofrece

El 80% de las

experiencias

educativas

promueve el uso de

la biblioteca virtual

en sus actividades.

Al menos el 50% de

los estudiantes

reconoce utilizar

consistentemente el

sistema

bibliotecario.

Promover a través

de las academias

la integración de la

biblioteca virtual

como fuente en

los programas de

estudio.

Difundir entre los

estudiantes las

bondades que el

sistema

bibliotecario

ofrece.

Programar

semestralmente

talleres para el

uso de la

biblioteca virtual

entre los

estudiantes en

coordinación con

la Dirección

Regional de

Bibliotecas.

Los estudiantes

próximos a cursar

II.1 Que el 100%

de los programas

Identificar la

ubicación laboral

II.5.1.1.1. Solicitar

al

23

la experiencia

educativa servicio

social realizan y

entregan a la

Coordinación del

Programa de

Seguimiento de

Egresados la

Cédula de Pre

Egreso.

La base de datos

del Programa

Seguimiento de

Egresados se

encuentra

actualizado con

todas las

generaciones de

egresados del

MEIF.

Se han realizado

estudios con

egresados y

empleadores para

conocer el

desempeño de los

egresados e

identificar áreas

de oportunidad.

educativos de

licenciatura

registre y dé

seguimiento a sus

egresados en el

sistema

correspondiente

para el

segundo semestre

de 2014.

del

100% de los

egresados del

Programa

Educativo.

100 % de los

egresados del

Programa

Educativo

las Cédulas de

Pre –

Egreso y Egreso

de la

Universidad

Veracruzana.

II.5.1.1.3.

Registrar en

la Base de Datos

SISEGRE el 100

% de las Cédulas

de los

egresados del

Programa

Educativo.

II.5.1.1.3. Crear

grupos en las

redes

sociales para

contactar al

egresado

y conocer sus

cambios laborales.

II.5.3. Realizar

estudios de

II.3 Por región

universitaria se

II.5.3.1. Impulsar el

Programa de

II.5.3.1.1. Realizar

un

24

egresados

y empleadores

para

identificar áreas

de

oportunidad que

aporten

información

actualizada para

el

Rediseño

Curricular

hará un foro anual

de egresados, con

el fin de establecer

redes

colaborativas

multidisciplinarias

Seguimiento de

Egresados de la

Entidad Académica.

Foro de

Egresados

anual por área

académica.

II.5.3.1.2. Publicar

los

resultados

obtenidos

en los Foros de

Egresados.

II.5.3.1.3.

Considerar

los resultados

obtenidos de los

estudios de

empleadores para

sugerir

modificaciones al

Plan

de Estudios.

II.5.3.1.4. Difundir

en

eventos locales,

estatales,

nacionales

y/o internacionales

los resultados

obtenidos de los

estudios

realizados

del Programa de

25

Seguimiento de

Egresados.

En dos ocasiones

al año, los

estudiantes

próximos a

concluir el

Servicio Social

presentan el

Examen General

de Egreso de la

Licenciatura, con

fines de

evaluación del

plan de estudios,

pues no le

otorgan valor

crediticio ni lo

presentan con

fines de titulación.

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

Continuar con la

aplicación semestral

del EGEL a los

estudiantes

próximos a concluir

servicio social

Difundir entre los

próximos

egresados las

fechas de

aplicación del

EGEL.

Realizar las

gestiones para el

apoyo financiero

requerido para la

aplicación del

EGEL por parte de

la Dependencia.

Dar seguimiento a

los resultados

generacionales y

con ello

retroalimentar el

plan de estudio.

26

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.

ÁMBITO: DESARROLLO DE LA PLANTA ACADÉMICA

Situación

Actual

Metas

Institucionales

Metas de la

entidad

Acciones

En este

momento, el

92.85% (trece)

de los

académicos de

tiempo

completo

cuentan con

posgrado.

Cuatro

académicos

(28.57%) son

candidatos a

I.6 Para el

último ciclo

escolar de

2017 el 50%

de

PTC que

únicamente

cuentan con

estudios de

Licenciatura,

habrá cursado

un posgrado.

Mantener en al

menos el 80%

de los PTC el

reconocimiento

como perfil

deseable

PRODEP.

Promover la titulación de los

académicos candidatos a

grado de doctor

Motivar a los PTC a participar

en la convocatoria PRODEP.

27

doctor.

Se ha

incorporado

personal

académico

capacitado

para favorecer

el relevo

generacional.

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.

Dar

seguimiento al

programa

institucional

para el relevo

generacional

para la

contratación

permanente e

interina del

personal

académico.

Dar seguimiento al programa

de relevo generacional.

Integrar a partir de talleres de

inducción a docentes de

nueva contratación a la vida

universitaria.

Observar puntualmente la

implementación del programa

para garantizar la

congruencia del perfil

académico integral.

El personal

académico de

tiempo

completo tiene

carga

diversificada en

las áreas de

docencia,

generación y

I.10 Para el

segundo

semestre de

2017, el 100%

de los

investigadores

cubrirá parte

de su carga

académica en

Para el caso

de la

Dependencia

no existe la

figura de

investigador

sin embargo la

meta:

El 100% de los

Formalizar y mantener el plan

interno de equilibrio en las

funciones sustantivas dentro

del perfil académico.

28

aplicación del

conocimiento,

tutorías y

gestión

institucional.

funciones

docentes, de

manera

prioritaria en el

nivel de

licenciatura.

PTC se

mantiene en

una carga

diversificada

donde integra

las 4 funciones

sustantivas en

equilibrio.

En la entidad

académica se

cuenta con dos

cuerpos

académicos,

uno en estado

en

consolidación y

el otro en

estado de en

formación.

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.

Promover la

evaluación de

los Cuerpos

Académicos

para cambio de

estatus ante el

PRODEP.

Mantener la participación

activa y conjunta de los

integrantes de los CAs.

Dar seguimiento al plan de

trabajo de cada CAs.

Realizar búsqueda de CAs

consolidados a fines a las

LGAC a partir de los cuales

se puedan establecer

proyectos de red.

Promover la producción de

calidad a partir de la cual se

genere publicaciones en

revistas indexadas y la

participación en eventos de

investigación que promueva

la proyección académica.

 I.19 Para

agosto del año

2017 se

incrementará

en

un 20% el

número de

cuerpos

académicos

consolidados.

29

En la entidad

académica no

se cuenta con

integrantes al

SNI.

1.8 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

(SNCA).

I.16 El número

de artículos

publicados

anualmente en

revistas con

arbitraje por

cada

Investigador

será de al

menos uno.

Al menos el

10% de los

PTC

participará en

próximas

convocatorias

del SNI.

Motivar a los PTC con grado

de doctor a participar en las

convocatorias del SNI.

Capacitar a docentes

interesados en el llenado del

CVU.

Apoyar la participación de los

PTC con posibilidades de

ingreso para aumentar su

producción científica.

La

dependencia

cuenta con 2

CAs activos, en

desarrollo y

reconocidos

I.17 Para el

segundo

semestre del

año 2014 se

contará con un

programa que

Contar con un

programa que

promueva la

consecución

de fondos y la

publicación en

A partir de la coordinación de
investigación:

 Generar y/o actualizar
una base de datos y
registros con los
proyectos por LGAC.

 Desarrollar un sistema
de comunicación entre
los académicos para la

30

por PRODEP

que tienen a su

vez LGAC

definidas y con

producción

académico-

cienfica.

El

financiamiento

externo de las

investigaciones

es una

debilidad, al

igual que la

publicación en

revistas de alto

impacto.

promueva la

transferencia

de tecnología,

la consecución

de

fondos y la

generación de

patentes.

revistas de alto

impacto.

Al menos el 10

% de las

publicaciones

anuales de

investigación

se realizara en

revistas de alto

impacto

promoción de
convocatorias de
financiamiento (nacional
e internacional) en las
áreas afines.

 Ser un
asesor/acompañante en
la aplicación a
convocatorias y un medio
de enlace entre el
académico y la Dirección
General de
Investigaciones.

 Iniciar con la
“alfabetización” en el
desarrollo de patentes y
transferencia de
tecnología a través de la
promoción de
intercambios académicos
con instituciones líderes
en la actividad a nivel
nacional e internacional.

 Desarrollar un sistema de
incubación de proyectos
de tecnología
transferible.

 Implementar con apoyo
de expertos
(preferentemente
disciplinares) un taller de
redacción de artículos
científicos por año
dirigido a académicos y
estudiantes.

 Promover, a través de la
coordinación de
investigación, la
socialización de
lineamientos de
publicación de las
principales revistas de
impacto disciplinares y
de disciplinas afines.
Implementar, a través de
la coordinación de
investigación, un
sistema de
comunicación/publicación
sustentable con la
comunidad académica y

31

estudiantil de las
publicaciones a fin de
promover su uso en la
academia.

Ámbito: Fortalecimiento de la Administración, de la Gestión y de la infraestructura

Universitaria

Se encuentra en

revisión una nueva

versión de

reglamento

interno.

III.1 Para el

segundo semestre

de 2017 se

contará con un

marco normativo

moderno y

adecuado al

quehacer

institucional

Para el segundo

semestre del 2015

se contará con un

reglamento interno

actualizado,

acorde al marco

legal universitario.

Mantener la

gestión para la

aprobación del

reglamento ante

las instancias

correspondientes.

No se cuenta con

fuente de recursos

externos.

III.4 En agosto del

2014 se tendrá

una guía para la

procuración de

recursos

extraordinarios

nacionales e

internacionales.

Para el año 2017

se contará con al

menos un

proyecto de

investigación por

CA con

financiamiento

externo.

1. Apoyar el
desarrollo de
Proyectos en base
a las exigencias
de CONACYT
2. Orientación de
instituciones que
han logrado
apoyos
económicos y
transferencia
tecnológica
3. Auditar que los
recursos sean
empleados para lo
que fueron
destinados

 II.9 Hacia el año

2017, al menos el

50% de los

convenios que se

hayan formalizado

generarán

recursos

32

financieros para la

institución

 III.3 Para el

segundo semestre

del 2014 se

aplicará el

manual de

procedimientos

administrativos

actualizado que

incluya el enfoque

de

racionalización del

gasto y

optimización de

recursos

institucionales.

 Promoción de la cultura de planeación y evaluación

participativa Estrategias para el uso racional de los recursos

financieros; políticas de asignación de los recursos

financieros basado en resultados con transparencia y

criterios de equidad,

eficiencia y eficacia; implementación de políticas de

austeridad, racionalidad.

Los laboratorios,

centro de

cómputo,

biblioteca y área

administrativa no

responden a los

III.5 Que se

aplique el Plan

maestro para la

optimización de la

infraestructura

física y

Contar con

laboratorios,

centro de

cómputo,

biblioteca y área

administrativa

Reestructurar los
laboratorios
existentes con las
áreas nuevas
(quirúrgica y
cuidados
intensivos)
solicitadas por el
Organismo

33

requerimientos del

organismo

acreditador

equipamiento a

partir de agosto de

2015.

funcionales acorde

a los

requerimientos del

organismo

acreditador para el

año 2016

Acondicionar un

centro de cómputo

funcional y

proporcional al

tamaño de la

matrícula para el

uso de los

estudiantes.

Proyectar una

biblioteca con una

mayor

funcionalidad para

los estudiantes.

Modificar el área

administrativa de

atención al

estudiante con la

finalidad de

proporcionarle una

mejor y más

accesible atención

Acreditador para
favorecer la
práctica de los
estudiantes en
estas áreas.

Acondicionar con
equipo telemático
los laboratorios
para su mejor
aprovechamiento.

Adquisición de

material y equipo

para acondicionar

los laboratorios de

las áreas

quirúrgica y de

cuidados

intensivos.

Realizar un
diagnóstico de los
equipos de
cómputo
existentes en la
entidad académica
para determinar
las necesidades.

Proporcionar
mantenimiento
preventivo y
correctivo al
equipo de
cómputo de la
Entidad
Académica.

Incorporar servicio
de impresión y
fotocopiado en el

34

Centro de
Cómputo al
servicio de los
estudiantes con un
costo accesible.

Aumentar los

equipos de

cómputo

considerando el

incremento en la

matrícula

estudiantil.

Dimensiones transversales

En la entidad

académica se

cuenta con el

Programa

Alumnos Verdes

que realizan

acciones en

promoción de la

sustentabilidad

con apoyo de la

coordinación

regional.

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

Contar con un

Programa de

trabajo de

sustentabilidad,

ligado al programa

regional y al Plan

Maestro de

Sustentabilidad,

que promueva una

concientización

permanente de los

recursos del medio

ambiente y el

mejor uso de

éstos.

 Que la
coordinación de
sustentabilidad
de la
dependencia
elabore,
organice e
implemente su
programa de
trabajo.

 Fortalecer el
trabajo de
“alumnos
verdes” a través
de la
capacitación
permanente y
estimulación
positiva.

 Implementar un
programa de
educación en
sustentabilidad
dirigido a la
comunidad de la
dependencia a

35

fin de promover
la formación en
este ámbito y la
implementación
de las acciones
en cada uno de
los espacios.

 Promover a
través de
Alumnos Verdes
una campaña de
acciones de
sustentabilidad
ambiental (áreas
verdes,
reducción de
desechos, uso
sustentable de
espacios y
recursos)
dirigida a
alumnos y
profesores.

 Establecer un
sistema de
comunicación
permanente con
estudiantes y
académicos al
respecto del
tema y
motivando su
inclusión en
cada una de las
áreas de la vida
universitaria

En el POA de la

Dependencia se

encuentran

integrados

aspectos de

sustentabilidad en

el fondo 812, en el

II.8 En el

Programa

Operativo Anual

(POA) del 100%

de las entidades

académicas y

dependencias

Integrar al POA

aspectos/acciones

de sustentabilidad

que permitan el

desarrollo de

aspectos y

acciones de

Invertir en
equipamiento que
permita el
desarrollo eficiente
de acciones
sustentables como
manejo de
residuos, y uso
eficiente de
recursos.

36

eje estratégico

201502: Presencia

en el entorno con

pertinencia e

impacto social.

administrativas se

incluirá al menos

una acción

ligada al Plan

Maestro de

Sustentabilidad, a

partir

del año 2015

sustentabilidad en

forma continua y

permanente en la

dependencia

Invertir en la
señalización
adecuada que
promueva y facilite
la implementación
de los programas.

Se ha iniciado la

implementación de

acciones de

sustentabilidad en

aulas y espacios

renovados: cambio

de aires

acondicionados,

reemplazo de

lámparas por

focos ahorradores.

III.6 Que en el

100% de los

espacios físicos

opere con criterios

de sustentabilidad,

a partir de agosto

de 2014.

El 100% de los

espacios físicos

operen con

criterios de

sustentabilidad a

partir de agosto

2015

Colocar y
mantener
infraestructura y
equipo que
promueva y facilite
la implementación
de los programas.

Integrar lista de

seguimiento de

operación de

programas y

revisión de

infraestructura

En la entidad

académica se

realizan proyectos

de vinculación con

instituciones de

salud,

gubernamentales

y no

gubernamentales

en beneficio de la

II.10 Que el 100%

de las entidades

académicas

desarrolle al

menos un

programa de

vinculación

con alguno de los

sectores social,

productivo o

Mantener al

menos un

programa de

vinculación (sector

social, productivo

o gubernamental)

operando en forma

permanente.

Implementar un

programa

permanente de

Vinculación que

incluya a los

sectores

productivo,

gubernamental y

social con fines de

investigación,

desarrollo e

innovación,

además de

identificar e

37

población. gubernamental

afines a las

disciplinas que se

impartan.

incubar áreas

emergentes de

investigación

considerando una

visión de

interculturalidad.

Renovar y generar

nuevos convenios

con IES

nacionales e

internacionales.

Implementar un

programa

permanente de

atención

comunitaria

multidisciplinaria,

incluyendo a las

zonas indígenas

con

responsabilidad

social.

Diseñar y operar

un programa en la

Dependencia de

atención a grupos

con discapacidad.

Mantener e

impulsar el

programa

interdisciplinario

de servicio social

dándole prioridad

a los grupos

38

 vulnerables

En la dependencia

se imparten

conferencias

encaminadas a

aspectos de

seguridad dirigidas

a estudiantes y

personal de la

misma.

II.5 Por región

universitaria se

contará con un

programa para la

prevención del

delito en

coordinación con

las instituciones de

gobierno

correspondientes,

a partir del

primer semestre

del 2015.

La dependencia

cuenta con un

programa para la

prevención del

delito en

coordinación con

el programa

regional e

institucional.

Instalación y

mantenimiento de

cámaras de

seguridad,

principalmente en

áreas vulnerables.

Mantener la

contratación de un

vigilante que

controle el acceso

a las instalaciones

cuidando el

ingreso a

personas ajenas a

la institución.

Mantener a través

de la coordinación

regional la

vinculación con las

fuerzas del orden

para la vigilancia.

Continuar con las

acciones en torno

a la prevención del

delito: cursos de

defensa personal,

conferencias de

39

prevención y

denuncia del

delito.

En la entidad

académica se han

realizado

simulacros en

coordinación con

protección civil

municipal a través

de la experiencia

educativa

protección civil del

plan de estudios.

Se cuenta con un

diagnóstico de

riesgos que guía

las acciones

realizadas.

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

Contar con un

Plan de Protección

Civil de la

Dependencia

Reactivar el

Comité de

Protección Civil

Establecer un Plan

de Protección Civil

particular de la

Dependencia

dirigido a la

eliminación de

riesgos y

mantenimiento de

acciones.

Mantener las

acciones de

protección civil

ajustándose a lo

marcado en la

Norma Oficial.

Actualizar

bianualmente el

diagnóstico de

riesgo

Existe un profesor

enlace de Equidad

de Género e

Interculturalidad

que promueve las

acciones

II.11 Un foro anual

por región

universitaria que

promueva la

cultura de equidad

de género y la

Crear un comité

en la Dependencia

de equidad de

género e

interculturalidad

(académicos y

A partir de la

coordinación de

equidad y género:

Promover la

integración entre

40

desarrolladas a

través de la

coordinación

regional.

Además, como

parte del trabajo

en uno de los

Cuerpos

Académicos y su

LGAC se han

organizado

eventos para la

prevención y

denuncia de la

violencia de

género.

Se tiene un trabajo

de intervenciones

realizadas en

mujeres

violentadas a fin

de mejorar el

afrontamiento.

interculturalidad. estudiantes) académicos y

estudiantes de un

comité de equidad

de género e

interculturalidad.

Desarrollar una

campaña para la

no discriminación

Establecer un

sistema de

comunicación

permanente con

estudiantes y

académicos al

respecto del tema

y motivando su

inclusión en cada

una de las áreas

de la vida

universitaria.

Asesorar la

inclusión explícita

de sensibilización

de ética y valores

orientado al

fomento de la no

discriminación en

41

todas las

experiencias

educativas.

Participación

activa en las

estrategias

regionales y

universitarias

orientadas al

respeto de la

equidad de género

e interculturalidad.

Reorganización y diversificación de la oferta educativa y ampliación de la

matrícula

En 2012 se

actualizó el plan

de estudios de la

Licenciatura en

Enfermería con

enfoque de

competencias.

S/N. 100% de los

planes de estudio

se habrán

revisado y

actualizado con un

enfoque de

ciudadanía

Mantener vigente

y en actualización

permanente el

Plan de Estudios

de la Licenciatura

atendiendo los

enfoques

pertinentes.

Mantener activos

las fuentes de

retroalimentación

del currículo,

Impulsar el

desarrollo de las

academias por

áreas de

conocimiento.

Desde febrero de

2013 se participa

en el programa de

S/N. A partir de

2015 se operará

un programa

Mantener el

incremento y la

oferta de matrícula

Continuar

ofertando al

menos 135

42

ampliación de

matrícula,

aceptándose a 25

estudiantes en el

período escolar

Febrero – Julio

para dar mayor

cupo de ingreso a

los aspirantes.

institucional de

ampliación de la

oferta educativa

expresado

anualmente,

basada en las

vocaciones

regionales y el

avance del

conocimiento con

enfoque de

ciudadanía

considerada

semestralmente.

espacios para

aspirantes en el

período de Agosto

– Enero y la oferta

del período

Febrero – Julio.

Inculcar en el

estudiante la

inscripción a

Experiencias

Educativas

virtuales.

43

Análisis FODA

FORTALEZAS

OPORTUNIDADES

DEBILIDADES

AMENAZAS

14 académicos de
tiempo completo.

Excelente
ubicación
geográfica para
conjuntar esfuerzos
con otros
programas de
enfermería
estatales,
nacionales e
internacionales

Presupuesto
insuficiente para
fortalecer la
investigación.

Falta de
presupuesto para
fortalecer la
investigación e
internacionalización.

El 99% cuentan
con el titulo y
cédula de
maestría.

El 28.6 % próximos
a titularse del
doctorado.

14 académicos de
tiempo completo
para una
matricula de 605
estudiantes.

Falta de
presupuesto para el
intercambio
académico nacional
e internacional.

El 64.2% con
grado de doctor.

Fuerte vinculación
con los sectores
sociales y
educativos en la
región.

Relación de 43.2
estudiantes por
un profesor de
tiempo completo.
Cuando el
indicador debe
ser 1 por 25.

No se cuenta con
infraestructura
propia.

El 85.7% de los
académicos
cuentan con el
reconocimiento al
Perfil deseable
PRODEP.

Dos cuerpos
académicos activos
y en desarrollo
para alcanzar
niveles de en
consolidación y
consolidado.

Pendientes 10
plazas de
profesores de
tiempo completo
por cubrir.

Trabajo
consolidado en el
área comunitaria
con evidencias de
impacto.

Intercambios con
investigadores en
centros de
investigación a
nivel nacional e
internacional.

No se cuenta con
técnicos
académicos para
los laboratorios.

Dos cuerpos El 71.4 % de los

44

académicos
activos con
estatus con
registro ante el
PRODEP:
“En Formación”
“En
consolidación”.

PTC´s tienen mas
de 50 años.

Aplicación del
EGEL a todos los
egresados en dos
periodos al año.

 Ningún CA está
consolidado.

Participación
activa del
GREECA.

 Escasa
vinculación con el
sector productivo
para transferir
conocimientos.

Participación
activa del Grupo
ALUMNOS
VERDES.

 Solo se cuenta
con una
académica en el
SNI. Como
candidato.

Tiene convenios
con instituciones
de salud y
educativas
nacionales y
extranjeras.

 Débil producción
científica en
índice Journal
Citation Report
(JCR).

Se cuenta con un
Plan de Estudios
vigente por
competencias,
que inicio su
operación en
agosto de 2013.

 Debil poducción
de publicaciones
en el ISI Web of
Knowledge.

El 100% de los
PTC´s participan
en el programa de
tutorías.

 No se cuenta con
financiamiento
externo para
investigación y los
financiamiento
que se han tenido
son derivados del

45

ambito educativo.

El 65.85% de
toda la planta
docente participa
en el programa de
tutorías.

 Aun no se cuenta
con el aval del
programa para
oferta de servicios
de la facultad.

Programa de
Maestría en
Enfermería en el
PNPC.

Programa re-
acreditado por el
COMACE. A.C.
del 2012 – 2017.

Se cuenta con un
departamento de
investigación

La facultad tiene
integrado un
Comité de Ética e
Investigación.

Se cuenta con un
catalogo de
publicaciones
anual.

Se cuenta con un
programa de
seguimiento de
egresados
operando y en
desarrollo y
actualización
permanente

46

II. Planeación

Misión

La Facultad de Enfermería de la Universidad Veracruzana, forma recursos

humanos para el cuidado de la salud de las personas, con oportunidades

alternativas de una práctica profesional independiente y el fortalecimiento de la

práctica interdependiente, a través de la integración de conocimientos científicos y

de la vinculación con los sectores, que les permiten desarrollar funciones

asistenciales, docentes, administrativas y de investigación, con énfasis en la

promoción y prevención en las diferentes etapas de la vida de la persona,

utilizando tecnologías de la información, con alto sentido de responsabilidad,

respeto a la dignidad humana y al medio ambiente.

Visión

Para el año 2017, la Facultad de Enfermería de la Región Veracruz, es

reconocida a nivel nacional por difundir el conocimiento en los diferentes campos

profesionales como líder vanguardista autoridad moral y científica en el cuidado

integral a la salud a través de sus programas académicos con criterios de

excelencia y acreditación sostenida; altamente significativos y de pertinencia

social, dirigidos a atender las necesidades sociales, de formación y actualización

de sus egresados.

Cuenta con un programa educativo, que responde a los estándares de calidad de

los organismos acreditadores de enseñanza superior, ofrece servicios de atención

de salud en el primer nivel de atención y educación continua a la sociedad y apoya

con recursos informáticos y bibliotecarios modernos y actualizados a la comunidad

estudiantil y académica.

Mantiene vinculación con los sectores públicos y privados, tanto de salud,

educativos y productivo, que promueven el intercambio y otorgamiento de becas

para sus estudiantes y académicos y coadyuva con ellas en la conservación y

mejoramiento de la calidad de vida de la población a través de acciones en

47

caminadas a la docencia, investigación y extensión de los servicios y la difusión de

la cultura, a través del desarrollo de programas institucionales.

La planta académica del PE de Enfermería, está integrada por un 35% de PTC de

los cuales el 90% cuenta con perfil deseable PROMEP, el 80% tienen el grado de

doctor y el resto con Maestría en diversas áreas. Todos están insertos en dos

Cuerpos Académicos en desarrollo, que ejecutan proyectos de investigación inter

y multidisciplinarios para el fortalecimiento de las LGAC.

Se rige por una legislación que garantiza el mutuo respeto y la correcta aplicación

de los principios éticos entre los integrantes de la comunidad universitaria que

favorecen la responsabilidad, compromiso, solidaridad y sensibilidad social.

Dispone de un presupuesto suficiente para su operatividad proveniente de la

Universidad Veracruzana, PIFI y PRODEP.

Valores

VALOR DESCRIPCIÓN

Ética

Ejerce con responsabilidad, respeto, tolerancia y discreción,

fomentando el honor y la dignidad de la profesión. Manifiesta

interés e iniciativa en la actualización y revaloración constante

de su trabajo, emite juicios morales de valor para cumplir con

el compromiso que la sociedad demanda.

Disciplina

Actuación sistemática y metódica con perseverancia, para

conseguir las condiciones que cumplan con la legislación y

normatividad correspondiente al profesional de la salud.

Tolerancia

Respeto de ideas, creencias, situaciones, actitudes y

comportamientos diferentes a los propios, sin perder valores

de formación personal y profesional.

48

Humanismo

Enaltece la dignidad de la persona, brinda ayuda a los demás,

manifiesta comprensión y aceptación, mantiene una actitud de

servicio a sus semejantes con calidad.

Pulcritud

Desempeño permanente en los ámbitos personal y profesional

con esmero en su imagen, pertenencias y formas de

comunicación, de acuerdo a los espacios donde ejerce sus

labores.

Espiritualidad Manifiesta generosidad, disposición hacia el goce estético,

creatividad, amabilidad altruismo y se muestra sensible a las

necesidades del otro. Cuestiona en forma permanente el

sentido de las cosas, con empatía, sensibilidad e interés

cognitivo.

Justicia

Sentimiento de rectitud que gobierna la conducta y hace

acatar debidamente los derechos de los demás.

Equidad

Igualdad de acceso a los satisfactores y utilización de

recursos, con la misma calidad, ante iguales y desiguales

necesidades, diferenciado con la misma calidad.

Respeto

Cuidado de los intereses, derechos, creencias, sentimientos,

opiniones, acciones, espacios y tiempos de los demás.

Responsabilidad

social

Compromiso activo en la solución de problemas y

necesidades en beneficio del desarrollo de la sociedad.

Responsabilidad

Actos realizados de acuerdo a una noción de justicia y de

cumplimiento del deber en todos los sentidos, asumiendo las

consecuencias de acciones y decisiones.

49

Honestidad

Respeto a la verdad en relación con el mundo, los hechos y

las personas; en otros sentidos, también implica la relación

entre el sujeto y los demás, y del sujeto consigo mismo.

Solidaridad

Es un acto social, de colaboración mutua, que mantiene a las

personas unidas cuando se vivencian experiencias difíciles.

50

Eje Estratégico I: Innovación Académica con Calidad
Programa estratégico 1. Programas Educativos que cumplan con los
estándares de calidad nacional e internacional.

Objetivos Metas

Meta
Institucional a la

que se
contribuye

Acciones

I.1.1.Brindar
una oferta
educativa de
calidad,
adecuada e
innovadora en
las diferentes
modalidades y
acorde con las
vocaciones
regionales, y
que cuente con
reconocimiento
nacional e
internacional.

I.1.2 Ampliar la
oferta de
posgrado en la
Facultad de
Enfermería,
Región
Veracruz
considerando
las fortalezas
en la región con
criterios de
calidad de

I.1.1.1. Contar
con 2
Planes de
estudios
actualizado
s y
acreditados
.

I.1.1.2. Contar
con el
reconocimi
ento de
acreditació
n de los
organismos
externos
para los
programas
de
licenciatura
y posgrado.

I.1.2.1.
Apertura de
dos programas
de posgrado
innovadores
impulsando el
uso de las
TIC´s.

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.

I.2. En el año
2017 el 75% de
programas de
posgrado
formarán parte
del PNPC

I.1.1.1. 1. Aplicar a los
organismos externos
(COMACE, COPAES)
para la acreditación del
programa de
Licenciatura, los cuales
permitan asegurar la
calidad de la oferta
educativa.

I.1.1.2.1. Elaborar y ofertar
dos programas de
especialización
acordes a las
demandas de los
profesionales de la
enfermería en la región
y a nivel estatal.

I.1.1.2.2. Elaboración de

una propuesta para

ofertar la doble

51

acuerdo a las
tendencias
nacionales e
internacionales
de
empleabilidad y
desarrollo
humano.

I.1.3. Crear
programas
preventivos
para la
disminución de
la reprobación y
la deserción de
estudiantes con
bajo
desempeño
escolar.

I.1.3.1. Un
programa de
mejoramiento
de la eficiencia
terminal y
prevención de
la deserción
escolar.

I.3. La eficiencia
terminal (por
cohorte
generacional de
cinco años)
alcanzará, para el
año 2017 un
incremento de 30
puntos
porcentuales

titulación fortaleciendo

la internacionalización.

I.1.1.2.3.En academia

reunirse para elaborar

la propuesta para

ofrecer la doble

titulación.

I.1.1.3.1. Fortalecer el

programa de tutorías para

contribuir en el

desempeño académico de

los estudiantes.

I.1.1.3.2.Operar un

programa permanente

de prevención y

disminución de los

índices de reprobación

y deserción escolar.

I.1.1.3.3.Departamentalizar

las experiencias

educativas

homogeneizando los

conocimientos y  las

evaluaciones.

52

Eje Estratégico I: Innovación Académica con Calidad
Programa estratégico 2. Planta Académica con Calidad

Objetivos Metas

Meta
Institucional a la

que se
contribuye

Acciones

I.2.1.Conservar y
mantener una
planta académica
con calidad.

I.2.1.1. Mantener
en al menos el
80% de los PTC
el reconocimiento
como perfil
deseable
PRODEP.

I.1.Para el último
ciclo escolar de
2017 el 50% de
PTC que
únicamente
cuentan con
estudios de
Licenciatura,
habrá cursado un
posgrado.

I.2.1.1.1. Promover la
titulación de los
académicos
candidatos a grado
de doctor

I.2.1.1.2. Motivar a
los PTC a participar
en la convocatoria
PRODEP.

I.2.2.Implementar
un programa por
relevo
generacional para
la contratación
permanente o
interina del
personal
académico.

I. 2.2.1.Dar
seguimiento al
programa
institucional para
el relevo
generacional para
la contratación
permanente e
interina del
personal
académico.

I.2.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.2.2.1.1.
Contratación
permanente o
interina de personal
académico joven con
perfil.

I.2.2.1.2. Integrar a
partir de talleres de
inducción a docentes
de nueva
contratación a la vida
universitaria.

I.2.2.1.3.Observar
puntualmente la
implementación del
programa para
garantizar la
congruencia del perfil
académico integral.

I.2.3. Propiciar el
I.2.3.1.Para el
caso de la

I.3. Para el
segundo

I.2.3.1.1. Formalizar y
mantener el plan

53

equilibrio de las
funciones
sustantivas del
personal
académico de
tiempo completo.

Dependencia no
existe la figura de
investigador sin
embargo la meta:
El 100% de los
PTC se mantiene
en una carga
diversificada
donde integra las
4 funciones
sustantivas en
equilibrio.

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.

interno de equilibrio
en las funciones
sustantivas dentro
del perfil académico.

I.2.4. Propiciar la
cultura de la
evaluación en los
CA´s. Vigentes.

I.2.4.1. Promover
la evaluación de
los Cuerpos
Académicos para
cambio de estatus
ante el PRODEP.

I.4 A partir del
primer semestre
del año 2015 se
llevará a cabo
una
reorganización de
cuerpos
académicos y
líneas de
generación
delconocimiento.

I.2.4.1.1.Mantener la
participación activa y
conjunta de los
integrantes de los
CAs.

I.2.4.1.2. Dar
seguimiento al plan
de trabajo de cada
uno de los CAs.

I.2.4.1.3.Realizar
búsqueda de CAs
consolidados a fines
a las LGAC a partir
de los cuales se
puedan establecer
proyectos de red.

I.2.4.1.4. Promover la
producción de
calidad a partir de la
cual se genere
publicaciones en
revistas indexadas y
la participación en
eventos de
investigación que
promueva la
proyección
académica.

54

I.2.5. Impulsar la
participación de
los PTC´s en las
convocatorias de
ingreso al
Sistema.

I.2.5.1. Al menos
el 10% de los
PTC participará
en próximas
convocatorias del
SNI.

1.5. 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
(SNCA).

I.2.5.1.1. Motivar a
los PTC con grado de
doctor a participar en
las convocatorias del
SNI.

I.2.5.1.2. Capacitar a
docentes interesados
en el llenado del
CVU.

I.2.5.1.3. Apoyar la
participación de los
PTC con
posibilidades de
ingreso para
aumentar su
producción científica.

I.2.5.1.4.Identificar a
los PTC próximos a
obtención a grado

I.2.5.1.5. Apoyar la
obtención de grado
preferente

I.2.5.1.6.Agilizar los
trámites necesarios
para la obtención de
grado

I.2.5.1.7.Incentivar la
obtención de grado

I.2.6. Apoyar a los
profesores de
tiempo completo
en las
publicaciones a
realizar.

I.2.6.1. Al menos
el 10 % de las
publicaciones
anuales de
investigación se
realizara en
revistas de alto
impacto

I.6. El número de
artículos
publicados
anualmente en
revistas con
arbitraje por cada
Investigador será
de al menos uno.

I.2.6.1.1. Realización
de talleres para la
realización de
artículos en el ISI
WEB.

I.2.6.1.2. Establecer
un calendario de
productos para
publicación.

I.2.6.1.3. Por PTC.
Generar un artículo

55

 anual.

56

Eje Estratégico I: Innovación Académica con Calidad
Programa Estratégico 3. Atracción y retención de estudiantes de calidad.

Objetivos Metas

Meta
Institucional a la

que se
contribuye

Acciones

I.3.1. Formar
integralmente al
estudiante con
equidad,
liderazgo,
compromiso y
principios éticos y
humanos,
buscando hacer
de ellos personas
comprometidas
con el desarrollo
personal y de su
entorno.

I.3.1.1. Un
programa integral
que salud de los
estudiantes que
consideres los
aspectos bio-
psico-sociales.

I.1. En el tercer
trimestre del año
2014 se
operará un
programa de
salud integral que
contribuya a la
prevención de
adicciones y
formación de
hábitos de vida
saludables.

• I.3.1.1.1. Reforzar
los valores
institucionales a
través de la
práctica docente y
la gestión
administrativa.

• I.3.1.1.2. Formar
estudiantes con
principios éticos
mediante la
prevención, la
capacitación y la
sanción de los
actos de
deshonestidad
académica.

• I.3.1.1.3. Crear
espacios de
diálogo de los
estudiantes con
las autoridades
universitarias.

• I.3.1.1.4. Apoyar
el fortalecimiento
del programa de
salud integral
institucional, que
incluye como
áreas prioritarias
la prevención de
adicciones, la
educación sexual
y el acceso a una
alimentación
sana, la salud

57

mental y una
buena interacción
social.

I.3.2. Incrementar
la eficiencia
terminal por
cohorte
generacional.

I.3.2.1. Reducir el
índice de
reprobación así
como de
deserción escolar.

I.2. La eficiencia
terminal (por
cohorte
generacional de
cinco años)
alcanzará, para el
año 2017 un
incremento de 30
puntos
porcentuales.

I.3. En febrero del
año 2015, se
contará con
un sistema de
indicadores
específicos para
la detección
focalizada

I.3.2.1.1.
Implementar
PAFI’s en apoyo a
las Experiencias
Educativas con
mayor índice de
reprobación por
calificación.

• I.3.2.1.2. Atender
a estudiantes en
desventaja tanto
en su formación
académica como
en sus rasgos
actitudinales y
humanos.

I.3.3. Fortalecer el
programa de
tutorías tanto a
nivel institucional
y de la facultad.

I.3.3.1.
Actualización del
programa
individual de
tutorías
considerando su
pertinencia y
atención a las
necesidades de
los estudiantes.

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

I.3.3.1.1.
Fomentar la
tutoría como un
espacio que
ayude a identificar
las causas de
deserción de los
estudiantes a las
Experiencias
Educativas.

I.3.3.1.2. Reforzar
la importancia de
las tutorías como
un espacio de
interacción que
permita   conocer
de una manera
pormenorizada las
expectativas y
necesidades de
los estudiantes.

58

• I.3.3.1.3.
Fomentar y
divulgar el arte, la
cultura y el
deporte como
elementos
indispensables en
  la formación
integral del
estudiante.

I.3.3.1.4.
Promover el uso
de las bibliotecas
virtual

I.3.3.1.5.
Implementar un
Curso de Tutorías
ante la entidad
correspondiente
para actualizar y/o
capacitar a los
tutores de la
Entidad
Académica.

I.3.3.1.6. Brindar
al académico
participante en el
programa de
Tutorías toda la
orientación
necesaria para
que conozca y se
familiarice con el
Plan de Estudios
de tal forma que
pueda orientar al
estudiante en
beneficio de su
trayectoria
escolar.

I.3.4. Favorecer a I.3.4.2. Generar y I.3.4.2.1.

59

estudiantes
destacados y con
alto rendimiento.

aplicar un
programa de
apoyo y
seguimiento a
estudiantes
destacados y con
alto rendimiento.

Incentivar la
asistencia del
estudiante a las
sesiones de
tutorías y que no
solo la vean como
una obligación
sino como un
espacio de
oportunidad para
mejorar su
trayectoria
académica.

• I.3.4.2.2 Apoyar a
estudiantes
destacados para
la continuación de
sus estudios,
particularmente
  a los que se
encuentren
inmersos en
proyectos propios
de la institución.

I.3.4.2.3.
Contribuir a la
búsqueda de
recursos
financieros que
incrementen el
número de
becarios.

60

Eje Estratégico I: Innovación Académica con Calidad
Programa Estratégico 4. Investigación de Calidad Socialmente Pertinente

Objetivos Metas

Meta
Institucional
a la que se
contribuye

Acciones

I.4.1. Incrementar
los proyectos de
investigación con
financiamiento
externo, en
reconocimiento a la
calidad y
pertinencia social
de los mismos.

I.4.1.1. Contar
con programa
de la entidad
que promueva
la
consecución
de fondos y la
publicación en
revistas de alto
impacto

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 partir de la coordinación
de investigación:

I.4.1.1.1. Generar y/o
actualizar una base de
datos y registros con los
proyectos por LGAC.

I.4.1.1.2. Desarrollar un
sistema de comunicación
entre los académicos para
la promoción de
convocatorias de
financiamiento (nacional e
internacional) en las áreas
afines.

I.4.1.1.3. Ser un
asesor/acompañante en la
aplicación a convocatorias
y un medio de enlace
entre el académico y la
Dirección General de
Investigaciones.

I.4.1.1.4. Iniciar con la
“alfabetización” en el
desarrollo de patentes y
transferencia de
tecnología a través de la
promoción de
intercambios académicos
con instituciones líderes
en la actividad a nivel
nacional e internacional.

I.4.1.1.5. Desarrollar un
sistema de incubación de
proyectos de tecnología

61

transferible.

I.4.2. Incrementar
los productos de
investigación de
calidad

I.4.2.1. Al
menos el 10%
de las
publicaciones
anuales de
investigación
se realizará en
revistas de alto
impacto

I.16 El número

de artículos

publicados

anualmente

en revistas

con arbitraje

por cada

Investigador
será de al
menos uno.

I.4.2.1.1. Implementar con
apoyo de expertos
(preferentemente
disciplinares) un curso de
redacción de artículos
científicos por año dirigido
a académicos y
estudiantes.
I.4.2.1.2. Promover, a
través de la coordinación
de investigación, la
socialización de
lineamientos de
publicación de las
principales revistas de
impacto disciplinares y de
disciplinas afines.

I.4.2.1.3. Implementar, a
través de la coordinación
de investigación, un
sistema de
comunicación/publicación
sustentable con la
comunidad académica y
estudiantil de las
publicaciones a fin de
promover su uso en la
academia.

I.4.3. Incrementar

el número de PTCs

reconocidos por el

SNI.

I.4.3.1. Al
menos el 10%
de los PTC
participará en
próximas
convocatorias
del SNI.

1.8 Se

incrementará,

al año 2017,

un 10% el

personal

académico

reconocido en

el Sistema

Nacional de

Investigadores

I.4.3.1.1. Motivar a los
PTC con grado de doctor
a participar en las
convocatorias del SNI.

I.4.3.1.2. Capacitar a
docentes interesados en
el llenado de CVU

I.4.3.1.3. Apoyar la
participación de los PTC
con posibilidades de
ingreso para aumentar su
producción científica.

62

(SNI) o en el

Sistema

Nacional de

Creadores

(SNCA).

Para el caso

de la

Dependencia

no existe la

figura de

investigador

sin embargo la

meta:

I.4.3.2. El
100% de los
PTC se
mantiene en
una carga
diversificada
donde integra
las 4 funciones
sustantivas en
equilibrio.

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.4.3.2.1. Formalizar y

mantener el plan interno

de equilibrio en las

funciones sustantivas

dentro del perfil

académico.

63

Eje Estratégico II: Presencia en el entorno con pertinencia social
Programa estratégico 5. Reconocimiento del egresado como un medio para
generar impacto

Objetivos Metas

Meta
Institucional a la

que se
contribuye

Acciones

II.5.1.- Realizar
seguimiento a los
egresados del
Programa
Educativo durante
el primer año de
egreso para
conocer su
inserción laboral.

II.5.1.1.- Identificar
la ubicación
laboral del 100%
de los egresados
del Programa
Educativo.

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.5.1.1.1. Solicitar
al 95% de los
egresados del
Programa
Educativo las
Cédulas de Pre –
Egreso y Egreso
de la Universidad
Veracruzana.
II.5.1.1.3.
Registrar en la
Base de Datos
SISEGRE el 100
% de las Cédulas
de los egresados
del Programa
Educativo.
II.5.1.1.3. Crear
grupos en las
redes sociales
para contactar al
egresado y
conocer sus
cambios
laborales.

II.5.2.- Evaluar el
Plan de Estudios
en los egresados
mediante la
aplicación del
Examen General
para el Egreso de
la Licenciatura
(EGEL)

II.5.2.1. Aplicar al
100% de los
egresados el
Examen General
para el Egreso de
la Licenciatura.

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

II.5.2.2.1. Aplicar
a los estudiantes
que cursen el
segundo período
de la Experiencia
Educativa:
Servicio Social el
Examen General
para el Egreso de
la Licenciatura
(EGEL).
II.5.2.2.2. Analizar

64

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.

los valores
obtenidos por los
egresados en
cada una de las
áreas de
desempeño.
II.5.2.2.3.
Implementar
programas de
fortalecimiento de
las áreas de
desempeño
menos favorables.
II.5.2.2.4.
Fortalecer las
áreas de
oportunidad
obtenidas en las
aplicaciones del
EGEL en el Plan
de Estudios

II.5.3. Realizar
estudios de
egresados y
empleadores para
identificar áreas
de oportunidad
que aporten
información
actualizada para
el Rediseño
Curricular.

II.5.3.1. Impulsar
el Programa de
Seguimiento de
Egresados de la
Entidad
Académica.

II.3 Por región
universitaria se
hará un foro anual
de egresados, con
el fin de
establecer redes
colaborativas
multidisciplinarias

II.5.3.1.1. Realizar
un Foro de
Egresados anual
por área
académica.
II.5.3.1.2. Publicar
los resultados
obtenidos en los
Foros de
Egresados.
II.5.3.1.3.
Considerar los
resultados
obtenidos de los
estudios de
empleadores para
sugerir
modificaciones al
Plan de Estudios.

65

II.5.3.1.4. Difundir
en eventos
locales, estatales,
nacionales y/o
internacionales los
resultados
obtenidos de los
estudios
realizados del
Programa de
Seguimiento de
Egresados.

66

Eje Estratégico II: Presencia en el entorno con pertinencia social
Programa estratégico 6. Fortalecimiento de la vinculación con el medio

Objetivos Metas

Meta
Institucional a la

que se
contribuye

Acciones

II.6.1.Consolidar
la vinculación del
trabajo de los
universitarios con
los sectores
productivos,
empresarial,
público y social, y
ofrecer servicios
especializados de
calidad.

II.6.1.1. Contar
con al menos un
programa de
vinculación (sector
social, productivo
o gubernamental)
operando a partir
de agosto 2015.

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.6.1.1. 1

Implementar un

programa

permanente de

Vinculación que

incluya a los

sectores

productivo,

gubernamental y

social con fines de

investigación,

desarrollo e

innovación,

además de

identificar e

incubar áreas

emergentes de

investigación

considerando una

visión de

interculturalidad.

II.6.1.1.2. Renovar

y generar nuevos

convenios con IES

nacionales e

internacionales.

II.6.1.1. 3.

Implementar un

programa

permanente de

atención

comunitaria

67

multidisciplinaria,

incluyendo a las

zonas indígenas

con

responsabilidad

social.

II.6.1.1. 4. Diseñar

y operar un

programa en la

Dependencia de

atención a grupos

con discapacidad.

II.6.1.1. 5.
Diseñar/Mantener
programas
interdisciplinarios
de servicio social
dándole prioridad
a los grupos

 vulnerables

68

Eje Estratégico II: Presencia en el entorno con pertinencia social
Programa estratégico 7. Respeto a la equidad de género y la
interculturalidad.

Objetivos Metas

Meta
Institucional a la

que se
contribuye

Acciones

II.7.1. Avanzar
una cultura de
equidad y
erradicación de la
violencia.

II.7.1. 1.Crear un
comité en la
entidad de
equidad de
género e
interculturalidad
(académicos y
estudiantes)

II. 11. Un foro
anual por región
universitaria que
promueva lla
cultura de la
equidad de
género y la
interculturalidad

A partir de la

coordinación de

equidad y género:

II.7.1. 1.1.

Promover la

integración entre

académicos y

estudiantes de un

comité de

equidad de

género e

interculturalidad.

II.7.1. 1.2.

Desarrollar una

campaña para la

no discriminación

II.7.1. 1.3.

Establecer un

sistema de

comunicación

permanente con

estudiantes y

académicos al

respecto del tema

y motivando su

69

inclusión en cada

una de las áreas

de la vida

universitaria.

II.7.1. 1.4.

Asesorar la

inclusión explícita

de sensibilización

de ética y valores

orientado al

fomento de la no

discriminación en

todas las

experiencias

educativas.

II.7.1. 1.5.
Participación
activa en las
estrategias
regionales y
universitarias
orientadas al
respeto de la
equidad de
género e
interculturalidad.

70

Eje Estratégico III.- Gobierno y gestión responsables y con transparencia.
Programa estratégico 8. Modernización del gobierno y gestión.

Objetivos Metas

Meta
Institucional a

la que se
contribuye

Acciones

III.8.1. Incursionar
en la procuración
de recursos
extraordinarios a
través de alianzas
estratégicas.

III.8.1.1. Para
el año 2017 se
contará con al
menos un
proyecto de
investigación
por CA con
financiamiento
externo.

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.
III.4. En agosto

del 2014 se
tendrá una guía

para la
procuración de

recursos
extraordinarios
nacionales e

internacionales.

II.9. Hacia el
año 2017, al

menos el 50%
de los

convenios que
se hayan
firmado

generarán
recursos

financieros
para la

institución.

III.8.1.1.1. Apoyar el
desarrollo de Proyectos
en base a las exigencias
de CONACYT

III.8.1.1.2. Orientación
de instituciones que han
logrado apoyos
económicos y
transferencia
tecnológica

III.8.1.1. 3. Auditar que
los recursos sean
empleados para lo que
fueron destinados

 III.8.1.2. Se
contará con
un [catálogo
de servicios]

III.8.1.2.1. Diseñar un
catálogo de servicios

III.8.1.2. 2. Establecer
los beneficios que
obtiene la institución que
realiza el convenio.

III.8.1.2.3. Se atenderán
servicio sociales
prioritario para la salud

III.8.1.2.4. Los
estudiantes de pregrado
y posgrado se
articularan al desarrollo
de acciones de cada
uno de los convenios y
obtendrán una beca.

71

Eje Estratégico III.- Gobierno y gestión responsables y con transparencia.
Programa estratégico 9. Promoción de la Sustentabilidad Universitaria

Objetivos Metas

Meta
Institucional a

la que se
contribuye

Acciones

III.9.1 Avanzar
hacia una cultura
de sustentabilidad
que forme parte
de los valores
universitarios

III.9.1.1.Contar
con un Programa
de trabajo de
sustentabilidad,
ligado al
programa regional
y al Plan Maestro
de
Sustentabilidad,
que promueva
una
concientización
permanente de
los recursos del
medio ambiente y
el mejor uso de
éstos.

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

III.9.1.1.1. Apoyar a la
coordinación de
sustentabilidad de la
dependencia para la
elaboración,
organización e
implementación del
programa de trabajo.
III.9.1.1.2. Fortalecer el
trabajo de “alumnos
verdes” a través de la
capacitación
permanente y
estimulación positiva.
III.9.1.1.3. Implementar
ciclo de conferencias
dirigido a la comunidad
de la dependencia a fin
de integrar las acciones
de sustentabilidad
ambiental en cada uno
de los espacios.

III.9.1.1.1. Promover a
través de Alumnos
Verdes una campaña
de acciones de
sustentabilidad
ambiental (áreas
verdes, reducción de
desechos, uso
sustentable de
espacios y recursos)
dirigida a alumnos y
profesores.

III.9.1.1.1. Establecer
un sistema de
comunicación
permanente con
estudiantes y

72

académicos al respecto
del tema y motivando
su inclusión en cada
una de las áreas de la
vida universitaria

III.9.2 Contar con
recursos para el
desarrollo de una
cultura
sustentabilidad en
la dependencia

III.9.2. Integrar al
POA
aspectos/acciones
de sustentabilidad
que permitan el
desarrollo de
aspectos y
acciones de
sustentabilidad en
forma continua y
permanente en la
dependencia

II.8 En el
Programa
Operativo
Anual (POA)
del 100% de las
entidades
académicas y
dependencias
administrativas
se incluirá al
menos una
acción ligada al
Plan Maestro
de
Sustentabilidad,
a partir del año
2015

III.9.2.1. Invertir en
infraestructura que
permita el desarrollo
eficiente de acciones
sustentables como
manejo de residuos, y
uso eficiente de
recursos.

III.9.2.2. Invertir en la
señalización adecuada
que promueva y facilite
la implementación de
los programas.

III.9.3. Contar con
espacios
sustentables en
toda la
dependencia

III.9.3.1. El 100%
de los espacios
físicos operen con
criterios de
sustentabilidad a
partir de agosto
2015

III.6 Que en el
100% de los
espacios físicos
opere con
criterios de
sustentabilidad,
a partir de
agosto de
2014.

III.9.3.1.1. Colocar y
mantener
infraestructura que
promueva y facilite la
implementación de los
programas.

III.9.3.1.2. Integrar lista
de seguimiento de
operación de
programas y revisión
de infraestructura.

73

Eje Estratégico III.- Gobierno y gestión responsables y con transparencia.
Programa estratégico 10. Organización de la infraestructura física y
equipamiento con eficiencia y eficacia

Objetivos Metas

Meta
Institucional a

la que se
contribuye

Acciones

III.10.1. Incorporar
laboratorios de las
áreas: quirúrgica y
cuidados
intensivos para la
práctica de los
estudiantes y su
mejor integración
a los escenarios
reales.

III. 10.1.1.
Contar con
laboratorios
funcionales
acorde a los
requerimientos
del organismo
acreditador
para el año
2016

III.5 Que se
aplique el Plan
maestro para
la
Optimización
de la
infraestructura
física y
equipamiento
a partir de
agosto de
2015.

III.10.1.1.1.
Reestructurar los
laboratorios existentes
con las áreas nuevas
(quirúrgica y cuidados
intensivos) solicitadas
por el Organismo
Acreditador para
favorecer la práctica de
los estudiantes en estas
áreas.
III.10.1.1.2.-
Acondicionar con equipo
telemático los
laboratorios para su
mejor aprovechamiento.
III.10.1.1.3. Adquisición
de material y equipo
para acondicionar los
laboratorios de las áreas
quirúrgica y de cuidados
intensivos.

III.10.2.
Acondicionar un
centro de cómputo
funcional para el
uso de los
estudiantes.

III.10.2.1.
Contar con un
centro de
cómputo
funcional para
el uso de los
estudiantes
que responda a
los
requerimientos
del organismo
acreditador.

III.10.2.1.1. Realizar un
diagnóstico de los
equipos de cómputo
existentes en la entidad
académica para
determinar las
necesidades.
III.10.2.1.2. Proporcionar
mantenimiento
preventivo y correctivo al
equipo de cómputo de la
Entidad Académica.
III.10.2.1.3. Incorporar
servicio de impresión y
fotocopiado en el Centro
de Cómputo al servicio

74

de los estudiantes con
un costo accesible.
III.10.2.1.4. Aumentar
los equipos de cómputo
considerando el
incremento en la
matrícula estudiantil.

III.10.3. Proyectar
una biblioteca con
una mayor
funcionalidad para
los estudiantes.

III.11.3.1.
Contar con una
biblioteca que
responda a los
requerimentos
del organismo
acreditador que
muestre una
mayor
funcionalidad
para los
estudiantes.

III.10.3.1.1. Solicitar las
adecuaciones
necesarias (colocación
de protecciones,
adecuación del acervo
bibliográfico, reparación
de barras de seguridad,
incorporación de
vigilancia, entre otras)
para la modificación de
la biblioteca a estantería
abierta.
III.10.3.1.2. Instalar
equipos de aire
acondicionado funcional
que permitan mantener
a temperatura adecuada
el acervo bibliográfico y
la población estudiantil.
III.10.3.1.3. Proporcionar
mantenimiento
correctivo y preventivo al
equipo de cómputo
ubicado en la biblioteca.
III.10.3.1.4. Incorporar
más equipos de
cómputo para acceso a
los estudiantes a las
diferentes bases de
datos.
III.10.3.1.5. Acondicionar
con más lugares la sala
de lectura considerando
el aumento generado en
la matrícula estudiantil.

75

III.10.4. Modificar
el área
administrativa de
atención al
estudiante con la
finalidad de
proporcionarle
una mejor y más
accesible atención

III.10.4.1.
Contar con un
área
administrativa
accesible y
funcional que
permita otorgar
un servicio de
calidad a los
usuarios.

 III.10.4.1.1. Redistribuir
el área de atención a los
estudiantes de manera
que se facilite su
atención y accesibilidad
a la misma.
III.10.4.1.1. Proveer el
material y equipo
necesario para una
atención eficiente al
estudiante.
III.10.4.1.2. Facilitar al
personal administrativo
una adecuada conexión
a red que permita
eficientar los tiempos en
los procesos
administrativos.

III.10.5. Instalar
los señalamientos
necesarios en las
áreas de acceso,
con base en la
NOM 003-
SEGOB-2011 a fin
de evitar
accidentes.

III.10.5.1.
Contar con los
señalamientos
necesarios de
acuerdo a la
NOM 003-
SEGOB-2011 a
fin de evitar
accidentes

 III.10.5.1.1. Colocar de
acuerdo a la NOM 003-
SEGOB-2011 los
señalamientos
necesarios para que la
población identifique:
rutas de evacuación,
salidas de emergencia,
punto de reunión,
equipos de seguridad,
entre otros.
III.10.5.1.2. Ocultar el
cableado eléctrico en las
paredes para evitar
accidentes.
III.10.5.1.3. Colocar en
el piso cinta
antiderrapante para
evitar caídas y con ello,
daños a la salud.
III.10.5.1.4. Facilitar una
salida a los desagües de
los aires acondicionados
para que no se generen
criaderos con el agua
estancada.
III.10.5.1.5. Instalar los
contactos eléctricos de
los pasillos en las mesas

76

para evitar que los
cables se restiren y
provoquen caídas.

III.10.6.
Proporcionar a los
estudiantes el
acceso a un
servicio higiénico
sanitario de
calidad.

III.10.6.1.
Contar con
servicios
sanitarios
dignos y
suficientes de
acuerdo a la
matrícula.

 III.10.6.1.1. Colocar en
los sanitarios extractores
de aire que permitan
una mejor circulación de
aire higiénico.
III.10.6.1.2. Incrementar
el número de sanitarios
para hombres dado el
incremento en la
matrícula del sexo
masculino.
III.10.6.1.3. Mantener los
sanitarios con servicio
permanente de papel
higiénico, jabón y papel
de manos.
III.10.6.1.4. Acondicionar
un espacio para duchas
para los estudiantes
dado que asisten a
prácticas en hospitales
y/o comunidad y cursan
horarios continuos.

 77

Calendarización del cumplimiento de metas

Eje Programa Objetivo Meta 2014 2015 2016 2017

I 1. Programas
Educativos que
cumplan con los
estándares de
calidad nacional e
internacional

I.1.1.Brindar una
oferta educativa de
calidad, adecuada e
innovadora en las
diferentes
modalidades y
acorde con las
vocaciones
regionales, y que
cuente con
reconocimiento
nacional e
internacional.

I.1.1.1. Contar con 2 Planes de
estudios actualizados y
acreditados.

100% 100% 100% 100%

I.1.1.2. Contar con el reconocimiento
de acreditación de los organismos
externos para los programas de
licenciatura y posgrado.

100% 100% 100% 100%

I.1.2 Ampliar la
oferta de posgrado
en la Facultad de
Enfermería, Región
Veracruz
considerando las
fortalezas en la
región con criterios
de calidad de
acuerdo a las
tendencias
nacionales e
internacionales de
empleabilidad y

I.1.2.1. Apertura de dos programas de
posgrado innovadores impulsando el
uso de las TIC´s.

0% 20% 60% 100%

 78

desarrollo humano.

I.1.3. Crear
programas
preventivos para la
disminución de la
reprobación y la
deserción de
estudiantes con bajo
desempeño escolar.

I.1.3.1. Un programa de mejoramiento
de la eficiencia terminal y prevención
de la deserción escolar.

15% 40% 70% 100%

2. Planta
Académica con
Calidad

I.2.1.Conservar y
mantener una planta
académica con
calidad.

I.2.1.1. Mantener en al menos el 80%
de los PTC el reconocimiento como
perfil deseable PRODEP.

100% 100% 100% 100%

I.2.2.Implementar un
programa por relevo
generacional para la
contratación
permanente o
interina del personal
académico.

I. 2.2.1.Dar seguimiento al programa
institucional para el relevo
generacional para la contratación
permanente e interina del personal
académico

60% 80% 100% 100%

I.2.3. Propiciar el
equilibrio de las
funciones
sustantivas del
personal académico
de tiempo completo.

I.2.3.1.Para el caso de la
Dependencia no existe la figura de
investigador sin embargo la meta:
El 100% de los PTC se mantiene en
una carga diversificada donde integra
las 4 funciones sustantivas en
equilibrio.

100% 100% 100% 100%

 79

I.2.4. Propiciar la
cultura de la
evaluación en los
CA´s. Vigentes.

I.2.4.1. Promover la evaluación de los
Cuerpos Académicos para cambio de
estatus ante el PRODEP.

70% 100% 100% 100%

I.2.5. Impulsar la
participación de los
PTC´s en las
convocatorias de
ingreso al Sistema.

I.2.5.1. Al menos el 10% de los PTC
participará en próximas convocatorias
del SNI.

20% 50% 75% 100%

I.2.6. Apoyar a los
profesores de
tiempo completo en
las publicaciones a
realizar.

I.2.6.1. Al menos el 10 % de las
publicaciones anuales de
investigación se realizara en revistas
de alto impacto

20% 50% 75% 100%

3. Atracción y
retención de
estudiantes de
calidad

I.3.1. Formar
integralmente al
estudiante con
equidad, liderazgo,
compromiso y
principios éticos y
humanos, buscando
hacer de ellos
personas
comprometidas con
el desarrollo
personal y de su

I.3.1.1. Un programa integral que
salud de los estudiantes que
consideres los aspectos bio-psico-
sociales.

75% 100% 100% 100%

 80

entorno.

I.3.2. Incrementar la
eficiencia terminal
por cohorte
generacional.

I.3.2.1. Reducir el índice de
reprobación así como de deserción
escolar.

50% 60% 75% 100%

I.3.3. Fortalecer el
programa de tutorías
tanto a nivel
institucional y de la
facultad.

I.3.3.1. Actualización del programa
individual de tutorías considerando su
pertinencia y atención a las
necesidades de los estudiantes.

100% 100% 100% 100%

I.3.4. Favorecer a
estudiantes
destacados y con
alto rendimiento.

I.3.4.2. Generar y aplicar un programa
de apoyo y seguimiento a estudiantes
destacados y con alto rendimiento.

20% 40% 75% 100%

4. Investigación de
Calidad
Socialmente
Pertinente

I.4.1. Incrementar
los proyectos de
investigación con
financiamiento
externo, en
reconocimiento a la
calidad y pertinencia
social de los
mismos.

I.4.1.1. Contar con programa de la
entidad que promueva la consecución
de fondos y la publicación en revistas
de alto impacto

0% 30% 75% 100%

I.4.2. Incrementar
los productos de
investigación de

I.4.2.1. Al menos el 10% de las
publicaciones anuales de
investigación se realizará en revistas

0% 30% 75% 100%

 81

calidad de alto impacto

I.4.3. Incrementar el
número de PTCs
reconocidos por el
SNI.

I.4.3.1. Al menos el 10% de los PTC
participará en próximas convocatorias
del SNI.

0% 30% 75% 100%

I.4.3.2. El 100% de los PTC se
mantiene en una carga diversificada
donde integra las 4 funciones
sustantivas en equilibrio.

100% 100% 100% 100%

II 5. Reconocimiento
del egresado como
un medio para
generar impacto

II.5.1.- Realizar
seguimiento a los
egresados del
Programa Educativo
durante el primer
año de egreso para
conocer su inserción
laboral.

II.5.1.1.- Identificar la ubicación laboral
del 100% de los egresados del
Programa Educativo.

50% 75% 100% 100%

II.5.2.- Evaluar el
Plan de Estudios en
los egresados
mediante la
aplicación del
Examen General
para el Egreso de la
Licenciatura (EGEL)

II.5.2.1. Aplicar al 100% de los
egresados el Examen General para el
Egreso de la Licenciatura.

20% 100% 100% 100%

II.5.3. Realizar
estudios de
egresados y
empleadores para
identificar áreas de
oportunidad que
aporten información

II.5.3.1. Impulsar el Programa de
Seguimiento de Egresados de la
Entidad Académica.

100% 100% 100% 100%

 82

actualizada para el
Rediseño Curricular.

6. Fortalecimiento
de la vinculación
con el medio

II.6.1.Consolidar la
vinculación del
trabajo de los
universitarios con
los sectores
productivos,
empresarial, público
y social, y ofrecer
servicios
especializados de
calidad.

II.6.1.1. Contar con al menos un
programa de vinculación (sector
social, productivo o gubernamental)
operando a partir de agosto 2015.

100% 100% 100% 100%

7. Respeto a la
equidad de género
y la
interculturalidad

II.7.1. Avanzar una
cultura de equidad y
erradicación de la
violencia.

II.7.1. 1.Crear un comité en la entidad
de equidad de género e
interculturalidad (académicos y
estudiantes)

25% 100% 100% 100%

III 8. Modernización
del gobierno y
gestión

III.8.1. Incursionar
en la procuración de
recursos
extraordinarios a
través de alianzas
estratégicas.

III.8.1.1. Para el año 2017 se contará
con al menos un proyecto de
investigación por CA con
financiamiento externo.

0% 30% 70% 100%

III.8.1.2. Se contará con un catálogo
de servicios

15% 30% 70% 100%

9. Promoción de la
Sustentabilidad
Universitaria

III.9.1 Avanzar hacia
una cultura de
sustentabilidad que
forme parte de los
valores
universitarios

III.9.1.1.Contar con un Programa de
trabajo de sustentabilidad, ligado al
programa regional y al Plan Maestro
de Sustentabilidad, que promueva una
concientización permanente de los
recursos del medio ambiente y el
mejor uso de éstos.

15% 30% 70% 100%

 83

III.9.2 Contar con
recursos para el
desarrollo de una
cultura
sustentabilidad en la
dependencia

III.9.2. Integrar al POA
aspectos/acciones de sustentabilidad
que permitan el desarrollo de
aspectos y acciones de
sustentabilidad en forma continua y
permanente en la dependencia

40% 100% 100% 100%

III.9.3. Contar con
espacios
sustentables en toda
la dependencia

III.9.3.1. El 100% de los espacios
físicos operen con criterios de
sustentabilidad a partir de agosto
2015

60% 100% 100% 100%

10. Organizació
n de la
infraestructura
física y
equipamiento con
eficiencia y eficacia

III.10.1. Incorporar
laboratorios de las
áreas: quirúrgica y
cuidados intensivos
para la práctica de
los estudiantes y su
mejor integración a
los escenarios
reales.

III. 10.1.1. Contar con laboratorios
funcionales acorde a los
requerimientos del organismo
acreditador para el año 2016

20% 50% 100% 100%

III.10.2.
Acondicionar un
centro de cómputo
funcional para el uso
de los estudiantes.

III.10.2.1. Contar con un centro de
cómputo funcional para el uso de los
estudiantes que responda a los
requerimientos del organismo
acreditador.

15% 50% 80% 100%

III.10.3. Proyectar
una biblioteca con
una mayor
funcionalidad para
los estudiantes.

III.11.3.1. Contar con una biblioteca
que responda a los requerimentos del
organismo acreditador que muestre
una mayor funcionalidad para los
estudiantes.

15% 50% 80% 100%

III.10.4. Modificar el
área administrativa

III.10.4.1. Contar con un área
administrativa accesible y funcional

15% 50% 80% 100%

 84

de atención al
estudiante con la
finalidad de
proporcionarle una
mejor y más
accesible atención

que permita otorgar un servicio de
calidad a los usuarios.

 III.10.5. Instalar los
señalamientos
necesarios en las
áreas de acceso,
con base en la NOM
003-SEGOB-2011 a
fin de evitar
accidentes.

III.10.5.1. Contar con los
señalamientos necesarios de acuerdo
a la NOM 003-SEGOB-2011 a fin de
evitar accidentes

15% 50% 80% 100%

III.10.6.
Proporcionar a los
estudiantes el
acceso a un servicio
higiénico sanitario
de calidad.

III.10.6.1. Contar con servicios
sanitarios dignos y suficientes de
acuerdo a la matrícula.

15% 50% 80% 100%

85

III. Seguimiento y Evaluación

Las (os) Coordinadores de Programas y Proyectos que integran el PLADEA

deberán presentar su programa de trabajo anual y se les realizará un seguimiento

en reuniones de Academias por área de conocimiento, H. Consejo Técnico y Junta

Académica de la entidad.

Se realizarán evaluaciones anuales con la finalidad de ver su grado de avance y

determinar los obstáculos que se hayan presentado para proponer posibles

soluciones.

Considerando que la transparencia y acceso a la información es uno de los

aspectos más importantes de la Universidad Veracruzana, se presentará ante la

Junta Académica de la Dependencia los informes anuales respectivos para a su

vez dar cumplimiento a lo establecido en la Ley Orgánica, entregando los mismos

a las autoridades correspondientes e integrándolo en la página web de la Facultad

posterior a su presentación.

Además, el titular de la Dependencia elaborará y reportará, en los tiempos

establecidos institucionalmente un informe de seguimiento y evaluación en la

ejecución del Plan de Desarrollo.

86

Referencias

Federación Mexicana de Asociaciones de Facultades Escuelas de Enfermería.
FEMAFEE (2008). Las Escuelas y Facultades de Enfermería en México.

Plan General de Desarrollo 2025: (2008). Universidad Veracruzana.

Planes de Desarrollo de Entidades Académicas y Dependencias. Universidad
Veracruzana

Programa de Fortalecimiento Institucional 2008-2009. ProDES Ciencias de la
Salud, Veracruz. Universidad Veracruzana

Ruiz,M.(2013):Programa de Trabajo para la Dirección de la Facultad de
Enfermería Región Veracruz 2013-2017.

Programa de Trabajo Estratégico 2013-2017. Universidad Veracruzana

COMACE (2013). Instrumento de Evaluación para la Acreditación de Programas

Académicos de Licenciatura en Enfermería, SNAE, 2013.

CIESS (2012). Metodología General para la Evaluación de Programas Educativos.

Manual para la Autoevaluación.

Recomendaciones COMACE de la Evaluación de seguimiento a la Reacreditación.

(2014).

Informes de las coordinaciones.

