
 

 

Plan de Desarrollo de las  
Entidades Académicas 

 

 

 

 

 

 

 

 

 
 

(PlaDEA) 

 
Facultad de Administración 

Región:Veracruz 
 
 
 

Titular:Dra. Leidy Margarita López Castro 

 

19 de enero de 2015 
 

 

 


  

2 
 

Índice 

 
Presentación ......................................................................................................................................................3 

Semblanza .....................................................................................................................................................6 

I. Autoevaluación ..........................................................................................................................................8 

II. Planeación .............................................................................................................................................. 12 

Misión .......................................................................................................................................................... 12 

Visión ........................................................................................................................................................... 12 

Objetivos, metas y acciones .................................................................................................................... 12 

Calendario de cumplimiento de metas ................................................................................................... 19 

III. Seguimiento y evaluación ................................................................................................................ 21 

Referencias ..................................................................................................................................................... 22 

 

 

  


  

3 
 

Presentación 

La Facultad de Administración se encuentra localizada en la ciudad y puerto de Veracruz, 

en Puesta del Sol S/N Fraccionamiento Vista Mar, C.P. 91780. La Facultad pertenece al 

área económica administrativa y es una de las 9 Facultades que conforman esta área, que 

existen en los diferentes campus de la Universidad Veracruzana.  

Actualmente, en la Facultad de Administración laboran 18 empleados en la categoría 

manual, 20 en la administrativa, 11 técnicos, 1 de confianza, 2 de apoyo, 1 eventual y 1 

administrador. Por su parte, la plantilla académica se conforma de 36 Profesores de 

Tiempo Completo (PTC), 7 Técnicos Académicos (TA) y 52 Profesores de Asignatura. La 

población que se atiende corresponde a 724 estudiantes en el Programa Educativo (PE) 

de Administración, 411 en el de Administración Turística y 270 en Sistemas 

Computacionales Administrativos. 

En pro del mantenimiento y mejora de la Facultad, así como del cumplimiento de los 

requerimientos globales que manifiestan las tendencias de educación y formación 

profesional, es necesario estructurar un plan de desarrollo que brinde el camino y las 

pautas a seguir para la consecución de estos objetivos. Para la elaboración de dicho 

documento se realizó una reunión informativa y 5 reuniones de trabajo, dentro de la 

primera se invitó a la comunidad académica perteneciente a las diferentes coordinaciones 

de la Facultad así como miembros de los cuerpos académicos a que conocieran el 

Programa de Trabajo Estratégico (PTE) “Tradición e Innovación” 2013-2017 de la 

Universidad Veracruzana (UV), con la finalidad de que pudieran identificar los ejes de 

trabajo así como las metas y líneas de acción, y así, determinar su participación dentro del 

plan de desarrollo. Una vez obtenida esta información, se programaron las primeras dos 

reuniones de trabajo, con el fin de que cada uno de los asistentes presentaran sus 

aportaciones y se pudiera ir construyendo y bosquejando el documento. Posteriormente se 

realizaron las otras tres reuniones, con el fin de recuperar  y reunir la información e iniciar 

la integración del documento final. 

Partiendo de este proceso de planeación participativa, del Plan General de Desarrollo 

2025 (Universidad Veracruzana, 2008), así como de la culminación de la primera etapa 

2009-2013 del PLADEA de la Facultad (Facultad de Administración, 2009), fue necesario 

realizar una autoevaluación de los objetivos alcanzados en esta etapa, así como de la 

situación actual en la que se encuentra la Facultad.  


  

4 
 

La elaboración de este plan de desarrollo tiene como fin identificar aquellas líneas de 

acción que aporten al mejoramiento y logro de las metas institucionales plasmadas en el 

PTE 2013-2017 (Universidad Veracruzana, 2013). Dentro de los propósitos deseables se 

encuentran:  

 Mantener la mejora continua del nivel académico para el proceso de aprendizaje, 

aprovechando las Tecnologías de Información y Comunicación (TIC). 

 Mantener la excelencia educativa de los PE que se imparten en la Facultad de 

Administración. 

 Aumentar la cobertura académica, actualizando y diversificando la oferta educativa 

satisfaciendo las necesidades sociales como profesionales derivadas de los 

cambios acelerados y complejos de los entornos regionales, estatales, nacionales e 

internacionales. 

 Atender las necesidades sociales a través de la investigación realizada por Cuerpos 

Académicos, promoviendo la consolidación de las redes de colaboración 

multidisciplinar e interdisciplinar en el ámbito nacional e internacional.  

 Optimizar el uso de recursos físicos y financieros para contribuir al desarrollo 

sostenible de la Entidad para poder cumplir con el eje rector número 3.  

 Impulsar el desarrollo de los estudiantes a través de programas de movilidad, 

obtención de becas y programa de seguimiento de trayectorias.  

 Establecer estrategias que consoliden un programa oportuno de seguimiento de 

egresados. 

En la elaboración de este documento participaron los siguientes funcionarios y 

académicos: 

Leidy Margarita López Castro. 

José Antonio Castro Zapata. 

Guadalupe Juárez Gómez. 

Dolores Vázquez Trujillo. 

Beatriz Eugenia Salas Parada. 

Gloria Virginia Santamaría Vicarte. 

Rosa María Vaca Espino. 

María de los Ángeles Cardona Cortés. 

Marina Elizabeth Salazar Herrera. 


  

5 
 

Heriberto Rodríguez Perales. 

María del Carmen Meza Téllez. 

Adriana Margarita González Márquez. 

Arturo Rivera López 

Martha Eugenia Said Fernández 

Martha Rodríguez León 

Ismael Esquivel Gámez 

María del Rosario Uscanga Ramírez 

Perla Quiroz Balcázar 

Rafael Meza Licona 

Ángel David Cortés Pérez 

  


  

6 
 

Semblanza 

Esta Facultad a lo largo de los años ha tenido la necesidad de hacer cambios en su 

estructura y como consecuencia de la gestión de autoridades universitarias, del apoyo 

gubernamental y la demanda existente, aunada a la regionalización de la Universidad 

Veracruzana en los años setenta, se crea en esta Ciudad y puerto de Veracruz la Facultad 

de Comercio y Administración el 4 de mayo de 1978 con sede provisional en la Escuela 

“Adolfo López Mateos”, ofreciendo las licenciaturas contempladas en su nominación, con 

su plan de estudios 1977, a finales de esa década, con la reestructuración de las 

Entidades Académicas se conforman las unidades, correspondiendo a esa Institución la 

denominación de “Unidad Docente Interdisciplinaria de Ciencias Administrativas (UDICA)” 

incluyendo ya en esta estructura a la escuela de Iniciación Universitaria y, a partir de 1980  

la Licenciatura de Administración de Empresas Turísticas. En el año de 1990 se consolida 

el campus universitario en la zona conurbada Veracruz-Boca del Río reubicándose los 

espacios físicos de las Facultades de la Región, las Unidades docentes cambian de 

denominación y desaparece el ciclo de iniciación Universitaria modificándose los planes de 

estudio, para hacerlos acordes a las necesidades sociales de ese momento. Mientras 

tanto el programa de la licenciatura de Contador Público y Auditor hoy licenciatura en 

Contaduría, se separa de estas instalaciones ubicándose en el campus Boca del Río, y 

nuestra entidad cambia su denominación a Facultad de Administración de Empresas y 

Empresas Turísticas, ofreciendo los programas que le dan el nombre. En 1995 se 

actualizan nuevamente los planes de estudio.  

A partir del mes de septiembre de 1996 se incorpora el programa de la licenciatura de 

Sistemas Computacionales Administrativos atendiendo al compromiso institucional de 

diversificar la oferta educativa.  

En el área de posgrado se ofreció en 1994 la especialización en Administración del 

Comercio Exterior, y en el mes de octubre de 2000 se adicionó la carrera de Técnico  

Superior Universitario en Hotelería y Turismo y la especialidad en Administración Hotelera 

(posgrado de extensión).  

A partir del año 2008, la Facultad cambia nuevamente su nombre quedando solamente 

como Facultad de Administración. Las carreras profesionales que se imparten en esta 

entidad han fundamentado las diferentes etapas de su creación, en la necesidad de 

preparar profesionales capaces de dirigir y tomar decisiones en los organismos sociales 


  

7 
 

de modo eficiente con la responsabilidad de desempeñar con ética profesional y personal 

las actividades propias de la profesión, y en las diversas áreas de oportunidad emergentes 

de las organizaciones, de ahí la importancia de considerar a las Ciencias Administrativas 

como básicas, por ello a lo largo de su trayectoria ha ido evolucionando y respondiendo a 

las expectativas de cambio de entorno ampliando su oferta educativa, complementándose 

actualmente con la oferta de posgrados de la Maestría en Gestión de la Calidad a partir de 

2002 y la Maestría en Ciencias Administrativas en el 2011.  

Con la finalidad de seguir respondiendo a las exigencias del mercado de trabajo y la 

pertinencia social, los planes de estudio se han ido modificando de acuerdo con la 

dinámica del entorno, es por esto que dichos planes se revisaron nuevamente permitiendo 

la transición de planes de estudios rígidos a otros con mayores atributos de flexibilidad, 

mismos que entraron en operación a partir del año 2003. Posteriormente, se rediseñaron a 

partir de las necesidades sociales y de los avances de las disciplinas que conforman las 

profesiones y entran en operación en el año 2011 la nueva y actual oferta que acentúa 

áreas terminales, reasigna créditos a las experiencias educativas en función de los 

aprendizajes esperados en los estudiantes, se incluyen nuevas estrategias para favorecer 

la internacionalización con la acreditación del inglés como experiencia educativa, entre 

otras, acordes a la demanda actual, justo como lo sugieren las reformas de segunda 

generación del Modelo Educativo Integral y Flexible (MEIF) de la Universidad 

Veracruzana.  

  


  

8 
 

I. Autoevaluación 

Actualmente la Facultad de Administración cuenta con tres Programas Educativos (PE) de 

licenciatura: Administración, Administración Turística y Sistemas Computacionales 

Administrativos. Para el 2017 se busca diversificar la oferta educativa, a través de la 

creación de un nuevo programa educativo que cumpla con los criterios de pertinencia, 

congruencia, relevancia social y profesional; a su vez, se deben actualizar los tres PE de 

licenciatura que ya existen, cuidando que se encuentren bajo un enfoque de ciudadanía, 

departamentalización e internacionalización, considerando las nuevas tendencias en las 

áreas de administración en un mundo de comercio electrónico, servicio al cliente, calidad, 

espíritu emprendedor, globalización, y multimedia. Partiendo de esto, es necesario contar 

con profesores de tiempo completo (PTC) que cuenten con los conocimientos, 

herramientas y posgrados de las áreas de especialidad, requeridos de acuerdo a los 

resultados obtenidos como parte de los rediseños y la fundamentación de los nuevos 

programas. Dichos PTC fortalecerían los cuerpos académicos y los núcleos de los 

posgrados; sin decir, que también aportarían al cumplimiento de indicadores como los 

establecidos por el Consejo de Acreditación en la Enseñanza de la Contaduría y la 

Administración (CACECA) con respecto a la relación alumnos/PTC, asignación de tutores, 

investigación, entre otros. Esto a su vez daría un paso hacia el relevo generacional que se 

requiere de acuerdo a las necesidades de los PE.  Así como también sustituir las plazas 

vacantes por jubilación (3) que aún no han sido repuestas. 

Con el fin de obtener información relevante para futuros rediseños de los PE a través de 

un trabajo colegiado en las academias por áreas de conocimiento, una de las actividades 

fundamentales que aún no se realizan es el análisis de los resultados del Examen General 

de Egreso (EGEL) que los estudiantes presentan para acreditar Experiencia Recepcional 

(ER), que a su vez también ofrecen información importante para proponer nuevas líneas 

de generación y aplicación de conocimiento y fortaleciendo la vinculación.  

Los tres PE se encuentran acreditados por parte de CACECA, la de Administración se 

venció en el 2013  y se obtuvo en el 2014, por su parte, Administración Turística y 

Sistemas Computacionales Administrativos, se espera la re acreditación para el 2016. De 

las variables por cumplir de CACECA 

En el área de posgrado, la Facultad actualmente imparte dos maestrías, una en Ciencias 

Administrativas y otra más en Gestión de la Calidad, a la fecha ninguna de las dos se 


  

9 
 

encuentra dentro del Padrón Nacional de Programas de Calidad (PNPC), para el 2017, 

uno de los programas formará parte del PNPC. También se busca la ampliación de la 

oferta educativa, con un programa más.  

Siguiendo con este rubro de los cumplimientos de los organismos acreditadores, un 

indicador del proceso de autoevaluación del Programa de Fortalecimiento de la Calidad en 

Instituciones Educativas (PROFOCIE) solicita la medición de la satisfacción de los 

estudiantes y así como identificar las áreas de mejora que permitan optimizar la calidad de 

las tres carreras, a partir del 2014, de manera anual, en el segundo periodo del ciclo 

escolar se implementó la aplicación de una encuesta de satisfacción a los estudiantes en 

la cual se analizan los siguientes rubros: infraestructura, servicios, seguridad, situación 

económica, seguridad emocional, sentido de pertenencia, proceso de enseñanza-

aprendizaje, logros personales, reconocimiento del éxito personal y autorrealización.  

Con respecto a los resultados académicos; PROFOCIE, señala la atención de dos 

aspectos con alta prioridad. En el tema de Capacidad académica: se indica variación del 

porcentaje de PTC adscrito al SNI entre 2002 y 2014, y en el tema de Competitividad 

académica: se menciona el porcentaje de PE de posgrado de la institución reconocidos 

por el PNPC respecto al total de la oferta educativa de posgrado, por lo que, de manera 

más puntual se recomienda insertar los posgrados en el PNPC, contar con PTC en el SNI 

e incrementar los CA (PROFOCIE, 2014). 

En segundo término y haciendo referencia a la Autoevaluación académica se insiste en 

que los PE de posgrado de la DES estén acordes a los lineamientos del PNPC; en ese 

mismo grado, en lo que respecta a Competitividad académica, se señala el tema de la 

eficiencia terminal de licenciatura por cohorte generacional (ciclo A) y en lo que respecta a 

la Actualización de la planeación, se indica nuevamente mejorar la calidad de la oferta de 

posgrado acordes al PNPC, el impulso a la cooperación académica nacional e 

internacional desde las políticas institucionales así como llevar a cabo estrategias 

puntuales para impulsar la calidad de los programas y la vinculación. Para ello se 

recomienda: continuar atendiendo las recomendaciones del Comité de Pares en la 

evaluación del Proyecto de la DES; concluir con el análisis de la pertinencia de los 

programas educativos y servicios académicos y mostrar  datos concluyentes; redoblar los 

esfuerzos para obtener resultados en lo que respecta a la cooperación nacional e 


  

10 
 

internacional; continuar con las medidas adoptadas para impulsar la educación ambiental 

y el desarrollo sustentable en los PE (PROFOCIE, 2014).  

Por otra parte, la Facultad en estos momentos no cuenta con Experiencias Educativas 

(EE) ni PE multimodales, por lo que al 2016 se debe contar con la mayoría de las EE de 

los tres PE de licenciatura cargados en la plataforma EMINUS, considerando dentro de las 

actividades de aprendizaje el uso de las bases de datos que el sistema bibliotecario 

ofrece.   

Con respecto al seguimiento de egresados, no se cuenta con un programa establecido  

por lo que únicamente se aplican las encuestas de cédulas de pre egreso y egreso, las 

primeras al finalizar ER y la segunda al momento del trámite de título y cédula; sin 

embargo, no existe seguimiento formal y sistemático de esta información, por lo que para 

el 2015 debe estar establecido al 100% el programa institucional de seguimiento de 

egresados.   

A la fecha existen 4 Cuerpos Académicos en Formación (CAEF) integrados con las 

siguientes Líneas de Generación y Aplicación del Conocimiento (LGAC):  

 CA: Aplicación de las Tecnologías de la Información. 

LGAC 1: Procesos de Aprendizaje e innovación en microempresas rurales. 

LGAC 2: Aplicación de la Tecnologías de la Información en la solución de problemas 

de productividad en las organizaciones. 

 CA: Planificación del desarrollo turístico. 

LGAC 1: Gestión y desarrollo turístico sustentable: impacto, política y modernidad. 

 CA: Gestión tecnológica: aplicación en educación y negocios. 

LGAC 1: Entornos digitales de aprendizaje. 

LGAC 2: Gestión de información organizacional. 

 CA: Emprendimiento, gestión e internacionalización. 

LGAC1: Emprendimiento, gestión e internacionalización organizacional. 

Con el fin de fortalecer los CA, así como de atender las acciones institucionales de 

impulso a la vinculación universitaria con el fin de incrementar la competitividad académica 

de la institución, se mantiene una relación constante con diversos sectores, como lo son: 

público, privado y social. Se cuenta con proyectos y actividades de vinculación para la 

formación profesional y el fortalecimiento de la docencia, la investigación y el desarrollo 

tecnológico, la prestación de servicios, la actualización, la capacitación, la divulgación de 


  

11 
 

la ciencia y la difusión cultural, dentro de los que destacan: los ayuntamientos de Veracruz 

y Boca del Río, la Secretaría de Economía, Sistema de Administración Tributaria (SAT), 

Secretaria de Turismo, Cámara Nacional de Comercio (CANACO), Asociación de hoteles y 

moteles, Confederación Patronal de la República Mexicana (COPARMEX), TAMSA, 

BIMBO, ICAVE, CICE, entre otras.  

Con respecto al PlaDEA 2009-2013 existen proyectos que no se lograron consolidar y que 

se incluyen nuevamente, como la coordinación de investigación, el área de educación 

continua, habilitación de ambientes virtuales de aprendizaje, creación del portal 

colaborativo de egresados y sistematización de una bolsa de trabajo. 

  


  

12 
 

II. Planeación 

 

Misión 

Formar profesionales de las ciencias administrativas que respondan a las necesidades 

sociales (Facultad de Administración, 2011).  

 

Visión 

Ser una entidad concentrada que cumpla con los estándares de excelencia académica y 

de gestión a nivel nacional e internacional, dirigida a la formación integral de profesionales 

con un alto grado de pertinencia social, mediante programas académicos que articulen 

docencia, investigación, creación y difusión de la cultura vinculados a las necesidades de 

desarrollo sostenible locales y regionales, apoyados en cuerpos académicos consolidados 

y contando con una infraestructura adecuada y suficiente (Facultad de Administración, 

2011).  

 

Objetivos, metas y acciones 

 

Eje estratégico: Innovación académica con calidad 

Programa estratégico: Programas educativos que cumplan con los estándares de calidad 

nacional e internacional 

Eje estratégico I, programa estratégico 1: 

Contar con una oferta educativa diversificada y de calidad a través de los rediseños de los 

PE existentes y la creación de nuevos, tanto a nivel licenciatura como posgrado, 

manteniendo los niveles de calidad establecidos por los organismos acreditadores.  

Objetivos Metas Meta Institucional a la que se 
contribuye 

Acciones 

I.1.1Diversificar con pertinencia la 
oferta educativa de licenciatura y 
posgrado para atender las 
necesidades sociales con un enfoque 
de ciudadanía, sustentabilidad, 
internacionalización. 

I.1.1.1 Al 2017 contar con una nueva 
licenciatura en el área de  
Administración. 

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.1.1.1.1 Estudiar los actuales planes 
de estudio y los ámbitos de 
desempeño del profesionista.  

I.1.1.1.2 Determinar la factibilidad de 
una nueva Licenciatura en el área de 
la Administración, partiendo de la 
pertinencia social y profesional, así 
como de los recursos financieros y 
humanos.  

I.1.1.1.3 A través de las academias 
revisar y analizar los programas de 
cada experiencia educativa con el fin 
de actualizarlos. 

I.1.1.2 Al 2017 contar con un nuevo I.1.1.2.1Actualización de áreas de 


  

13 
 

programa de posgrado. estudio. 

I.1.1.2.2Realizar diagnóstico y estudio 
de factibilidad para detectar 
necesidades reales profesionalizantes 
o de investigación. 

I.1.2 Realizar los nuevos planes de 
estudio de los tres PE carreras que 
atiendan las necesidades sociales y 
de mercado, que incluyan valores 
éticos, equidad de género y 
diversidad cultural.  

I.1.2.1 Al 2017 contar con los 
rediseños planes de estudio de las 
carreras de Administración, 
Administración Turística y Sistemas 
Computacionales Administrativos. 

 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.1.2.1.1Realizar reuniones de 
academia para la revisión del plan de 
estudio. 

I.1.2.1.2 Realizar la fundamentación, 
que incluye los diagnósticos de los 
análisis de necesidades sociales, 
mercado ocupacional, programas 
afines, lineamientos y  del programa.  

I.1.2.1.3 Establecer el programa de 
trabajo para la estructuración del 
nuevo plan de estudios. 

I.1.2.1.4 Departamentalizar las 
experiencias educativas para 
homogenizar los conocimientos y 
evaluaciones 

I.1.2.1.5 Creación de nuevas plazas de 
PTC que cuenten con los perfiles y 
áreas de especialidad de las EE que 
resulten de los rediseños.  

II.2 Al año 2017, con el propósito de 
contar con información sobre los 
resultados de aprendizaje logrados 
por los estudiantes a través de su 
trayectoria escolar y retroalimentar 
el plan de estudios cursado, el 100% 
de los mismos presentará el 
Examen General de Egreso de la 
Licenciatura (EGEL) sin ningún valor 
crediticio, en las disciplinas que 
aplique. Para aquellas en las que no 
exista tal instrumento de evaluación 
se buscarán otras alternativas que 
puedan dar la misma información. 
Así también, la institución 
implementará acciones que le 
permitan sufragar a todos los 
egresados el costo de las 
evaluaciones.  

I.1.2.1.6. Análisis de los resultados del 
EGEL para la actualización y rediseño  
de los planes de estudio. 

I.1.3 Tener programas de posgrado 
dentro del PNPC que aseguren la 
calidad de los mismos. 

I.1.3.1 Al 2017 el 50% de los 
programas de posgrado serán parte 
del PNPC. 

I.2 En el año 2017 el 50% de 
programas de posgrados formarán 
parte del PNPC. 

I.1.3.1.1 Elaborar un programa de 
trabajo con el núcleo de los posgrados. 

I.1.3.1.2 Realizar una autoevaluación 
de la situación de los programas de 
Ciencias Administrativas y Gestión de 
la Calidad. 

I.1.4. Mantener el reconocimiento de 
calidad de los tres PE. 

I.1.4.1Al 2016tener reacreditados los 
tres PE. 

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.1.4.1.1Identificar el equipo de trabajo 
con responsabilidades específicas. . 

I.1.4.1.2 Elaborar un programa de 
trabajo para el análisis y recolección 
de información y evidencias.  

I.1.4.1.3 Realizar las autoevaluaciones 
de los tres PE a través de reuniones 
de academia. 

I.1.5 Incrementar la capacidad de 
atención de la Facultad, mejorando su 
desempeño. 

I.1.5.1 Anualmente se hará  un plan de 
mejora. 

  
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.  

I.1.5.1.1 Identificar los procesos 
susceptibles de mejora y sus 
respectivas propuestas para 
mejorarlas. 

I.1.5.1.2 Aplicar encuestas de 
satisfacción a la comunidad 
universitaria de la Facultad. 

I.1.5.1.3 Automatizar los procesos 
internos de la Facultad. 

 

 


  

14 
 

Eje estratégico: Innovación académica con calidad 

Programa estratégico: Planta académica con calidad 

Eje estratégico 1, programa estratégico 2: 

Fortalecer la planta docente a través de un programa de formación pedagógica y 

disciplinar, que incluya el dominio del idioma inglés y el uso de la tecnología, de manera 

que cuenten con las herramientas necesarias para que incidan con calidad en los 

procesos de enseñanza-aprendizaje de los estudiantes.  

Objetivos Metas Meta Institucional a la que se 
contribuye 

Acciones 

I.2.1 Impulsar una formación y una 
actualización permanentes de los 
académicos que promuevan las 
competencias pedagógicas, 
didácticas y disciplinares. 

I.2.1.1Al 2017 el 20% de la planta 
académica hable un segundo idioma. 

Consolidar la planta académica y 
promover su certificación en 
congruencia con cada disciplina, que 
incida en una formación de calidad de 
los estudiantes.  

I.2.1.1.1 Análisis de las necesidades 
de capacitación y actualización de 
los profesores. 

I.2.1.2 Al 2015 implementar un 
programa de capacitación y 
actualización pedagógica y disciplinar 
de la planta académica. 

I.2.1.2.1 Diseño de un programa de 
formación integral que incluya, 
fortalecimiento académico del inglés 
disciplinar y TIC’s, partiendo de la 
oferta del Programa de Formación 
académica. 

I.2.2 Incrementar el número de 
profesores certificados ante 
organismos profesionales. 

I.2.2.2 Al 2017 el 25% de la planta 
académica cuente con certificación de 
competencias profesionales. 

I.2.2.2.1 Realizar reuniones 
informativas con respecto a los 
procesos de los organismos que 
certifican competencias 
profesionales. 

I.2.2.2.2 Brindar apoyo financiero en 
la obtención de las certificaciones. 

 

Eje estratégico: Innovación académica con calidad 

Programa estratégico: Atracción y retención de estudiantes con calidad 

Eje estratégico 1, programa estratégico 3: 

Mejorar las trayectorias de los estudiantes a través del análisis y atención de los 

indicadores de desempeño escolar y por otra parte, crear un vínculo con el nivel medio 

superior que favorezca el buen desempeño durante sus trayectorias escolares de los 

estudiantes próximos a ingresar.  

Objetivos Metas Meta Institucional a la que se 
contribuye 

Acciones 

I.3.1 Apoyar a los estudiantes de nivel 
medio superior que aspiran ingresar a 
alguno de los PE de la Facultad, así 
como brindar servicios a los 
estudiantes a través de diferentes 
programas que favorecen su 
desarrollo. 

I.3.1.1 Atraer a estudiantes de mejor 
perfil  encaminados al PE. 

Fortalecer el vínculo con el nivel de 

educación media superior con el 

propósito de conocer e incidir en la 

formación de los estudiantes que 

pretendan incursionar en el nivel 

superior.  

I.3.1.1.1 Difundir los PE en las 
escuelas de nivel medio superior, 
con el fin de captar poblaciones 
interesadas en cursar carreras que 
se ofertan en la Facultad. . 

I.11 En febrero de 2015, se contará 

con un sistema de indicadores 

específicos para la detección 

focalizada de estudiantes en riesgo. 

I.3.1.1.2 Crear un departamento de 
psicopedagogía como apoyo a los 
tutores  para atender las 
necesidades de los estudiantes.  


  

15 
 

I.3.2 Disminuir la reprobación de 

estudiantes con bajo desempeño 

escolar 

I.3.2.1 Reducir en un 10% los índices 

de reprobación 

I.11 En febrero de 2015, se contará 

con un sistema de indicadores 

específicos para la detección 

focalizada de estudiantes en riesgo. 

I.3.2.1.1Realizar análisis e 

identificación de estudiantes en 

riesgo para favorecer sus 

trayectorias académicas y su 

egreso. 

I.3.2.2 Brindar asesorías 

personalizadas a los estudiantes en 

riesgo. 

I.3.2.3 Crear Programas de Apoyo a 

la Formación Integral (PAFI) a los 

estudiantes cada periodo de acuerdo 

a las EE con altos índices de 

reprobación.  

I.3.3 Ofrecer educación multimodal 

que permita fortalecer los procesos de 

enseñan-aprendizaje, aprovechando 

para ello las TIC´s. 

I.3.3.1 Al 2016 tener el 75% de las 

experiencias educativas ofertadas en 

esta modalidad. 

  

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 de 

datos que el sistema bibliotecario 

ofrece. 

I.3.3.1.1Diseñar las EE en 

ambientes virtuales y 

semipresenciales con el fin de 

subirlas a EMINUS. 

I.3.3.1.2 Plan de formación para 

estudiantes y docentes sobre el uso 

de la biblioteca virtual. 

I.3.3.1.3 Utilizar por parte de 

docentes y estudiantes las bases de 

datos de la biblioteca virtual. 

I.3.3.1.4 Incorporar EE a la 

metodología de la Red de 

Innovación Educativa (RIE). 

 

Eje estratégico: Innovación académica con calidad 

Programa estratégico: Investigación de calidad socialmente pertinente 

Eje estratégico 1, programa estratégico 4: 

Fortalecer los cuerpos académicos de la Facultad a través del impulso de la investigación 

socialmente pertinente, realización de estancias y participación constante en foros, 

seminarios y/o congresos.  

Objetivos Metas Meta Institucional a la que se 
contribuye 

Acciones 

I.4.1Ofrecer servicios a la sociedad a 
través de los PE que a su vez 
permitan desarrollar investigación con 
un impacto en la sociedad y 
reconocimiento de la vinculación con 
el medio nacional e internacional que 
coadyuven a su vez a la procuración 
de fondos extraordinarios. 

I.4.1.1 Al 2017 incrementar los 
trabajos de investigación de calidad 
socialmente pertinente en un 30%. 

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

I.4.1.1.1 Crear convenios y redes de 
colaboración de CA 
multidisciplinares e 
interdisciplinarios. . 

I.4.1.1.2Crear una coordinación de 
investigación. 

I.4.1.1.3Diseñar un programa de 
formación de investigadores, con el 
fin de incorporar la investigación en 
la docencia. 

I.4.1.1.4Participación de los 
docentes en foros y congresos. 

I.4.1.1.5 Desarrollo individual o por 
equipo en proyectos de investigación 
involucrando al menos dos 


  

16 
 

estudiantes. 

I.4.1.2 Incrementar en un 10% los 
recursos externos. 

I.4.1.2.1 Crear un centro de 
negocios universitarios. 

I.4.1.2.2 Capacitar a los docentes en 
los procesos para la obtención de 
recursos externos. 

I.4.2 Fomentar la realización de 
estancias académicas de profesores 
en universidades de otros países. 

I.4.2.1 Al 2016 Realizar dos estancias 
académicas internacionales. 

I.4.2.1Revisión de universidades 
extranjeras que tienen acuerdos con 
la Universidad Veracruzana y tengan 
LGAC acordes a la entidad. 

I.4.2.2 Difusión de los acuerdos de 
colaboración entre CA, para que los 
docentes participen en ellos. 

I.4.3 Incrementar el nivel de 
habilitación de los CA. 

I.4.3.1 Al 2017 el 20% de los CA de la 
Facultad deben estar consolidados. 

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

I.4.3.1.1Publicación de artículos, 
ponencias y libros., relacionados con 
las LGAC. 

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

I.4.3.1.2 Establecimiento de redes 
de colaboración con CA externos a 
la Universidad Veracruzana para 
favorecer la internacionalización. 

I.4.3.1.3 Organizar y asistir a 
eventos académicos como foros, 
congresos. 

 

Eje estratégico: Presencia en el entorno con pertinencia e impacto social 

Programa estratégico: Reconocimiento del egresado como un medio para generar impacto 

Eje estratégico 2, programa estratégico 1: 

Mantener una relación estrecha con el entorno con pertinencia e impacto social  a través 

del seguimiento de egresados y empleadores, creando a su vez un programa de 

educación continua que dé respuesta a las necesidades de actualización de ambos.  

Objetivos Metas Meta Institucional a la que se 
contribuye 

Acciones 

II.1.1 Garantizar una comunicación 
permanente con los egresados, que 
permita mejorar los PE desde una 
perspectiva académica y económica. 

II.1.1.1Establecer al 100% un 
programa de seguimiento de 
egresados en los tres PE. 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.1.1.1.1 Aplicar encuestas a los 
egresados. 

II.1.1.1.2 Crear una base de datos, 
para dar seguimiento. 

II.1.1.1.3 Implementar el programa 
“dona un libro”. 

II.1.1.1.4 Poner en marcha la bolsa 
de trabajo. 

II.1.1.1.5 Integrar benefactores con 
calidad de Egresados Fundadores. 

II.1.2Crear un departamento de 
educación continua que responda a 
las necesidades de formación de la 
sociedad. 

II.1.2.1 Al 2016 tener un catálogo de 
cursos de educación continua. 

II.1.2.1.1Elaborar un diagnóstico de 
necesidades de formación internas y 
externas. 

II.1.2.1.2Determinar la factibilidad de 
la oferta de los cursos. 

II.1.2.1.3 Diseñar los programas de 
los cursos. 

 

Eje estratégico: Presencia en el entorno con pertinencia e impacto social 

Programa estratégico: Reconocimiento e impacto de la UV en la sociedad 

Eje estratégico 2, programa estratégico 2: 


  

17 
 

Potenciar la movilidad de estudiantes y docentes con el fin de que la Facultad sea 

reconocida  regional, nacional e internacionalmente por su desarrollo científico, cultural y 

tecnológico.  

Objetivos Metas Meta Institucional a la que se 
contribuye 

Acciones 

II.2.1 Promover los requisitos y 
oportunidades de movilidad para 
despertar el interés y preparación de 
los estudiantes y docentes. 

II.2.1.1 Al 2017 incrementar en un 30% 
la movilidad. 

Posicionar a nuestra universidad a la 
vanguardia en el ámbito regional, 
nacional e internacional, resaltando su 
quehacer científico, académico, 
artístico y cultural en beneficio de la 
comunidad universitaria y la sociedad. 

II.2.1.1. Obtener recursos externos 
para la movilidad. 

II.2.1.1.2 Realizar reuniones 
informativas sobre las convocatorias 
de movilidad. 

II.2.1.1.3 Incrementar los convenios 
y redes de colaboración de CA. 

II.2.1.1.4 Crear un programa de 
difusión permanente. 

II.2.1.1.5 Fomentar la participación 
de estudiantes en el Programa 
institucional para la movilidad 
estudiantil internacional (Primes) 

II.2.1.1.6 Coadyuvar en la agilización 
de las gestiones administrativas. 

 

Eje estratégico: Presencia en el entorno con pertinencia e impacto social 

Programa estratégico: Fortalecimiento de la vinculación con el medio 

Eje estratégico 2, programa estratégico 3: 

Crear una cultura de sustentabilidad en la comunidad universitaria de la Facultad con el fin 

de contribuir a una mejor calidad de vida de sus integrantes y aprovechamiento de los 

recursos con los que cuenta.  

Objetivos Metas Meta Institucional a la que se 
contribuye 

Acciones 

II.3.1 Fomentar en la comunidad 
universitaria las prácticas sostenibles, 
que promuevan y se comprometan 
con el cuidado del medio ambiente. 

II.3.1.1 Al 2015 contar con un 
programa de formación de desarrollo 
sustentable. 

II.7En el segundo semestre del año 
2014 se iniciará la implementación del 
plan maestro de sustentabilidad de 
acuerdo con sus áreas de acción. 

II.3.1.1. 1 Fortalecer el  vínculo de 
colaboración con la Coordinación 
regional del Programa institucional 
de sustentabilidad  para incorporar 
las nuevas acciones y programas 
que continúen fomentando la cultura 
de la sostenibilidad al interior de la 
entidad, su comunidad e integrantes. 

II.3.1.1.2 Atender las 
recomendaciones y buenas 
prácticas para la elaboración del 
programa de formación de desarrollo 
sustentable de la entidad poniendo 
especial énfasis en: generación de 
conciencia sobre: medio ambiente, 
manejo de residuos, agua y reciclaje  
a través de medios audiovisuales, 
talleres y pláticas informativas. 

II.3.1.2 Al 2015 tener en marcha el 
plan de sustentabilidad de la Facultad. 

II.3.1.2.1 Implementar un programa 
de seguimiento al plan maestro de 
sustentabilidad cuyo objetivo sea 
vigilar su cumplimiento (medición) 
para posteriormente obtener 
indicadores de desempeño. 

 

 


  

18 
 

Eje estratégico: Gobierno y gestión responsables y con transparencia 

Programa estratégico: Modernización del gobierno y la gestión institucional 

Eje estratégico 3, programa estratégico 1: 

Mantener un marco normativo interno actualizado que favorezca las buenas prácticas. 

Objetivos Metas Meta Institucional a la que se 
contribuye 

Acciones 

III.1.1 Contribuir a la cultura de 
transparencia y buenos manejos que 
ayuden a las buenas prácticas 
académicas. 

III.1.1.1 Al 2015 contar con un 
reglamento interno de la Facultad. 

III.1 Para el segundo semestre del 
2017 se contará con marco normativo 
moderno y adecuado al quehacer 
institucional. 

III.1.1.1.1 Identificar el equipo de 
trabajo. 

III.1.1.1.2 Crear un programa de 
trabajo partiendo de las líneas de 
acción institucionales y 
considerando la normativa que 
aplica actualmente. 

 

Eje estratégico: Gobierno y gestión responsables y con transparencia 

Programa estratégico: Optimización de la infraestructura física y equipamiento con 

eficiencia y eficacia 

Eje estratégico 3, programa estratégico 2: 

Optimizar los recursos con los que cuenta la Facultad para un mejor desarrollo de las 

actividades administrativas-académicas que realiza.  

Objetivos Metas Meta Institucional a la que se 
contribuye 

Acciones 

III.1.2 Adecuar la infraestructura física 
y equipamiento con eficiencia y 
eficacia para mayor cobertura de la 
atención a los estudiantes. 

III.1.2.1 Incrementar un 10% los 
espacios académicos atendiendo 
aquellos espacios en riesgo. 

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

III.1.2.1.1Reubicación de áreas de 
juego, ocio, esparcimiento y 
vendimia de estudiantes. 

III.1.2.1.2Calendarizar anualmente 
las actividades deportivas y 
culturales. 

III.1.2.1.3 Creación de salones de 
acuerdo a las necesidades y 
requerimientos de los estudiantes.  

III.6 Cada entidad académica y 
dependencia administrativa operará un 
plan de protección civil apropiado a 
sus condiciones, a más tardar en 
febrero de 2015. 

III.1.2.1.4 Operar un programa de 
protección civil. 

 

  


  

19 
 

Calendario de cumplimiento de metas 

Eje Programa Objetivos Metas 2014 2015 2016 2017 

I.Innovación 
académica 
con calidad. 

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

I.1.1Diversificar la oferta educativa de 
licenciatura y posgrado para atender 
las necesidades sociales con un 
enfoque de ciudadanía, 
sustentabilidad e internacionalización. 

I.1.1.1 Al 2017 contar con una 
nueva licenciatura en el área 
de  Administración. 

 30% 75% 100% 

I.1.1.2 Al 2017 contar con un 
nuevo programa de posgrado. 

 30% 75% 100% 

I.1.2 Realizar los nuevos planes de 
estudio de las tres carreras que 
atiendan las necesidades sociales y 
de mercado, que incluyan valores 
éticos, equidad de género y diversidad 
cultural. 

I.1.2.1 Al 2017 contar con los 
rediseños de los planes de 
estudio de las carreras de 
Administración, Administración 
Turística y Sistemas 
Computacionales 
Administrativos. 

 30% 75% 100% 

I.1.3 Tener programas de posgrado 
dentro del PNPC que aseguren la 
calidad de los mismos. 

I.1.3.1 Al 2017 el 50% de los 
programas de posgrado serán 
parte del PNPC. 

25% 50% 75% 100% 

I.1.4. Mantener el reconocimiento de 
calidad de los tres PE. 

I.1.4.1Al 2016 tener re 
acreditadas los tres PE. 

50%   100% 

I.1.5 Incrementar la capacidad de la 
Facultad, mejorando su desempeño. 

I.1.5.1 Anualmente se hará  un 
plan de mejora. 

100%    

I.2. Planta académica 
con calidad. 

I.2.1 Impulsar una formación y una 
actualización permanentes de los 
académicos que promuevan las 
competencias pedagógicas, didácticas 
y disciplinares. 

I.2.1.1Al 2017 el 20% de la 
planta académica hable un 
segundo idioma. 

25% 50% 75% 100% 

I.2.1.2 Al 2015 implementar un 
programa de capacitación y 
actualización pedagógica y 
disciplinar de la planta 
académica. 

50%   100% 

I.2.2 Incrementar el número de 
profesores certificados ante 
organismos profesionales. 

I.2.2.2 Al 2017 el 25% de la 
planta académica cuente con 
certificación de competencias 
profesionales. 

   100% 

I.3Atracción y 
retención de 
estudiantes con 
calidad. 

I.3.1 Apoyar a los estudiantes de nivel 
medio superior que aspiran ingresar a 
alguno de los PE de la Facultad, así 
como brindar servicios a los 
estudiantes a través de diferentes 
programas que favorecen su 
desarrollo. 

I.3.1.1 Atraer a estudiantes de 
mejor perfil  encaminados al 
PE. 

25% 50% 75% 100% 

I.3.2 Disminuir la reprobación de 

estudiantes con bajo desempeño 

escolar 

I.3.2.1 Reducir en un 10% los 

índices de reprobación 

25% 50% 75% 100% 

I.3.3 Ofrecer educación multimodal 

que permita fortalecer los procesos de 

enseñan-aprendizaje, aprovechando 

para ello las TIC.  

I.3.3.1 Al 2016 tener el 75% de 

las experiencias educativas 

ofertadas en esta modalidad. 

   100% 

I.4 Investigación de 
calidad socialmente 
pertinente. 

I.4.1Ofrecer servicios a la sociedad a 
través de los PE que a su vez 
permitan desarrollar investigación con 
un impacto en la sociedad y 
reconocimiento de la vinculación con 
el medio nacional e internacional que 
coadyuven a su vez a la procuración 
de fondos extraordinarios. 

I.4.1.1 Al 2017 incrementar los 
trabajos de investigación de 
calidad socialmente pertinente 
en un 30%. 

   100% 

 

I.4.1.2 Incrementar en un 10% 
los recursos externos. 

   100% 

   

I.4.2 Fomentar la realización de 
estancias académicas de profesores 
en universidades de otros países. 

I.4.2.1 Al 2016 Realizar dos 
estancias académicas 
internacionales. 

  100%  

   

I.4.3 Incrementar el nivel de 
habilitación de los CA. 

I.4.3.1 Al 2017 el 20% de los 
CA de la Facultad deben estar 
consolidados. 

   100% 

 


  

20 
 

II. Presencia 
en el entorno 
con 
pertinencia e 
impacto 
social. 

II.1 Reconocimiento 
del egresado como un 
medio para generar 
impacto. 

II.1.1 Garantizar una comunicación 
permanente con los egresados, que 
permita mejorar los PE desde una 
perspectiva académica y económica. 

II.1.1.1Establecer al 100% un 
programa de seguimiento de 
egresados en los tres PE. 

 100%   

II.1.2Crear un departamento de 
educación continua que responda a 
las necesidades de formación de la 
sociedad. 

II.1.2.1 Al 2016tener un 
catálogo de cursos de 
formación continua. 

    

  100%  

    

II.2 Reconocimiento e 
impacto de la UV en 
la sociedad. 

II.2.1 Promover los requisitos y 
oportunidades de movilidad para 
despertar el interés y preparación de 
los estudiantes y docentes.  

II.2.1.1 Al 2017incrementar en 
un 30% la movilidad. 

   100% 

II.3 Fortalecimiento de 
la vinculación con el 
medio. 

II.3.1 Fomentar en la comunidad 
universitaria las prácticas sostenibles, 
que promuevan y se comprometan 
con el cuidado del medio ambiente. 

II.3.1.1 Al 2015 contar con un 
programa de formación de 
desarrollo sustentable. 

  100%  

II.3.1.2 Al 2015 tener en 
marcha el plan de 
sustentabilidad de la Facultad. 

 100%   

IIII. Gobierno 
y gestión 
responsables 
y con 
transparencia. 

III.1 Modernización 
del gobierno y gestión 
institucional. 

III.1.1 Contribuir a la cultura de 
transparencia y buenos manejos que 
ayuden a las buenas prácticas 
académicas. 

III.1.1.1 Al 2015 contar con un 
reglamento interno de la 
Facultad. 

50% 100%   

III.2 Optimización de 
la infraestructura 
física y equipamiento 
con eficiencia y 
eficacia. 

III.1.2 Adecuar la infraestructura física 
y equipamiento con eficiencia y 
eficacia para mayor cobertura de la 
atención a los estudiantes. 

III.1.2.1 Incrementar un 10% 
los espacios académicos 
atendiendo aquellos espacios 
en riesgo. 

25% 50% 75% 100% 

  


  

21 
 

III. Seguimiento y evaluación 

El sistema de control para dar seguimiento a los objetivos y metas propuestas se llevará a 

cabo por un comité de evaluación integrado por el Consejo Técnico y la administración, a 

través de las coordinaciones responsables que conforman los objetivos del plan, mismos 

que serán responsables de verificar semestralmente el cumplimiento de las metas 

establecidas. Este proceso es de vital importancia ya que el producto de esta revisión 

permitirá llevar a cabo los ajustes y modificaciones necesarios en las metas propuestas 

que se verán reflejadas en los planes operativos anuales. Para el desarrollo del trabajo en 

el logro de cada meta, el coordinador responsable así como los docentes que participen se 

reunirán de manera bimestral para ver los avances logrados.   

El instrumento de seguimiento que se utilizará es la  lista de cotejo. Por otra parte, 

cronogramas con actividades específicas, que permitan visualizar los avances en cada 

una de las metas establecidas, así como de las líneas de acción marcadas realizándose 

un análisis de indicadores.  

 

  


  

22 
 

Referencias 

Facultad de Administración (2009). Plan de Desarrollo de la Entidad Académica. México. 

Facultad de Administración (2011). Historia, Misión y Visión. En línea. México: Universidad 

Veracruzana. Recuperado el 5 de enero de 2015 de 

http://www.uv.mx/veracruz/adtusi/quienes-somos/historia/ 

Programa de Fortalecimiento de la Calidad en Instituciones Educativas (PROFOCIE) 

(2014). Dictamen de evaluación. México. 

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

Universidad Veracruzana. Documento electrónico recuperado el 4 de diciembre de 2014 

en http://www.uv.mx/transparencia/files/2012/10/PlanGeneraldeDesarrollo2025.pdf 

Universidad Veracruzana (2013). Programa de Trabajo Estratégico Tradición e 

Innovación2013-2017. En línea. Documento electrónico recuperado el 4 de diciembre de 

2014 en http://www.uv.mx/programa-trabajo/Programa-de-Trabajo-Estrategico-version-

para-pantalla.pdf 

http://www.uv.mx/veracruz/adtusi/quienes-somos/historia/
http://www.uv.mx/transparencia/files/2012/10/PlanGeneraldeDesarrollo2025.pdf
http://www.uv.mx/programa-trabajo/Programa-de-Trabajo-Estrategico-version-para-pantalla.pdf
http://www.uv.mx/programa-trabajo/Programa-de-Trabajo-Estrategico-version-para-pantalla.pdf

