

Plan de Desarrollo de las
Entidades Académicas

(PlaDEA)

Facultad de Contaduría y Administración

 Región: Coatzacoalcos - Minatitlán

Titular: Dr. José Luis Sánchez Leyva

01/12/2013

2

Contenido

Presentación 3

I. Autoevaluación 8

II. Planeación 37

III. Seguimiento y Evaluación 63

Conclusión 64

Referencias 65

3

Presentación

En México, la educación superior se ha caracterizado por un crecimiento notable; una

expansión interesante y diferenciada en su oferta, así como por el surgimiento de políticas

de evaluación cuyos esquemas e indicadores tienen una fuerte tendencia a lo cuantitativo

(García García, 2009). Uno de los factores que influyó para la rápida expansión del

sistema de educación superior durante los años setenta fue la convicción de que este nivel

educativo contribuiría favorablemente al desarrollo social y económico del país (Márquez

Jiménez, 2004).

En este contexto, entre 1970 y 1985, se dio una rápida expansión del sistema de

educación superior en México que fue financiado, principalmente, por el sector público;

durante estos años la matrícula pasó de 256 mil a más de un millón de estudiantes. A

partir de la década de los ochenta, tuvo lugar un crecimiento más sostenido de la

matrícula, apreciándose una mayor diversificación y diferenciación de la cobertura

estudiantil mediante una creciente oferta de instituciones y programas (Márquez Jiménez,

2004). Por lo que a partir de 1988, se constituyó un sistema educativo mexicano complejo,

diversificado y diferenciado, al mismo tiempo, combinado en sus regímenes público y

privado.

A consecuencia del desarrollo tecnológico, en las universidades surgen

necesidades educacionales cuyas respuestas se encontraron en la diversificación de

estudios y la adopción de la investigación científica. La valoración histórica permite

comprender cómo la educación superior surge y se desarrolla en relación con las

necesidades sociales vinculadas al desarrollo de un país (Manzo Rodríguez, Rivera

Michelena, & Rodríguez Orozco, 2006).

Es así que la continuidad de los estudios de nivel superior se convierte en un

quehacer que necesita desarrollarse con efectividad y eficacia. Por lo tanto, resulta de vital

importancia que la oferta educativa de la Universidad Veracruzana (UV) como Institución

de Educación Superior (IES) sea la mejor oportunidad de desarrollo profesional y personal

para los estudiantes, orientando la evaluación de sus programas para alcanzar la mejora

continua y la satisfacción plena de sus egresados.

4

La UV existe formalmente desde el 11 de septiembre de 1944 y se rige bajo las

disposiciones de la Ley de Autonomía de la Universidad Veracruzana, la Ley Orgánica de

la Universidad Veracruzana, el Estatuto General de la Universidad Veracruzana y otros

estatutos y reglamentos derivados. A lo largo de su historia, ha experimentado importantes

cambios que van desde el aumento de áreas de formación y carreras que ofrece, hasta la

calidad y cantidad de sus programas de investigación y difusión cultural (Universidad

Veracruzana, 2014)

A 70 años de su creación, la UV se ha convertido en la principal IES en el estado de

Veracruz, con presencia en 28 municipios a lo largo del territorio veracruzano y en cinco

regiones universitarias; Coatzacoalcos-Minatitlán, Orizaba-Córdoba, Poza Rica-Tuxpan,

Veracruz y Xalapa (Guevara Huerta, 2014).

De las cinco regiones de la UV, la región Coatzacoalcos-Minatitlán, está ubicada al

sur del Estado e inicia actividades en 1974 con la Facultad de Ingeniería, continuando en

1975 con la Escuela de Enfermería y la Facultad de Medicina en Minatitlán y creando la

Unidad Docente Interdisciplinaria, que agrupaba los Programas Educativos (PE) de

Ingeniería y Ciencias Químicas, posteriormente, el 2 de Febrero de 1976 se le unen los PE

de Contador Público Auditor y Administración de Empresas (Universidad Veracruzana,

2014).

En sus inicios, se ubica temporalmente en el antiguo edificio de los ferrocarrileros, y

para el año de 1977 se reubica de manera definitiva en el domicilio donde ahora se

encuentra, terreno donado por la empresa Industrias Químicas del Istmo (IQUISA), y

cambió su nombre a Unidad Docente Multidisciplinaria de Ingeniería, Ciencias Químicas y

Ciencias Administrativas (Universidad Veracruzana, 2014).

En el año de 1979 desaparece la Unidad y se constituyeron las Facultades de cada

área. La Facultad de Comercio y Administración de Empresas, funcionó con dos grupos

vespertinos: uno para el PE de Contador Público Auditor y otro para el de Administración

de Empresas (Universidad Veracruzana, 2014).

La población estudiantil de esa época era muy escasa, formada principalmente por

personas adultas que trabajaban en la industria y tenían la necesidad de regularizar su

situación académica, fue la primera contribución social que hace la UV, a partir de

5

entonces la demanda estudiantil se ha incrementado de manera constante (Universidad

Veracruzana, 2014).

Durante 1990 cambió su nombre a Facultad de Contaduría y Administración de

Empresas, y un año después a Facultad de Contaduría y Administración como hoy en día

se le conoce. En el 2008 ofertó dos nuevos PE: Gestión y Dirección de Negocios y

Sistemas Computacionales Administrativos; que junto a los PE de Contaduría y

Administración conforman los cuatro PE a nivel licenciatura que oferta en la actualidad

(Universidad Veracruzana, 2009), junto con tres PE de posgrado a nivel maestría que

empezaron a impartirse en el año 2012: Maestría en Administración Fiscal, Maestría en

Ciencias Administrativas y Maestría Gestión de la Calidad (Fernández Vidal, 2013).

Hoy en día, la Facultad atiende una población estudiantil de aproximadamente

1,253 estudiantes y cuenta con 16 Profesores de Tiempo Completo (PTC) de los cuales,

11 tienen grado de Doctor y cinco cuentan con grado de Maestro. Además, 14 de estos

profesores cuentan con el perfil requerido en el Programa para el Desarrollo Profesional

Docente (PRODEP) vigente; se cuenta también con 24 profesores por hora, en promedio.

Por su parte, los estudiantes han participado en la feria de emprendedores y en los

maratones de conocimientos regionales y nacionales que organiza la Asociación Nacional

de Facultades y Escuelas de Contaduría y Administración (ANFECA), donde han ocupado

alguno de los primeros lugares.

Se cuenta con tres Cuerpos Académicos (CA) en formación, integrados por

Profesores que cultivan tres Líneas de Generación y Aplicación del Conocimiento (LGAC)

mediante la formación de redes de colaboración con otros CA de otras IES y el diseño,

realización, presentación y puesta en marcha de proyectos de investigación pertinentes y

relacionadas con la responsabilidad empresarial y el desarrollo sustentable.

En la presente administración, se ha tomado a la planeación estratégica como la

base fundamental que permita atender las necesidades tanto educativas como académico-

administrativas, para de esta manera, construir el escenario para los próximos años en la

Universidad. Para ello, los documentos rectores que dirigen este ejercicio, son; el Plan

General de Desarrollo 2025, el Programa de Trabajo Estratégico (PTE) 2013-2017

“Tradición e Innovación” de la UV, el PlaDEA 2009-2013 de la Facultad y otros

6

documentos normativos y jurídicos que dictan los lineamientos a seguir para la elaboración

de planes en la Universidad.

La elaboración del PlaDEA 2013-2017, se realizó con fundamento en el marco

normativo institucional, dando cumplimiento a lo establecido en el artículo 4, fracción III del

Estatuto General; en los artículos 2, fracción III; 3, fracciones I y III; 7 y 25, fracción I, del

Reglamento de Planeación; así como en el artículo 10, fracción VII del Reglamento de

Transparencia y Acceso a la Información vigentes.

En este sentido, el Plan General de Desarrollo 2025, establece que la UV trabaja

bajo el paradigma de la planeación estratégica, lo cual ha permitido lograr las aspiraciones

de una comunidad que crece en su autoestima colectiva y deseos de superar los rezagos

y enfrentar nuevos retos. El Plan afirma que la institución confía en sus fortalezas y busca

incrementar su prestigio a través de los logros que la distinguen. Además, este Plan

constituye un referente que permite trazar el actuar de la UV, al considerar que uno de los

motores que mueve el cambio de las IES en el mundo, es el convencimiento compartido

de que el desarrollo sostenible de la sociedad se basará de manera creciente en el

conocimiento (Arias Lovillo, 2008).

Este hecho explica, en gran parte, la importancia de las funciones sustantivas

encomendadas a las IES, tales como: formar ciudadanos responsables con conocimientos

adecuados para participar activamente en la solución de los problemas actuales y futuros

de la sociedad, generar y difundir conocimiento, desarrollar la investigación científica,

consolidar los valores universalmente aceptados, atender la formación integral de los

estudiantes y hacer cada día una gestión académica transparente (Arias Lovillo, 2008).

Al mismo tiempo, se vuelve urgente la necesidad de atender y priorizar las prácticas

transversales para la construcción de una mejor ciudadanía como la educación para la

sustentabilidad, la equidad de género y vinculación con el sector público y privado, que

permitan alcanzar las competencias con las cuales, el egresado se insertará en el campo

laboral.

El PTE 2013-2017 “Tradición e Innovación” de la UV, retoma los aspectos

primordiales del Plan de Desarrollo 2025 y va más allá del mismo, al establecer que es

fundamental iniciar un proceso de planeación estratégica con un diagnóstico previo y

7

preciso, que dé cuenta del estado actual de las cosas y posibilite la detección de áreas de

oportunidad en cada actividad sustantiva de la Universidad. Este Programa, busca

recuperar las fortalezas tradicionales y enfrentar las debilidades con vigor para llevar a la

Universidad a niveles de excelencia reconocida en el ámbito nacional e internacional.

Con base en los contenidos del Plan General de Desarrollo 2025 y el PTE 2013-

2017 “Tradición e Innovación” de la UV, se presenta el PlaDEA 2013-2017 para la

Facultad de Contaduría y Administración campus Coatzacoalcos, que considera acciones

fundamentales en las áreas de Docencia, Generación y Aplicación del Conocimiento,

Vinculación, Gestión Académica y Tutoría, con el objetivo de fortalecer las actividades

sustantivas de la Facultad, a través del cumplimiento de las acciones que se describen y

que se relacionan con los ejes estratégicos del Plan General. Las acciones contenidas en

las metas programadas se establecieron en apego a los planes y programas

institucionales, característica que hace viable su cumplimiento en los tiempos y formas

establecidos.

La estructura del PlaDEA 2013-2017 comprende una breve descripción de la

Facultad, sus características generales, ubicación geográfica y una breve semblanza de la

misma. Además, incluye una autoevaluación general que permite identificar sus fortalezas,

áreas de oportunidad y los grandes retos por atender en los próximos cuatro años. A partir

de los resultados obtenidos en la autoevaluación, se plantea la planeación con la finalidad

de lograr el escenario deseable al 2017 alineado en todo momento al rumbo estratégico de

la institución definido en el PTE 2013-2017 “Tradición e Innovación” de la UV. Finalmente,

se considera un apartado de seguimiento y evaluación de las metas planteadas para

asegurar su cumplimiento.

La elaboración del PlaDEA 2013-2017, representa un proceso continuo de

planeación estratégica y la puesta en marcha de un trabajo colaborativo de funcionarios de

la Dirección General del Área Académica Económico–Administrativa y de la Vicerrectoría

Regional Coatzacoalcos-Minatitlán (Mtra. Liliana I. Betancourt Trevedhan, Dr. Jorge

Alberto Andaverde Arredondo, Mtro. José Raymundo García Cano), académicos de la

FCA (Mtra. Helena Zapata Lara, Mtro. Edgar Pérez Fuentes, Dra. María Guadalupe

Aguirre Alemán, Dra. Patricia Martínez Moreno, Dr. Juan José Chiñas Valencia, Dr. José

Antonio Vergara Camacho, Dr. Javier Gómez López, Dr. Enrique Ramírez Nazariega, Dra.

8

Teodora González Rodríguez, Dra. Ofelia Tapia García, Mtra. Ma. Teresa de la Luz Sainz

Barajas, Dr. José Arnulfo Gutiérrez Rodríguez, y Mtra. Diana Edith Sánchez Zeferino),

estudiantes (Beatriz Anahí Jarquín Mendoza, Pedro Mendoza Poxtan, Alma Elena Castillo

Contreras, Bárbara Daniela Jiménez Potenciano, Antonino Pavón de la Cruz) y personal

directivo de la Facultad (Dr. José Luis Sánchez Leyva y Mtra. Mercedes Asunción Morán

Urcelay). El esfuerzo, compromiso, participación activa e incluyente de todos y todas, en

diversas reuniones de trabajo fueron los elementos prioritarios para dirigir el rumbo de la

Facultad con un énfasis centrado en los tres grandes ejes estratégicos del PTE 2013-2017

“Tradición e Innovación” de la UV: a) innovación académica con calidad, b) presencia en el

entorno con pertinencia e impacto social y, c) gobierno y gestión responsable y con

transparencia.

9

I. Autoevaluación

Formación Integral del Estudiante

El primer aspecto a considerar en cuanto a la formación integral del estudiante, es sin

lugar a dudas, el análisis de los Programas Académicos (PA) de calidad. La Facultad de

Contaduría y Administración oferta los PE de Licenciatura en Administración (LA),

Licenciatura en Contaduría (LC), Licenciatura en Sistemas Computacionales

Administrativos (LSCA) y Licenciatura en Gestión y Dirección de Negocios (LGDN),

mismos que están fundamentados y diseñados con base en las prioridades de los planes

de desarrollo vigentes, de la pertinencia social y orientados a dar respuesta a las

necesidades sociales del entorno, fortalecidos por la innovación académica que propicia el

pensamiento complejo, la vinculación con la investigación y el uso didáctico de las

Tecnologías de la Información y Comunicación (TIC). Los PE de LA y LC están

acreditados por el Consejo de la Acreditación en Ciencias Administrativas, Contables y

Afines A.C. (CACECA), además de estar evaluados por los Comités Interinstitucionales

para la Evaluación de la Educación Superior (CIEES) con el nivel 1; mientras que los PE

de LSCA y LGDN alcanzaron el estatus de programas evaluables por lo que se prepara su

autoevaluación diagnóstica para solicitar la evaluación de los CIEES.

Los PE de LA, LC y LSCA, se actualizaron en 2011 de conformidad con las

reformas de segunda generación del Modelo Educativo (ME), en el contexto de un

currículo basado en competencias para satisfacer las necesidades y demandas de los

empleadores, resaltando la aceptación que los egresados tienen en el sector público. En la

actualidad las academias por área de conocimiento realizan la planeación didáctica de las

Experiencias Educativas (EE) de acuerdo con la metodología denominada Diseño Modelo

que promueve la Red de Innovación Educativa (RIE) a través de la Dirección de

Innovación Educativa y el Departamento de Desarrollo Curricular, ambos dependientes de

la Dirección General de Desarrollo Académico e Innovación Educativa.

Con base en el Programa de Seguimiento de Egresados de la Facultad, el 69% de

los egresados ha logrado colocarse en su primer empleo en un plazo menor a seis meses,

lo que demuestra la aceptación de los empleadores por los egresados de la Facultad, con

lo que se da cumplimiento a los planes institucional, estatal y nacional de desarrollo

económico. En el caso de la pertinencia de los PE, se demuestra que el 81% de los

10

egresados desempeñan actividades profesionales que requieren de la formación de su

carrera, demostrando la colaboración y beneficio mutuo entre la UV, la sociedad, el sector

público y el privado, atendiendo las necesidades de la región.

Los CA adscritos a la Facultad han desarrollado proyectos de investigación

incluyendo a estudiantes de los diferentes PE. Los resultados obtenidos han derivado en

capacitación a empresarios de la región y adiestramiento a sus trabajadores, así como,

formación de recursos humanos con estudiantes y actualización disciplinar a docentes.

Los proyectos están relacionados con problemas regionales, por ejemplo, análisis de la

RSE en organizaciones afiliadas a la Cámara Nacional de la Industria de la

Transformación (CANACINTRA), Responsabilidad Social Universitaria (RSU), asesoría

contable, fiscal y administrativa para pequeños empresarios, la Sustentabilidad en las

Mipymes del Sector Servicios (Hoteles y Restaurantes) de la ciudad de Coatzacoalcos,

entre otros.

En cuanto a los servicios académicos, se enfatiza que la Facultad promueve la

consulta de las bases de datos y libros electrónicos de texto incluidos en la Biblioteca

Virtual, así como, el uso de software especializado y la utilización del Sistema de

Educación Distribuida Eminus, además de la actualización periódica del acervo

bibliográfico. A través del portal MiUV de la página web institucional, el docente accede a

diferentes herramientas tecnológicas, registra y valida las calificaciones de las EE que

imparte mediante su Firma Electrónica, además, en este portal se accede al Sistema

Institucional de Tutorías (SIT) para el registro y seguimiento de la actividad tutorial.

La Facultad promueve la educación continua de los docentes a través del Programa

de Formación Académica (ProFA), además se ofertan cursos de actualización disciplinar

tanto a los docentes como al público en general, a través del Programa de Educación

Continua, mismos que son validados por la Dirección General de Desarrollo Académico e

Innovación Educativa (DGDAeIE).

Con relación a la pertinencia de la oferta educativa de la Facultad, los resultados

obtenidos indican un grado de aceptación de 71.90% de egresados inmersos en el

ambiente laboral apegados a su área de formación profesional, este porcentaje se debe en

gran medida a la aplicación del Diseño Modelo en las EE de los diferentes PE, que

11

desarrolla competencias generales o profesionales. Para fortalecer este indicador, es

necesario realizar actividades de vinculación con los diferentes sectores económicos y

ampliar el alcance de la bolsa de trabajo UV.

La Facultad se ha enfocado a la mejora y actualización continua de los PE, así

como la permanencia del programa de valores, la promoción de la movilidad estudiantil y

el fortalecimiento de las funciones sustantivas de la UV.

En la Facultad se imparten tres PE de Posgrado: Maestría en Gestión de la Calidad

(MGC), Maestría en Ciencias Administrativas (MCA) y Maestría en Administración Fiscal

(MAF). La orientación de estos PE de Posgrado es profesionalizante y se ofertaron por

primera ocasión en el año 2012 con adscripción a la Facultad, previo aval del Consejo

Técnico y la Junta Académica de la Facultad.

El procedimiento de selección de aspirantes al Posgrado es riguroso y objetivo pues

permite evaluar los conocimientos y habilidades de los aspirantes. Los criterios para

evaluarlos son definidos por un comité académico integrado por PTC que forman parte del

Núcleo Académico Básico (NAB) de cada posgrado, el cual es designado por el Consejo

Técnico de la Facultad a la cual están adscritos; tales criterios son: evaluación del

currículum vitae, EXANI III, entrevista, experiencia profesional, solicitud de admisión, carta

de recomendación, carta compromiso y anteproyecto.

Se aplica un programa de tutorías donde se da seguimiento a la trayectoria

académica del estudiante desde su ingreso hasta su egreso; la proporción de alumnos por

tutor es de cinco y el número de trabajos recepcionales que se asigna a cada director

oscila entre uno y tres. A su vez, se diseñó un programa de seguimiento de egresados que

permite obtener las evidencias de que el posgrado contribuye a la atención de las

necesidades que le dieron origen. La eficiencia terminal se evaluará en el año 2015,

posterior al egreso de la primera generación en el año 2014. La productividad académica

de estos posgrados, se promueve a través del trabajo conjunto entre profesores y

estudiantes cultivando las LGAC que mantiene cada PE de Posgrado y a través de los

productos y proyectos académicos se promueve la vinculación con los distintos sectores

de la sociedad.

12

El PE de Posgrado MGC cuenta con un plan de estudios actualizado al año 2013

que permite visualizar la congruencia de la propuesta de formación con el perfil de egreso,

el diagnóstico socioeconómico y el estado del arte en los campos de conocimiento que

justifican la pertinencia del PE, mismo que se ha reestructurado bajo la modalidad de

Comité Académico de Programa Educativo Multisede (CAPEM), donde cada uno de sus

objetivos, perfiles y contenidos de trabajo se encuentran interrelacionados para formar a

un estudiante integral en el campo de la gestión de la calidad. El programa fue sujeto de

evaluación, durante 2013, por parte de Consejo Nacional de la Ciencia y la Tecnología

(CONACYT) con la finalidad de integrarse al Programa Nacional de Posgrados de Calidad

(PNPC), el resultado fue no favorable y en la actualidad se continúa trabajando sobre las

recomendaciones para que de nuevo sea valorado. De los estudiantes inscritos en 2012,

el 55% fue de la UV, el 41% de otras instituciones nacionales y el 4% provinieron de una

universidad del extranjero. En 2013, de los estudiantes inscritos, el 40% fue de la UV y el

60% de otras instituciones nacionales. El total de estudiantes aceptados para cursar este

PE de Posgrado en el periodo 2012-2014 fue de 23 y para el periodo 2013-2015 es de 17.

El NAB está integrado por seis PTC de los cuales cuatro tienen el grado de Doctor y dos

poseen el grado de Maestría, lo que garantiza la operación del PE de Posgrado. Las

LGAC que cultiva este posgrado son: L1 Desarrollo e Implantación de Sistemas de

Gestión de la Calidad, L2 Proyectos de mejora e innovación en calidad y L3 Educación y

Capacitación en Calidad, las cuales tienen congruencia con: el perfil de egreso, el plan de

estudios, la productividad académica, la orientación y el nivel del PE.

En el plan de estudios de la MCA, los objetivos, perfiles y contenidos de trabajo se

encuentran interrelacionados para formar a un estudiante integral en el campo de la

administración. Además, permite visualizar la congruencia de la propuesta de formación

con el perfil de egreso, el diagnóstico socioeconómico y el estado del arte en los campos

de conocimiento que justifican la pertinencia del programa. El PE de Posgrado se ha

reestructurado bajo la modalidad de CAPEM con la finalidad de encaminar el mismo hacia

el PNPC, aspecto que se fortalece con el diseño de la Autoevaluación y Plan de Mejora

del PE. De los estudiantes inscritos en 2012, el 79% fue de la UV y el 21% de otras

instituciones. En 2013, de los estudiantes inscritos, el 33% fue de la UV y el 67% de otras

instituciones nacionales. El total de estudiantes aceptados para cursar este PE en el

periodo 2012-2014 fue de 24 y para el periodo 2013-2015 fue de 15. El NAB está

13

integrado por seis PTC con el grado de Doctor, lo que garantiza la operación del posgrado.

Las LGAC que cultiva este posgrado son: L1 Gestión Empresarial y L2 Gestión de

Organizaciones No Lucrativas, las cuales tienen congruencia con: el perfil de egreso, el

plan de estudios, la productividad académica del PE, la orientación y el nivel del programa.

Actualmente el Programa de MCA, se encuentra en actualización su Plan y Programa de

Estudios.

En cuanto al PE de la MAF, la actualización del plan de estudios se realizó en 2009,

donde cada uno de sus objetivos, perfiles y contenidos de trabajo se encuentran

interrelacionados para formar a un estudiante integral en el área fiscal. Además, permite

visualizar la congruencia de la propuesta de formación con el perfil de egreso, el

diagnóstico socioeconómico y el estado del arte en los campos de conocimiento que

justifican la pertinencia del programa. El PE de Posgrado se ha reestructurado bajo la

modalidad de CAPEM con la finalidad de encaminar el mismo hacia el PNPC, aspecto que

se fortalece con el diseño de la Autoevaluación y Plan de Mejora del PE. De los

estudiantes inscritos en 2012, el 94% fue de la Institución y el 6% de otras instituciones.

En 2013, de los estudiantes inscritos, el 74% fue de la UV y el 26% de otras instituciones.

El total de estudiantes aceptados para cursar este Programa de Posgrado en el periodo

2012-2014 fue de 32 y para el periodo 2013-2015 fue de 19. El NAB está integrado por

cinco PTC, de los cuales dos tienen el grado de Doctor y tres poseen el grado de

Maestría, lo que garantiza la operación del posgrado, las LGAC que cultiva son: L1

Tributación y L2 Gestión y Control de Entidades Económicas, las cuales tienen

congruencia con: el perfil de egreso, el plan de estudios, la productividad académica, la

orientación y el nivel del programa.

De acuerdo a las políticas institucionales y al PTE 2013-2017 “Tradición e

Innovación” de la UV, el Examen General de Egreso de Licenciatura (EGEL) se aplicará a

todos los estudiantes en cuyas disciplinas aplique el instrumento con el propósito de

analizar la información en mejora de los Planes y Programas de Estudio.

En el bienio febrero 2012-febrero 2014, fueron 341 alumnos de la Facultad, los que

presentaron el EGEL; alcanzando los siguientes resultados: de los 125 (100%) estudiantes

del PE LA que aplicaron, el 7% obtuvo Testimonio de Desempeño Sobresaliente (TDSS),

el 51% alcanzó Testimonio de Desempeño Satisfactorio (TDS) y 42% resultaron

14

Estudiantes sin Testimonio (ST). De los 174 (100%) alumnos del PE de LC, el 9% obtuvo

el TDSS, 51% el TDS y 40% ST.

Los resultados obtenidos muestran un significativo incremento en el número de

estudiantes que presentaron el EGEL durante el periodo 2012-2014 en proporción a los

que aplicaron en el periodo comprendido del 2006-2011, también se observa el avance en

el número de estudiantes que obtuvieron TDSS y TDS y una disminución de los que

quedaron ST. El análisis comparativo entre los periodos antes mencionados evidencia el

logro de mejores resultados como consecuencia de la calidad de los PE: LA y LC

acreditados por el CACECA. La Facultad está integrada igualmente por otros dos PE:

LGDN y LSCA, los cuales obtuvieron por la Junta Académica, la autorización de titulación

a través del EGEL presentando los exámenes de Administración e Informática,

respectivamente.

Los resultados del EGEL del CENEVAL, se deben considerar como un indicador

para la toma de decisiones, en cuanto a los resultados de la formación del estudiante, en

tanto que su presentación es voluntaria y únicamente se considera como una opción de

titulación. Los diversos colegiados de la UV están analizando las alternativas propuestas

por el CENEVAL para realizar los ajustes necesarios, académicos y normativos, para la

participación en el Indicador de Desempeño Académico por Programa de Licenciatura

(IDAP).

Un segundo aspecto a considerar es la atención integral del estudiante como una

actividad prioritaria en la Universidad, su proceso inicia desde la selección del estudiante

para integrarlo a la Facultad, aplicando la normatividad establecida en la legislación

universitaria: Ley Orgánica, Estatuto General y Estatuto de los Alumnos de la UV. El

examen de admisión es realizado por el organismo externo, CENEVAL. Cabe mencionar

que el proceso de ingreso a través de examen para Licenciatura y Técnico Superior

Universitario (TSU) se encuentra en vías de recertificación por la Norma International

Organization for Standardization (ISO). Además, la UV cuenta con los siguientes procesos

certificados mediante las ISO: a) Evaluación del desempeño académico y, b)

Transparencia, acceso a la información y protección de datos personales.

15

El Modelo Educativo de la Universidad, prepara al estudiante para integrarse a la

dinámica mundial a través de una formación centrada en el proceso de aprendizaje y el

desarrollo de competencias. La aplicación de este Modelo pretende lograr una sociedad

en donde el conocimiento se distribuya equitativamente y que permee a los estudiantes de

manera integral y armónica, que le permitan desenvolverse con éxito en los diversos

ámbitos del quehacer profesional, personal y social, transcendiendo en su vida personal a

través de experiencias culturales, artísticas, deportivas, recibiendo una formación integral

y brindándoles un sello de identidad como egresados de la UV. Para conocer mejor las

características, necesidades, circunstancias y expectativas de los estudiantes, y

desarrollar políticas de atención, se efectúa una encuesta de opinión a los alumnos, para

recoger su punto de vista sobre el Modelo Educativo.

Una de las fortalezas de la Facultad es el SIT que cubre al 100% de los alumnos,

donde participan los PTC, así como un número considerable de profesores de asignatura;

durante cada periodo escolar se proporcionan tres sesiones: 1) de registro, 2) de

seguimiento y 3) de evaluación. En ellas, los tutores orientan, dan seguimiento al

rendimiento escolar, canalizan inquietudes, les transmiten experiencias e inculcan valores.

El estudiante puede consultar su trayectoria escolar en el portal MiUV de la página

web de la UV. El SIT da seguimiento al estudiante desde el ingreso hasta el egreso; lo

orienta en las decisiones relacionadas con la construcción de su perfil profesional

individual, de acuerdo con sus expectativas, capacidades e intereses. En la actualidad se

realizan tutorías de investigación y para formación artística. La Facultad, respecto a la

promoción de actividades de integración del estudiante de nuevo ingreso a la vida social,

académica y cultural de la institución, desarrolla una semana de inducción denominada

“Conoce tu Universidad”, donde se les proporciona información sobre el Modelo Educativo,

SIT, Examen de Salud Integral (ESI), EE del Área de Formación de Elección Libre (AFEL),

acreditación del idioma inglés, SIT, Unidad de Servicios Bibliotecarios y de Información

(USBI), normatividad universitaria, entre otros.

Respecto al egreso se realizó un análisis estadístico de las EE que requerirán los

estudiantes para egresar en el tiempo previsto, de esta manera se adecuó la oferta para

cubrir en el mayor grado esas necesidades, en el caso de las generaciones anteriores al

plan 2011 se programaron 11 cursos para cubrir los créditos necesarios y evitar ser

16

reubicados en el plan actual, beneficiando a 130 estudiantes. En enero 2013, la Facultad

ofertó 10 cursos intersemestrales contando con la participación de 227 estudiantes y dos

de otras entidades, por movilidad.

También se cuenta con programas de apoyo para la regularización del estudiante

con deficiencias académicas, se les orienta sobre tutoriales existentes en esas áreas y se

ofrecen programas remediales bajo un Programa de Apoyo a la Formación Integral (PAFI),

impartidos por los tutores académicos. Con el fin de conocer los hábitos de estudio y el

estilo de aprendizaje, se estableció un programa orientado a desarrollar estas habilidades.

Se aplican tres instrumentos a todos los estudiantes de nuevo ingreso durante la semana

de inducción a la universidad para identificar sus conocimientos sobre matemáticas,

contabilidad y administración, tomando como base los programas de estudios de

Enseñanza Media Superior; los resultados son entregados a cada estudiante

individualmente por su tutor en la segunda tutoría del periodo de ingreso.

En cada periodo de ingreso se envía a los estudiantes al ESI para su diagnóstico de

salud general (análisis de sangre y orina, pruebas auditivas, examen de la vista y prueba

de esfuerzo físico) y sus posibles adicciones, dentro de un programa institucional que

opera el Centro para el Desarrollo Humano e Integral de los Universitarios (CEnDHIU). Se

impulsa la creación de una cultura del cuidado de la salud, ofertando el seguro facultativo.

Se promueven campañas informativas y de colaboración como la campaña de prevención

contra la reproducción del mosquito transmisor del dengue, Campaña de Educación

Sexual y prevención del alcoholismo y las adiciones.

Como parte de su formación integral, los estudiantes cursan EE del AFEL de

deportes, participando en torneos interiores de múltiples disciplinas deportivas.

Semestralmente, estudiantes y docentes de la Facultad participan en la carrera Halcón y

cada año se envían representantes al Festival Deportivo Estatal Universitario. Como

complemento se ofertan EE del AFEL de Artes que han permitido la presentación de

diversas expresiones artísticas: baile, teatro y canto, que han fomentado el aprecio por las

diversas expresiones de la cultura y el arte. Algunos de estos eventos son: a) concurso

estatal de carteles del SIT, b) concurso de altares y calaveras alusivas al día de muertos, y

c) el Festival del “Día de las Madres” para fortalecer la vinculación con la familia.

Asimismo, se propicia la convivencia de los estudiantes con los diferentes actores

17

sociales, bajo una programación, los estudiantes asisten a diferentes presentaciones de

grupos artísticos de la Universidad. La Facultad apoya en la organización de la Semana

Cultural del Estudiante.

En cuanto a las actividades académicas, los estudiantes participan en concursos de

conocimiento como el maratón de contabilidad, administración, finanzas, fiscal,

mercadotecnia e informática administrativa que organiza la ANFECA, realizan viajes de

estudio, asisten a congresos, realizan prácticas profesionales, se capacitan mediante el

programa de educación continua, participan activamente en el programa de Promotores de

Lectura, organizan simposios y foros académicos por disciplina académica.

Con relación al Servicio Social (SS), la Experiencia Recepcional (ER) y estudios de

posgrado ofertados por la Facultad, se imparten pláticas a los estudiantes próximos a

egresar. En el SS se inscribieron 172 estudiantes, distribuidos en un 64% en el sector

público y un 36% en el sector privado. En el caso de la ER, en el periodo febrero-

diciembre 2013, se inscribieron, 262 estudiantes y asistieron a la plática informativa 225.

La oferta de posgrados consta de las Maestrías en Ciencias Administrativas, Gestión de la

Calidad y Administración Fiscal.

Se implementó un programa de agilización de trámites, donde se orienta a los

egresados a realizar sus trámites en paquete para que en un periodo de tres meses

reciban título y cedula profesional en una ceremonia formal organizada por la Facultad.

Para fortalecer los PE, se fomenta el uso de las TIC en las distintas EE,

promoviendo la consulta de las bases de datos incluidas en la Biblioteca Virtual, además

de los libros de texto electrónicos de la editorial Thompson; elaborar presentaciones

utilizando recursos tecnológicos diversos, así como el uso de software especializado.

Así también, los estudiantes participan activamente en el cuidado al medio

ambiente a través de las campañas Espacios 100% Libres de Humo de Tabaco, reciclaje

de papel, de envases de PET, pilas, tóner y cartuchos de tinta para impresoras, que se

recolectan y se entregan a las instituciones y organismos correspondientes.

En el Modelo Educativo se incluyen en el Área de Formación Básica General

(AFBG), las EE Inglés I e Inglés II, además los estudiantes pueden integrar como EE

18

AFEL, los cursos de Inglés III, Inglés IV e Inglés V, u otros idiomas como Portugués,

Francés, Italiano, Alemán, Náhuatl y Popoluca. Para el Plan 2011, es requisito presentar la

acreditación del idioma inglés, existiendo diversas modalidades.

Se fomenta en el estudiante, el desarrollo de competencias y capacidades para la

vida, actitudes favorables para “aprender a aprender” y habilidades para desempeñarse de

manera productiva y competitiva en el mercado laboral a través de actividades y proyectos

como son: a) elaboración de manual de seguridad; b) campañas de mercadotecnia social

c) elaboración de proyectos de inversión para empresas de la región; d) valuación de

puestos; e) normas de seguridad y auditoría de recursos humanos; f) manuales de

organización g) así como trabajos de investigación. Reforzando estas actividades, cada

año se organiza la feria de emprendedores y se efectúa un encuentro con micro y

pequeños empresarios de la región, para motivar a los alumnos a crear su propio negocio.

Con el objeto de promover el decálogo del estudiante universitario y la formación en

los valores democráticos, el respeto a los Derechos Humanos, al medio ambiente, la

justicia, la honestidad y en general fomentar la ciudadanía responsable, se realiza una

campaña de valores misma que se deriva de un proyecto de vinculación avalado por la

academia respectiva y registrado en el Sistema de Información para la Vinculación (SIVU).

Además el proyecto forma parte del contenido de la EE: Relaciones Públicas.

Los estudiantes de la Facultad pueden acceder al beneficio de las diversas becas

que se ofrecen, tanto federales y estatales (MANUTENCIÓN, de titulación, de servicio

social y de apoyo a madres solteras), como institucionales (Fundación UV, becas

escolares UV).

En general, el presente diagnóstico de la Facultad proyecta que los indicadores

para el año 2003, corresponden al esquema tradicional de un modelo educativo rígido, el

contenido de los dos PE ofertados en esa fecha: LC y LA, carecían de algunos elementos,

como son los saberes axiológicos que no se mostraban en forma explícita, no se

aprovechaba el uso intensivo de las TIC y las condiciones generales de operación no eran

satisfactorias, por lo que el resultado de la primera evaluación de los CIEES fue de nivel

tres. Posterior a esta evaluación, se tomaron una serie de medidas estratégicas para

mejorar los aspectos marcados como recomendaciones, por lo que en diciembre de 2004,

19

se realizó una nueva evaluación para los dos PE, obteniendo el nivel uno en ambos

programas: LA y LC. A partir de esa fecha se han mantenido como PE de calidad.

Se observa un aumento de los estudiantes que presentaron en el año 2013 el EGEL

respecto al 2003, lo que indica un aumento de 69 estudiantes. De acuerdo a lo anterior, se

están realizando estrategias de promoción y apoyo para incrementar el número de

estudiantes que lo sustenten con relación a la matrícula total. Cabe mencionar, que los PE

de posgrado aumentaron a tres, contando con una matrícula total de 67 estudiantes. De

igual forma, estos PE se dirigen a cubrir los lineamientos del PNPC. Es conveniente

señalar que de 2010 a 2013 con base en las políticas y estrategias implementadas por la

Facultad se obtuvo un avance significativo en los siguientes indicadores: se acreditaron

dos PE de Licenciatura y se impulsaron dos nuevos PE de posgrado. En términos de

competitividad se cuenta con PTC con grado preferente y perfil PRODEP; tres CAEF; dos

PE de licenciatura acreditados por el CACECA y se incrementó a tres PE de posgrado.

Estos hechos constituyen la base para continuar en el fortalecimiento del quehacer

académico y de las funciones sustantivas que la Universidad Veracruzana promueve y

práctica.

El tercer aspecto en la formación integral del estudiante, son las temáticas

relacionadas con la innovación educativa, considerada como un conjunto de ideas,

procesos y estrategias sistematizadas con el fin de provocar cambios en las prácticas

educativas y promover aprendizajes significativos. La Facultad apoya la innovación

educativa y dentro de los planes y programas de estudios, todos los PE se encuentran

diseñados bajo un currículo flexible y basado en competencias; los PE de LA, LC y LSCA

se actualizaron en el año 2011, como parte de la actualización de planes y programas de

estudios de estos PE es requisito de egreso acreditar el dominio del idioma Inglés a través

de las siguientes modalidades: EXAVER II, PET (Cambridge ESOL), IELTS (Cambridge),

TOEFL IBT y la presentación de documentos que comprueben la acreditación de Inglés III

y IV. En el caso del PE de LGDN, se encuentra en proceso de actualización su plan y

programa de estudios. Lo anterior ha permitido un profundo análisis con la finalidad de

fortalecer la calidad y pertinencia social que favorezcan a los estudiantes en términos de

flexibilidad curricular y formación profesional.

20

Con la finalidad de atender la formación integral del estudiante, en la currícula de

los planes de estudio que se imparten en la Facultad, se cuenta con el AFBG que incluye

las siguientes EE: Lectura y Redacción a través del Análisis del Mundo Contemporáneo,

Computación básica, Habilidades del Pensamiento Crítico y Creativo e Inglés I y II. Al

mismo tiempo, la currícula contempla un AFEL que fortalece la formación integral de los

estudiantes, al cursar EE, en el área de artes, idiomas y deportes.

En cuanto a la práctica docente, a partir de los trabajos de innovación educativa

originados del Proyecto Aula como estrategia institucional de apoyar la transformación

educativa con un enfoque basado en competencias se implementa en el año 2012, la RIE

de la que se deriva el Diseño Modelo, lo que constituye un proceso de transformación y

consolidación de un trabajo colegiado de las academias y se enfoca hacia una cultura

institucional de innovación continua en la práctica docente, que promueve la existencia de

una dinámica cotidiana de trabajo entre pares académicos a través de la reflexión y

sistematización del quehacer docente en función de las necesidades sociales y de

formación de los estudiantes. En este trabajo, la totalidad de los docentes participaron en

el diseño de una EE de acuerdo con los lineamientos del Proyecto Aula.

La metodología Diseño Modelo, promueve actividades de docencia con enfoques y

modelos centrados en el aprendizaje y la generación del conocimiento, con la finalidad de

contribuir al desarrollo de competencias, habilidades y la formación integral del estudiante

en un contexto de calidad educativa, a través de: la planeación en los procesos de

aprendizaje de los estudiantes y no en los procesos docentes, las acciones que respondan

de manera más adecuada a las condiciones de aprendizaje y la generación de propuestas

novedosas que hagan frente a situaciones problemáticas de su entorno, con base en los

últimos avances de los campos disciplinar y profesional.

La Facultad participó en el 1er. Foro regional y el 1er. Foro estatal de Innovación

Educativa. Los profesores se han capacitado y han elaborado diseños instruccionales a

través de esta metodología. Se continúa con esta dinámica para alcanzar el 100% de EE

con Diseño Modelo.

La UV cuenta con un significativo acervo bibliográfico, de manera física ubicado en

la USBI y de manera electrónica en la Biblioteca Virtual. Al mismo tiempo, el proceso de

21

enseñanza-aprendizaje se fortalece con el Sistema de Educación Distribuida Eminus, su

función es presentar cursos en línea para la comunidad universitaria a través de internet o

redes internas, además permite la comunicación en forma sincrónica y asincrónica a

través de las TIC, con la finalidad de aprovechar la facilidad de distribución de materiales

formativos y herramientas de comunicación. Con este sistema se redefine la docencia de

forma útil y eficiente con énfasis en la comunicación, la colaboración y la distribución de

materiales de enseñanza y aprendizaje. Eminus se actualizó a partir del lanzamiento de su

primera versión en el año 2004, la más reciente en agosto 2013 con un ambiente de

interfaz a la medida de las tendencias actuales.

En consecuencia, en los trabajos de Diseño Modelo se hace uso de Eminus, donde

cada docente trabaja con diversos recursos didácticos u objetos de aprendizaje:

presentaciones electrónicas, autoevaluaciones, audio, podcast y videos; estos últimos en

algunas ocasiones elaborados por docentes con el apoyo de la Célula iTunes U,

departamento creado especialmente para dar apoyo a los maestros en la edición de

videos educativos que a través de la Dirección General de Tecnologías de Información

(DGTI), en colaboración con la empresa Apple, implementan el proyecto iTunes U,

proyecto que surge como una alternativa para que los académicos publiquen materiales

educativos que sirvan de apoyo a la formación de estudiantes. Actualmente en la Facultad,

docentes utilizan y trabajan con estos recursos los cuales se encuentran publicados en la

red de iTunes U.

La Facultad cuenta con el equipo y espacios para realizar enlaces de

videoconferencia y con un Centro de Aprendizaje Multimodal (CAM), con ellos se busca

articular recursos físicos, humanos y tecnológicos de calidad que permitan el

funcionamiento óptimo de los programas multimodales de la UV en sus diferentes

regiones. A partir de los PE se ha propiciado en los estudiantes el uso de herramientas y

software de vanguardia como sistemas operativos (Windows, Linux, Mac OS), software

administrativo y contable (ASPEL), análisis estadístico (SPSS), diseño multimedia (Adobe

Creative Suite Master Colecction, Corel Draw), entre otros.

22

Desarrollo de la Planta Académica

Un primer elemento a considerar en la autoevaluación de la planta académica, son los

aspectos relacionados con la capacitación, formación, investigación y redes de

colaboración. En este sentido, la Facultad contaba con ocho PTC en el año 2002, ha

aumentado a 15 el número de PTC en el año 2013 lo que corresponde a un incremento de

100%. De contar con 5 PTC con posgrado se pasó a 15 (100%), de los cuales 13

(93.33%) son en el área disciplinar de su desempeño. En el 2002 no había PTC con grado

preferente ni con perfil deseable, en el 2013 se cuenta con 11 (68.75%) con grado

preferente y 14 (87.50%) con perfil deseable. Es importante mencionar que los porcentajes

alcanzados en los indicadores: PTC con posgrado, doctorado y perfil de la Facultad son

superiores a la media nacional.

Con base en el análisis de la capacidad académica de la Facultad, se determinó

que cuenta con un total de 15 PTC, de los cuales, 14 atienden una matrícula de 1212

estudiantes en los PE de Licenciatura; sin embargo, ninguno está adscrito de manera

exclusiva a estos PE. De acuerdo a esto, se muestran valores por debajo de los niveles

requeridos, por lo tanto, se justifica ampliar la plantilla de PTC, con el objetivo de impactar

en el desempeño, fortalecimiento y calidad de los mismos y mejorar la atención a los

estudiantes.

Se ha incrementado el número de CA pasando de uno en 2002 a tres en 2013, los

cuales en total cultivan tres LGAC a partir de las actividades de investigación de calidad

socialmente pertinentes. Además, se están atendiendo los requisitos a cumplir para

ascender al nivel de “En Consolidación”.

Los tres CA denominados: “Investigación educativa, desarrollo y competitividad de

las organizaciones y entidades económicas”, “Procedimientos contables y administrativos

en el ámbito de la organización” y “Capital humano y financiero de las organizaciones” han

obtenido registro en formación ante PRODEP. Los miembros de los tres CA de la

Facultad, cuentan con Reconocimiento de Perfil Deseable. La totalidad de los integrantes

de dos CA tienen el grado preferente y en el otro CA, de los tres integrantes, dos poseen

grado preferente y uno se encuentra en proceso de obtención de grado.

23

Todos los PTC que integran los CA tienen un alto compromiso institucional, pues

participan intensamente en las actividades como: a) coordinación de academias por áreas

de conocimiento, b) forman parte de los NAB de los PE de Posgrado que ofrece la

Facultad, c) imparten clases en los PE de licenciatura y maestría, d) contribuyen en la

revisión y actualización de planes y programas de estudio, e) colaboran en los procesos

de acreditación, f) realizan tutorías académicas en los distintos programas de licenciatura

y posgrado que ofrece la Facultad, g) dirigen trabajos recepcionales (tesis, tesinas,

monografías) derivadas de sus LGAC, h) elaboran material didáctico, i) organizan eventos

académicos (conferencias, foros, cursos, etcétera), j) la totalidad de los integrantes de los

CA realizan investigaciones científicas difundiendo sus resultados en eventos nacionales e

internacionales, k) generan publicaciones con registro ISBN. Dos de los CA han obtenido

recursos PRODEP a través de la realización de proyectos que incluyen becas para

estudiantes. Todas las actividades enunciadas impactan en la formación integral de los

estudiantes de la Facultad.

Existe un importante intercambio con CA con los que se tienen firmados convenios

de colaboración generando las siguientes actividades: conferencias y cursos con

reconocimiento institucional que benefician a profesores y estudiantes de la Facultad

impartidos por profesores integrantes de otros CA y participación en estancias y en

comités organizadores de eventos académicos de CA externos. Se han publicado libros

con ISBN y artículos en revistas con registro ISSN en donde participan integrantes de

otros CA.

En los CA se cuenta con la participación activa de estudiantes a través del

programa “Tutorías para la investigación”; mismo que les otorga valor crediticio para el

AFEL. En el año 2012, 20 estudiantes participaron en este programa.

Los proyectos de investigación que realiza el CA: UV-CA-348 “Procedimientos

Contables y Administrativos en el ámbito de la Organización”, que fortalecen la LGAC

“Procesos Organizacionales”, son:

 La planeación e integración del personal de producción en el Centro Avícola “La

Colmena 1, S.P.R. de R.L.”, del ejido La Colmena, Soconusco, Veracruz.

24

 Desarrollo del proyecto de huertos de traspatio y cría de aves “Mujeres productoras

de hortalizas y aves en San Luis”, del ejido de San Luis en Acayucan, Veracruz.

 Seguridad en el marco de los lineamientos de Protección Civil en el campus

Coatzacoalcos de la UV.

 Diagnóstico y seguimiento de los motivos que impulsan a estudiar un posgrado.

Caso Área Económico Administrativa. UV. Coatzacoalcos.

 La Sustentabilidad en las Mipymes del Sector Servicios(Hoteles y Restaurantes) de

la Ciudad de Coatzacoalcos

Los miembros del CA: UV-CA-335 “Investigación educativa, desarrollo y

competitividad de las organizaciones y entidades económicas”, realizan los siguientes

proyectos de investigación orientados con la LGAC “Gestión educativa y gestión en las

ciencias informáticas, administrativas y contables de las organizaciones y entidades

económicas”:

 Recursos Informáticos Maximizados (RIMA).

 La sustentabilidad en la gestión para el desarrollo de las ciencias informáticas en

estudiantes de la FCA de la UV.

 El clima organizacional en la gestión educativa de una IES.

 Gestión en Responsabilidad Social Empresarial (RSE) para el desarrollo de las

entidades económicas MIPYMES.

 Gestión administrativa en la responsabilidad social empresarial en el desarrollo de

las organizaciones y la satisfacción del cliente.

 Gestión educativa en las Instituciones de Educación Superior.

 La gestión y evaluación de la actividad contable y las contribuciones en el desarrollo

de las organizaciones y entidades económicas.

Los siguientes proyectos de investigación realizados por el CA: UV-CA-217 “Capital

Humano y Financiero de las Organizaciones”, fortalecen la LGAC “Análisis del impacto del

capital humano y financiero en las organizaciones y en su entorno”.

 Estatus del Sistema de Evaluación de la Facultad, de la UV.

 Financiamiento para mujeres empresarias de la localidad de Mapachapa, Municipio

de Minatitlán Ver.”

25

A partir de los trabajos de Investigación de los CA también se lleva a cabo la

vinculación a través de redes de colaboración, tanto con el sector público, privado y con

otras IES nacionales e internacionales. Es el caso del convenio con la Universidad de

Matanzas en Cuba, la Universidad Autónoma del Carmen, Universidad Autónoma de

Aguascalientes, la Universidad Michoacana de San Nicolás de Hidalgo y la Universidad de

Rovira i Virgili de España.

A partir de ello, la Facultad ha incrementado la participación y colaboración de sus

tres CA, pues en un marco de conformación y operación de redes de CA, el UV-CA-335

renovó, con fecha 30 de agosto de 2013, el acuerdo de colaboración académica celebrado

el 15 de junio de 2012 con el CA “Organizaciones Sociales y Productivas Regionales” de

la Facultad de Ciencias Económico-Administrativas, así como con el CA “Matemática

Educativa” de la Universidad Autónoma del Carmen (UNACAR). Asimismo, se firmó un

convenio específico de colaboración académica y científica con el CA Consolidado

“Ambientes Costeros y Sustentabilidad” de la Dependencia de Educación Superior

Ciencias Naturales, cuyas LGAC son: ecología y sustentabilidad de ecosistemas costeros

y rehabilitación de ecosistemas.

El CA “Capital Humano y Financiero de las Organizaciones”, mantiene un acuerdo

de colaboración con el CA “Enfermería y Salud” de la Facultad de Enfermería, Campus

Minatitlán. Por su parte, el CA “Procedimientos contables y administrativos en el ámbito de

la organización" ha establecido una Red de Cooperación con el CAC “Gestión de la

Mediana y Pequeña Empresa” UAA-CA-11 adscrito al Centro de Ciencias Económicas y

Administrativas de la Universidad Autónoma de Aguascalientes; además, estableció una

red de colaboración denominada Investigación Educativa para la Sustentabilidad, Equidad

de Género y Valores (IESEGYV) con la Ilustre Academia Iberoamericana de Doctores.

El segundo elemento está constituido con los temas de movilidad académica e

internacionalización, los cuales son ejes transversales que deben articular todo el

quehacer universitario y evitar acciones aisladas en la cooperación académica, la

movilidad e intercambios.

Es conveniente resaltar que a pesar de la existencia de convenios de colaboración

académica con otras IES nacionales e internacionales, éstos se han llevado a cabo en un

26

marco general con poca articulación hacia las actividades de investigación y docencia de

los CA de la Facultad.

En el modelo educativo que promueve la Universidad se plantea el aprendizaje

obligatorio del inglés a nivel básico, insuficiente para que impacte en los programas de

movilidad en todos los estudiantes. Sin embargo, en los últimos dos años se han

emprendido una serie de estrategias y acciones para mejorar el manejo del inglés y de

otros idiomas en determinadas áreas académicas y se difunde la necesidad de

incrementar los niveles de aprendizaje de un idioma extranjero para toda la comunidad

académica.

La Dirección General de Relaciones Internacionales (DGRI) busca establecer

criterios normativos que regularicen la selección de los candidatos a movilidad, así como

todo lo que implica la cooperación y el intercambio escolar y académico en general.

Asimismo, se han establecido coordinaciones por Facultad y Región que buscan

considerar las asimetrías tanto en los perfiles de los aspirantes a los programas de

movilidad, como en la distribución de los recursos para la internacionalización de los CA.

En la medida de lo posible se apoya que el quehacer universitario avance mediante el

establecimiento de redes nacionales e internacionales y en la habilitación de los perfiles

que requiere la internacionalización de los programas a los que están adscritos los

estudiantes y los académicos.

La DGRI cuenta con un Programa de Internacionalización inserto a su vez dentro

del PTE 2013-2017 “Tradición e Innovación” de la UV; en él se incluyen las siguientes

estrategias: 1) Actualización de la normatividad; 2) Promoción de la internacionalización en

casa; 3) Incremento del aprendizaje de idiomas; 4) Apoyo y seguimiento a la cooperación,

la movilidad y las redes; 5) Fortalecimiento de la Escuela para Estudiantes Extranjeros; 6)

Consecución de recursos; 7) Promover la cultura de la evaluación y ampliar las

certificaciones, tanto en lenguas extranjeras como en la gestión; 8) Dar seguimiento a las

Cátedras y programas de estudio internacionales; 9) Establecimiento de indicadores para

el desempeño de la calidad y 10) Comunicación y difusión de la interculturalidad.

La Facultad ha participado en el programa de movilidad nacional e internacional en

nivel licenciatura y posgrado: en el periodo 2013-1 participó en movilidad nacional un

27

estudiante asistiendo al Verano de la Ciencia 2013 en la Universidad Autónoma de San

Luis Potosí. En el periodo 2013-2 se otorgaron dos becas de movilidad a nivel posgrado,

en movilidad nacional participó un estudiante con estancia de un periodo en la Universidad

Iberoamericana y en movilidad internacional participó una estudiante con estancia corta en

el Hospital Clínica en Barcelona, España.

La Facultad obtuvo el tercer lugar en la categoría “Administración” en el VI Maratón

Nacional de Conocimiento convocado por la ANFECA 2012 celebrado en la Universidad

Iberoamericana y el tercer lugar en la 8va. Expo Emprendedor organizado por la ANFECA;

se participó en el Maratón Regional de Conocimientos 2013 de la ANFECA, en las áreas

de Informática Administrativa y Fiscal celebrado en la Universidad Juárez Autónoma de

Tabasco.

En seguimiento a los acuerdos de colaboración con la Red de Cuerpos Académicos

en Responsabilidad Social (RECARSE), en agosto de 2013, dos integrantes del UV-CA-

335 realizaron estancia académica y de investigación en la UNACAR.

El CA “Procedimientos contables y administrativos en el ámbito de la organización”

realizó una estancia con dos de sus integrantes en julio 2013 en la Universidad de

Matanzas "Camilo Cienfuegos", culminando con el diplomado "La investigación en el

contexto de la sustentabilidad", ofreciendo conferencias a un grupo de profesores de la

Facultad de Ciencias Económicas e Informática de la misma universidad, participando

como jurado en exámenes de Doctorado en Ingeniería Industrial, ambas con incidencia en

la sustentabilidad empresarial y presentación del libro "Gestión, normatividad y calidad en

la educación superior" que publicó el CA.

Fortalecimiento de la Administración, de la Gestión y de la Infraestructura

Universitaria

El elemento fundamental que debe caracterizar a la Facultad es el prestigio que logra en el

entorno con cada una de las actividades que realiza con presencia, pertinencia e impacto

social.

La Facultad, en concordancia con la estructura regional de la Universidad, creó en

el año 2007 la Coordinación de Vinculación. Dada su importancia, se ha constituido como

28

una de las actividades más promovidas y valoradas, en virtud de que se concibe como

principio y propósito esencial de las funciones de docencia, investigación, difusión y

extensión de la cultura. Su finalidad es establecer procesos permanentes de interacción

con los sectores productivos, sociales y los miembros de la comunidad universitaria, que

permitan la realización del servicio social, prácticas profesionales, elaboración de

proyectos y visitas de campo para conocer el contexto local, regional, estatal y nacional.

La Coordinación de Vinculación forma parte del comité empresa-escuela para lograr

un mayor acercamiento con los sectores educativos, productivos y gubernamental donde

participan las instituciones educativas de nivel medio superior y superior, públicas y

privadas ubicadas en la región sur de Veracruz. Además, en el portal de la UV, se cuenta

con un portal institucional de bolsa de trabajo.

Existe el SIVU, constituido como una plataforma institucional que permite registrar

proyectos de vinculación, estableciendo compromisos puntuales en formatos

preestablecidos, los cuales son validados por el Consejo Técnico de la Facultad.

Actualmente, la Facultad tiene registrados en el SIVU, 21 proyectos, de los cuales dos

tienen financiamiento externo (PRODEP).

Otras formas de vinculación con los diferentes sectores de la sociedad y egresados

de la Facultad, se evidencia a partir de las siguientes acciones: a) Programa de educación

continua, b) Concurso de Altares donde participan estudiantes de la Facultad y el público

en general, c) Taller del uso de las herramientas de cómputo en casa dirigido a las madres

de los estudiantes de la Facultad, d) Programa permanente de “Recolección de

Consumibles de Impresión HP Planet Partners” en colaboración con la Compañía Hewlett-

Packard México, e) Estudiantes de las Facultad elaboran manuales administrativos para

mejorar la organización de las PYME. Finalmente, la Facultad se vincula con la Asociación

civil “Héroes en Acción” para elaborar macetas con residuos sólidos urbanos, que

posteriormente se entregan a la población a cambio de despensas para beneficiar a las

siguientes organizaciones: Asociación para la atención integral “Pasitos” A.C. (APAIP),

Centro de misericordia "Casa de los Abuelos", Escuela Primaria Rural Emiliano Zapata de

la comunidad Lázaro Cárdenas, Escuela Primaria Rural Mariano Matamoros de la

comunidad Pollo de Oro, Escuela Primaria Rural Siete de Noviembre de la Comunidad de

El Chapo.

29

La fortaleza de la Facultad radica en que la mayoría de sus profesores ejercen

profesionalmente, lo que permite acercar la realidad del entorno laboral a las aulas. Una

importante área de oportunidad es aprovechar la confianza y prestigio que la Facultad

tiene ante la sociedad para establecer programas de capacitación y actualización en las

diferentes líneas del conocimiento. Las LGAC que cultivan los CA están fuertemente

orientadas a la vinculación e investigación en diversos sectores de la sociedad; como lo

demuestran los casos siguientes: a) el CA “Investigación educativa, desarrollo y

competitividad de las organizaciones y entidades económicas” en colaboración con la

Universidad Autónoma del Carmen (UNACAR) analizan y promueven la importancia de la

responsabilidad social empresarial, b) el CA “Capital Humano y Financiero en las

organizaciones” participa con el CA de Enfermería “cuidado, enfermería y salud” y el CA

de Trabajo Social “Política Social y Calidad de Vida” ambos del campus Minatitlán de la

UV en los proyectos multidisciplinarios de prácticas comunitarias, en la congregación de

Mapachapa, Ver., y el municipio de Zaragoza, Ver., en el cual participan 87 estudiantes de

la Facultad, c) el CA, “Procedimientos Contables y Administrativos en el ámbito de la

Organización” está vinculado con los docentes que integran el CA “Gestión de la mediana

y pequeña empresa” adscrito a la Universidad Autónoma de Aguascalientes y la Ilustre

Academia Iberoamericana de Doctores” de la Universidad de San Nicolás de Hidalgo” en

Morelia Michoacán en la organización de conferencias, cursos, eventos académicos, se

han editado libros y se han realizado estancias.

La Facultad ha elaborado proyectos de inversión y planes de negocios para

emprendedores y PYMES de la región, también se impartió el taller “Yo emprendo” a

estudiantes, maestros y emprendedores de la zona.

La vinculación con los sectores productivos y otros organismos, se debe fortalecer

con la firma de convenios de colaboración para realizar prácticas profesionales y servicio

social orientado para los alumnos de los diferentes PE que ofrece la Facultad.

Dimensiones Transversales

En cuanto a dimensiones transversales se refiere, el impulso a la educación ambiental

para el desarrollo sustentable se refleja en diversos programas institucionales como son:

el de la Coordinación Regional para la Sustentabilidad, el Plan Maestro de la UV (Plan

30

Más); el Plan de Desarrollo de la Coordinación Universitaria para la Sustentabilidad en

particular, el eje estratégico 5: hacia una Universidad Sostenible (Coordinación

Universitaria para la Sustentabilidad, 2010), el Programa de Trabajo 2009-2013:

Innovación académica y descentralización para la sustentabilidad, destacando el eje

estratégico 3: Sustentabilidad interna y externa (Universidad Veracruzana, 2008).

En el mismo tenor, el PTE 2013–2017 “Tradición e Innovación” de la UV, plantea

dentro de las dimensiones transversales la temática de Sustentabilidad como el modo

práctico de hacer las cosas basado en un comportamiento socialmente responsable y

ambientalmente amigable (Ladrón de Guevara González, 2013). Al mismo tiempo refiere

que la sustentabilidad consiste en consolidar comportamientos que permitan a

generaciones presentes y futuras disfrutar de los beneficios de una economía sana y

estable, al tiempo que su impacto sobre el medio ambiente se vea reducido a su más

mínima expresión posible. En el caso de la región Coatzacoalcos-Minatitlán, se ha

diseñado el Plan Regional para la Sustentabilidad el cual se encuentra incorporado a

CoSustentaUV.

Particularmente en la Facultad, los PE contemplan EE disciplinares que incluyen

temas relacionados con el cuidado del medio ambiente, como son Fundamentos de

Administración, Pensamiento Administrativo y Responsabilidad Social, Desarrollo de

Emprendedores, Mercadotecnia, Comportamiento Organizacional, Negocios

Internacionales, Ética y Responsabilidad Social, Proyectos de Inversión, entre otras.

Además, el CA “Investigación educativa, desarrollo y competitividad de las

organizaciones y entidades económicas” (UV-CA-335), obtuvo financiamiento de la

Secretaría de Educación Pública para el desarrollo del proyecto: “Gestión para el

Desarrollo de las Organizaciones: Responsabilidad Social Empresarial (RSE) en MiPyMes

de la Ciudad de Coatzacoalcos, Ver.” De igual forma, el CA “Procedimientos Contables y

Administrativos en el ámbito de la Organización”, obtuvo financiamiento PRODEP para

realizar el proyecto “La Sustentabilidad en las Mipymes del Sector Servicios (Hoteles y

Restaurantes) de la Ciudad de Coatzacoalcos”, cuyos resultados impactarán en el manejo

sustentable de los recursos del sector de hoteles y restaurantes.

31

Dos PTC integrantes del CA “Investigación educativa, desarrollo y competitividad de

las organizaciones y entidades económicas”, son coautores en el libro “Retos en Materia

de Sustentabilidad y Responsabilidad Social, valorados desde el contexto del Plan

Nacional de Desarrollo 2013-2018” ISBN 978-607-9011-23-9.

Con relación a la sustentabilidad y RSE se han presentado 10 ponencias en

Congresos Internacionales, con los siguientes títulos: 1) Análisis organizacional en

Responsabilidad Social Empresarial. Directriz relaciones laborales; 2) Compromiso

empresarial con el medio ambiente; 3) La ética y gobierno corporativo en las micro,

pequeñas y medianas empresas; 4) Propuesta de estudio sustentable en equipos de

cómputo portátiles; 5) Responsabilidad Social Empresarial desde la perspectiva del medio

ambiente en MIPyMEs dedicadas al comercio; 6) Responsabilidad Social Empresarial y

calidad de vida; 7) Análisis comparativo de la metodología de un proyecto de

Responsabilidad Social Empresarial en una red de CA; 8) Gestión educativa y

Responsabilidad Social en la FCA de la UV campus Coatzacoalcos; 9) La Responsabilidad

Social de una tienda de auto-servicio con los adultos mayores en Coatzacoalcos, Ver.; Las

directrices de la Responsabilidad Social Empresarial, propuesta para una auto-evaluación;

10) Metodología de un proyecto en Responsabilidad Social Empresarial (RSE) para micro,

pequeñas y medianas empresas.

Se diagnosticó el grado de RSE de microempresas de la región, entregando

resultados e impartiendo un curso que les permita mejorar sus acciones. Con base en la

investigación anterior, se presentaron seis tesis con temas de RSE para obtener el grado

de Licenciatura en Administración. Además, en el PE LSCA se presentaron seis tesis y

una tesina con temas de sustentabilidad.

Como parte de sus actividades, el CA “Procedimientos contables y administrativos

en el ámbito de la organización" ha participado en la elaboración de cinco tesis de

licenciatura, ejecuta el proyecto: “La Sustentabilidad en las Mipymes del Sector Servicios

(Hoteles y Restaurantes) de la Ciudad de Coatzacoalcos", con financiamiento PRODEP y

han participado en los libros, a) “Organizaciones Sustentables” con ISBN 978 607 924

8635 financiado por la Universidad Veracruzana en donde tres integrantes del CA

participan en coautoría con profesores de las Universidades de Matanzas, Cuba, Rovira i

Virgili de España, Universidad Autónoma de Aguascalientes, Universidad de Buenos Aires,

32

Argentina, Universidad Michoacana de San Nicolás de Hidalgo y Universidad

Veracruzana, constituido como material de apoyo para la EE Fundamentos de

Administración, y b)“ Equidad de Género, Sustentabilidad e Innovación Educativa” con

ISBN 978 607 9096 17 5.

Además, se impartió a la comunidad académica, el curso: "Las MiPyMes y la

sustentabilidad". La Facultad organizó dos Foros de Sustentabilidad durante el año 2013,

en los que se desarrollaron programas proyectados a impactar en la conciencia ambiental,

presentando los ensayos: “Desarrollo sustentable en las organizaciones”, “Dimensiones

del desarrollo sustentable”, “Educación ambiental y redes de educación ambiental”, “Eco-

turismo y desarrollo sustentable”; las ponencias: “La sustentabilidad en empresas de

servicio” y ”La sustentabilidad en empresas industriales”; los proyectos: “Aprovechamiento

ecológico”, “Agua para ti”, “Farmacia vegetal UV”, “Áreas recreativas verdes”, “Azoteas

verdes” y ecotips.

Se continúa con la participación en Programas Federales de acuerdo con la

Secretaría de Salud y la Secretaría de Educación Pública, en específico el relativo al

cumplimiento de la Ley General para el Control de Tabaco, en la cual se prohíbe fumar en

áreas públicas; por este motivo se promueven espacios 100% libres de humo de tabaco,

(salones, oficinas, bibliotecas, centros de cómputo) y en las áreas de la Facultad se

exponen letreros que prohíben fumar dentro de las mismas.

En cuanto a programas estatales como el “Larvatón”, campaña desarrollada para

evitar brotes de dengue, participa toda la comunidad universitaria en la detección de sitios

susceptibles de reproducción del mosquito del dengue.

Respecto a proyectos del Gobierno Municipal del H. Ayuntamiento de

Coatzacoalcos, Veracruz, la Facultad se involucra activamente en programas como el

establecido por el departamento de limpia pública: “Pilatón en tu Universidad”,

estableciendo dos áreas de recolección; también, en conjunto con Héroes en acción, A.C.,

se realizó un evento de elaboración de mobiliario, utilizando materias primas reciclables,

con el fin de incentivar la reutilización de desechos inorgánicos en productos de fácil

elaboración, bajo costo y sobre todo, sin dañar al medio ambiente, esta actividad se

realizará de manera permanente, para impulsar la creatividad del estudiante y a la vez

33

participar en el desarrollo sustentable de la institución. La Facultad participó en la

donación de plantas en el mes de abril 2013.

La Facultad colabora de manera permanente en el programa de recolección de

consumibles e impresión HP Planet Partners “Recicla hoy por un mejor mañana”

entregando todos los cartuchos y tóners utilizados a Hewlett Packard México.

En cuanto a Programas Institucionales, la Facultad impulsa la conservación de

áreas verdes, la educación ambiental como el ahorro de energía eléctrica, papel y agua.

En la actualidad, se cuenta con mingitorios ecológicos y el manejo de la información

académica y administrativa a través de correo electrónico institucional.

Los PTC en colaboración con los estudiantes de diferentes EE han planeado y

ejecutado programas y campañas que contribuyen con el cuidado del medio ambiente a

través del reciclaje de PET, tóner y cartuchos de tinta usados, además de fomentar la

cultura en la disminución de impresiones al requerir al estudiante que el 100% de sus

trabajos se presenten digitalizados. La Facultad, comparte con otras Facultades de este

Campus, áreas verdes que generan un ambiente armónico entre la infraestructura y la

naturaleza propiciando el estudio y la convivencia; para conservarlas se ha establecido un

programa de mantenimiento preventivo y correctivo que incluye, entre otras: riego

permanente, podado, equipos de jardinería, personal especializado, fumigaciones

periódicas por parte de la autoridad sanitaria, sembrado de pasto y plantas de ornato. Las

instalaciones del campus poseen dos lagos artificiales de construcción ecológica, donde

se desarrolla la fauna en la Facultad. También se cuenta con un estacionamiento

ecológico que permite la respiración de la tierra.

La Facultad se encuentra inmersa en un proceso de carácter permanente

sustentado por acciones y estrategias tendientes a involucrar a la comunidad universitaria

de manera consciente y responsable en la protección del medio ambiente, afirmación

basada en el hecho de que los PE de diversas EE incluyen temas relacionados con el

medio ambiente; se participa en vinculación con programas del Gobierno Federal, Estatal

y Municipal que contribuyen a la preservación del medio ambiente, se cuenta con áreas

verdes que promueven un ambiente ecológico. Los avances logrados por la Facultad, en

materia de educación ambiental, se reflejan en el mantenimiento de las áreas verdes y en

34

los proyectos organizados por los académicos. Los espacios universitarios son

fundamentales para difundir socialmente los compromisos y contribuir con el desarrollo

sustentable.

Escenario deseable

El escenario deseable para la Facultad de Contaduría y Administración, se describe desde

los tres ejes estratégicos definidos en el PTE 2013-2017 “Tradición e Innovación” de la

UV.

Innovación académica de calidad

Los PE de Licenciatura estarán actualizados y acreditados mediante reconocimientos de

calidad emitidos por organismos externos, atendiendo las necesidades regionales,

estatales, nacionales e internacionales, mediante estrategias de innovación educativa que

promuevan la vinculación con el sector productivo y social aplicando la metodología

“Diseño Modelo”; que promueve la RIE. Se consolidará la iniciativa “Halcones de la

Investigación”, con el respaldo de los CA fortaleciendo sus LGAC, que permitan la

movilidad académica a estancias y veranos de investigación, así como la participación en

congresos nacionales e internacionales para presentar avances de los diferentes

proyectos realizados.

La comunidad académica se verá beneficiada con la construcción de un módulo de

salud que contribuya a la promoción de hábitos de vida saludable y prevención de

enfermedades, asimismo, se reubicará el gimnasio de la Facultad que permita a los

estudiantes desarrollar actividades deportivas.

Con la finalidad de detectar áreas de oportunidad en la Facultad, se realizará un

diagnóstico anual de satisfacción de los estudiantes en relación con los servicios

académicos y administrativos que reciben.

El Programa Institucional de Tutorías es una función sustantiva en la Universidad

Veracruzana, su fortalecimiento desde la Facultad consistirá en la capacitación a tutores y

el seguimiento puntual a la trayectoria escolar que permita identificar estudiantes en riesgo

y canalizarlos a PAFI, todo ello con la finalidad de incrementar la eficiencia terminal y la

retención escolar.

35

El servicio bibliotecario de la Universidad Veracruzana ofrece diversas bases de

datos que permiten enriquecer los trabajos de investigación y escolares que realiza la

comunidad académica. En este sentido, impulsará el uso de la Biblioteca Virtual de la UV,

a través de la capacitación de estudiantes y académicos en la búsqueda de información

confiable. Además se acrecentará el acervo bibliográfico a través de la adquisición de las

últimas ediciones que recomienden las Academias por área de conocimiento relacionados

con los programas de estudio de cada EE. Asimismo, la Facultad participa en la Red de

Comunidades Digitales para el Aprendizaje en la Educación Superior (CODAES) que

permite el desarrollo de objetos de aprendizaje para enriquecer el quehacer académico

que fomente la innovación educativa, la formación de formadores y la actualización

docente.

Para los PE de Posgrados adscritos a la Facultad, se realizará la Autoevaluación y

el plan de mejora conforme a los lineamientos del PNPC de CONACYT.

Para la Facultad, es primordial la consecución de recursos externos que permitan la

operación y financiamiento de proyectos, por lo que se ha implementado un programa de

educación continua que permita, además, la transferencia de conocimientos.

Fortalecer la capacitación pedagógica y disciplinar de la planta docente que impacte

en la formación de los estudiantes, mediante el desarrollo de los CA de la Facultad, con la

participación en convocatorias de diferentes instituciones que permitan obtener

financiamiento externo, así como el desarrollo de actividades de vinculación, movilidad y

redes de colaboración que cultiven las LGAC que permitan la divulgación de los resultados

de estos proyectos, en revistas arbitradas, libros, capítulos de libros y participación en

congresos y estancias nacionales e internacionales, y con ello, mantener la participación

del profesorado en el PRODEP.

A partir del diagnóstico realizado a la planta académica, se impulsará el Programa

Institucional de relevo generacional.

Presencia en el entorno con pertinencia e impacto social

El programa de Seguimiento de Egresados de la Facultad, permite mantener contacto con

los egresados con la finalidad de identificar el sector donde laboran, las necesidades de

36

capacitación, oferta laboral, de tal manera que constituya un indicador para evaluar la

pertinencia social de los PE, en este sentido, se realiza de manera anual, foro de

egresados y empleadores y estudios de percepción sobre el desempeño de los egresados.

La participación de los estudiantes en el EGEL permite la detección de áreas de

oportunidad de la disciplina correspondiente, para atenderlas y de esa manera,

retroalimentar los planes de estudio.

La presencia de la Facultad en los diferentes sectores sociales y productivos se

concreta a través de actividades como visitas de campo, ferias y foros de emprendedores,

jornadas académicas, culturales y deportivas. Asimismo, se participa en eventos

académicos con otras instituciones: Maratón Regional de Conocimientos ANFECA, Expo

Regional Emprendedora, visitas de campo a empresas de la región, visitas a la Bolsa

Mexicana de Valores y participación en los diferentes concursos que organiza la UV.

Con el propósito de reforzar las acciones que ya se realizan en este eje, se

formalizarán convenios de colaboración con la iniciativa privada, organismos y/o cámaras

empresariales e instituciones públicas para que los estudiantes realicen prácticas

profesionales, servicio social, proyectos de investigación y visitas de campo.

La Facultad participa activamente en el Programa Regional para la Prevención del

delito, y operan los protocolos del Plan de Protección Civil. En materia de sustentabilidad

se han consolidado las principales acciones derivadas del Plan de Sustentabilidad de la

Facultad, que han permitido sensibilizar a la comunidad universitaria sobre el cuidado del

Medio Ambiente y el Desarrollo Sustentable. La Facultad se distingue también porque en

ella impera el respeto a la diversidad, la equidad de género y la interculturalidad.

Gobierno y Gestión responsable y con transparencia

Con la finalidad de optimizar los recursos institucionales, se aplica el Manual de

Procedimientos Administrativos de la UV, con enfoque de racionalización del gasto, que a

la vez permita el mantenimiento de los espacios de la Facultad que operan con criterios de

sustentabilidad.

El personal administrativo se encuentra capacitado en actividades que fortalecen la

profesionalización del trabajo desarrollado, que contribuyen a una atención eficiente a la

37

comunidad académica. A la vez, se cuenta con un Reglamento Interno, con diez

comisiones de apoyo a las funciones sustantivas que se realizan en la Facultad, 14

Academias organizadas por áreas de conocimiento y un Modelo Estratégico de la Facultad

actualizado.

En el proceso de planeación y desarrollo de objetivos y metas se indica la

periodicidad, responsabilidad y alcance de las acciones programadas en el horizonte del

PTE 2013–2017 “Tradición e Innovación” de la UV, considerando los lineamientos del Plan

General de Desarrollo 2025 y las adecuaciones sugeridas, por los pares evaluadores, al

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

PIFI) 2014-2015.

38

II. Planeación

En 2014, la H. Junta Académica, después del periodo de auscultación, aprobó por

unanimidad el modelo estratégico de la Facultad, mismo que se transcribe a continuación:

Misión

 La Facultad de Contaduría y Administración campus Coatzacoalcos, está

comprometida a formar profesionales en el área económico-administrativa, con un

enfoque integral y en un ambiente armónico, capaces de generar oportunidades de

desarrollo económico, social y ambiental (Universidad Veracruzana, 2014).

Visión

 Ser una institución reconocida a nivel nacional e internacional por la calidad de sus

egresados y por la generación y aplicación del conocimiento en el área económico-

administrativa en beneficio de la sociedad, atendiendo las tendencias mundiales de

la Educación Superior (Universidad Veracruzana, 2014).

Valores (Universidad Veracruzana, 2014)

 Tolerancia: Reconocemos las actitudes y características de los demás miembros de

la comunidad, aceptando las diferencias, en busca del bien común.

 Respeto: Apreciamos las cualidades de las personas y los tratamos con equidad.

 Responsabilidad: Realizamos las funciones que la sociedad espera de nosotros y

respondemos por nuestros actos.

 Compromiso: Cumplimos oportunamente nuestros objetivos con total dedicación y

empeño.

 Solidaridad: Unimos nuestro esfuerzo a causas que contribuyen al bienestar de la

sociedad.

 Empatía: Asumimos una actitud receptiva sobre la realidad que afecta a otros y la

transformamos en una oportunidad de cambio.

 Lealtad: Promovemos el sentido de pertenencia a nuestra institución con acciones

que favorezcan su desarrollo.

 Trabajo en equipo: Establecemos el trabajo colaborativo para alcanzar el éxito

colectivo por encima del reconocimiento individual.

39

 Honestidad: Incentivamos la transparencia, la originalidad, y sobre todo, el ejercicio

de una actitud a favor de la verdad en relación con el entorno.

Objetivos, Metas y Acciones

De acuerdo con el artículo 70 de Ley Orgánica de la Universidad Veracruzana, que

establece las atribuciones del Director de Facultad, entre otras: Dirigir y coordinar la

planeación, programación y evaluación de todas las actividades de la Facultad o Instituto

(Universidad Veracruzana, 1996), se presenta la Planeación destacando las principales

acciones a desarrollar por la Facultad durante el periodo 2013-2017.

Eje I. Innovación Académica con Calidad

La Innovación Académica con calidad ha sido uno de los ejes fundamentales en la

Universidad en los últimos años, orientando los esfuerzos a la mejora curricular

permanente incorporando las nuevas tendencias en la Educación Superior. Lo que se

busca es impulsar el desarrollo, uso y aprovechamiento de tecnologías de la información y

comunicación para apoyar el aprendizaje de los estudiantes, ampliar sus competencias

para la vida y favorecer su inserción en la sociedad del conocimiento.

La Facultad, se suma al esfuerzo que realiza la Universidad, al adherir

metodologías y procesos de enseñanza-aprendizaje de acuerdo a lo que dictan los

lineamientos del Modelo de la Universidad y los propios de la RIE, lo que permitirá el logro

de procesos centrados en el estudiante más no en el profesor, reconociendo siempre las

exigencias y actualizaciones que implica el quehacer docente. Es por ello, que se debe

hacer una constante reflexión que permita detectar áreas de oportunidad y con ello

fortalecer la práctica docente.

En este sentido, se plantea la elaboración de estrategias y mecanismos para una

rápida y eficiente transferencia de conocimientos entre los miembros de las regiones

universitarias, facilitar una colaboración igualitaria entre las regiones respetando

plenamente la autonomía universitaria y promover un sistema integrado de actividades de

investigación, docencia, vinculación, evaluación y competencias como ejes de cooperación

interuniversitaria.

40

Por lo anterior, toda organización debe estar comprometida con la mejora continua

en sus programas y procesos que realiza y la Facultad, no es la excepción. De ahí, que se

establezca como política el hecho de que los PE que se ofrecen en la Facultad, estén

reconocidos por su calidad por CACECA y CIEES.

Objetivo General

Obtener y mantener el reconocimiento de calidad del total de los PE de licenciatura

adscritos a la Facultad, fortalecer: el programa de tutorías, la movilidad académica, el

programa de salud integral y la Innovación Educativa. Así como, promover la participación

de los PTC en el PRODEP y mantener la diversificación de su carga académica,

intensificar el uso de la biblioteca virtual, la reorganización de los CA y sus LGAC con la

finalidad de fortalecer la investigación de calidad socialmente pertinente, capacitación

docente pedagógica y disciplinar y el impulso del programa institucional de relevo

generacional. En el caso de los PE de Posgrados mediante la elaboración de la

autoevaluación y el plan de mejora, se buscará su incorporación al PNPC.

Programa 1: Programas Educativos de calidad

Objetivo. Ofrecer PE reconocidos por su calidad que contemplen en sus programas de

estudio una educación basada en competencias donde el aprendizaje esté centrado en el

estudiante, haciendo uso de los lineamientos que enmarca la RIE, tales como el uso de las

TIC, la investigación y el pensamiento complejo, promoviendo entre la comunidad

estudiantil la movilidad nacional e internacional, a fin de formar estudiantes capaces de

enfrentar los retos de la vida profesional.

Líneas de acción:

 Obtener el Nivel I en la Evaluación diagnóstica de los CIEES de los PE: LGDN y

LSCA.

 Acreditar los PE: LGDN y LSCA por el CACECA.

 Reacreditar los PE LA y LC por el CACECA.

 Diseñar un plan de capacitación permanente que permita conservar la acreditación

de los PE y la mejora continua de los procesos institucionales, tomando en cuenta

al personal directivo, docente y administrativo.

41

 Elaborar la autoevaluación y plan de mejora de acuerdo a los lineamientos del

PNPC del CONACYT.

 Impulsar a través de la RIE y desde las academias la innovación de la docencia

mediante la participación activa de los profesores, al integrar bajo el diseño modelo

de Innovación Educativa: la experiencia, andamiaje, uso de TIC, investigación y

pensamiento complejo en las EE que imparten. Trabajar mediante el modelo de

Innovación Educativa permitirá por un lado, mejorar los procesos de enseñanza-

aprendizaje y la práctica docente, y por otro lado, la generación de competencias en

los estudiantes.

 Promover al interior de las academias y en las comisiones regionales del área

económico-administrativa que se formen para la revisión, actualización y

modificación de planes y programas de estudio, la posibilidad de otorgar valor en

créditos a los congresos, cursos y talleres en los cuales los estudiantes demuestren

una participación activa.

 Utilizar de forma eficiente las herramientas tecnológicas con las que se cuenta tales

como; el correo institucional, la plataforma Eminus y el sistema de

videoconferencias. Este último, permitirá que los estudiantes tengan acceso a

conferencias que se transmitan desde otras universidades del país y del extranjero.

Para ello, deberán gestionarse acuerdos con otras IES.

 Participar en las comisiones que se formen para el análisis, discusión y, aprobación

en su caso, del Modelo Institucional y promover la discusión sobre este tema en las

academias formadas por área de conocimiento.

Programa 2: Planta Académica con calidad

Objetivo. Mantener académicos calificados intelectual y pedagógicamente, portadores de

valores éticos, institucionalmente comprometidos y organizados en CA, capaces de

responder al modelo constructivista que hace hincapié en que el aprendizaje debe estar

centrado en el estudiante, con el andamiaje suficiente y pertinente por parte del facilitador

involucrando, en todo momento, investigación, complejidad y uso de TIC. De ahí, que la

actualización pedagógica y disciplinar, la movilidad nacional e internacional, la

diversificación de la carga académica y los estudios de clima organizacional, deban ser

una constante para fortalecer la plantilla académica. Al mismo tiempo, se prevé el diseño

42

de un plan de formación de jóvenes académicos que permita la renovación de la actual

plantilla académica. Todo esto para fortalecer el proceso de enseñanza-aprendizaje que

coadyuve a la formación integral de los estudiantes.

Líneas de acción

 Elevar la formación académica de profesores para que generen competencias y

fortalecer estrategias de auto aprendizaje en los estudiantes. Para lograrlo deberá

instrumentarse un programa semestral de capacitación que involucre cursos que se

clasificarán en dos rubros; a) cursos disciplinares y b) cursos pedagógicos. Cursos

que deben estar enfocados en la actualización constante de los profesores que

permitan estar a la vanguardia en los temas actuales de la disciplina

correspondiente. Estos cursos serán promovidos en coordinación con el ProFA de

la UV, con la finalidad de implementar nuevas técnicas de enseñanza-aprendizaje y

mejorar las ya contenidas en los PE. De la misma forma, deberá promoverse la

incursión de profesores en estudios de Posgrado.

 Promover la participación activa en programas nacionales de superación

académica, tales como PRODEP.

 Promover, en conjunto con la Coordinación de Internacionalización, la movilidad de

profesores a universidades del país y del extranjero mediante intercambios

académicos expresados en estancias de investigación y fortalecer el quehacer

académico al invitar a profesores de otras universidades para que realicen

estancias en nuestra Facultad, dicten conferencias e impartan talleres.

 Reestructurar el trabajo colegiado en academias por PE e integrarlas por área de

conocimiento, promoviendo en todo momento la unidad del personal docente.

 Garantizar la diversificación de las funciones académicas de los PTC, promoviendo

su participación en la docencia, la generación y aplicación del conocimiento, las

tutorías y la gestión institucional.

 Evaluar la distribución de los PTC, gestionar la creación de nuevas plazas y

propiciar el desarrollo profesional e intelectual de los profesores para procurar un

equilibrio de acuerdo a las necesidades de cada PE que se oferta en la Facultad. El

equilibrio de la relación PTC/Alumnos orientado a la mejora continua de la calidad

de los PE, será la base para la solicitud de plazas de PTC.

43

 Participar en los Programas de Repatriación y Retención que permita fortalecer el

quehacer académico de la Facultad y consolidar grupos de investigación de alta

calidad fomentando la formación de recursos humanos de alto nivel.

 Promover y fortalecer el desarrollo de habilidades en los docentes en el manejo de

las tecnologías de la información y la comunicación y el aprovechamiento de los

recursos tecnológicos con los que cuenta la Universidad, tales como: el correo

electrónico y el Sistema de Educación Distribuida Eminus.

 Incentivar a los PTC para que adquieran o conserven el reconocimiento de perfil

deseable y la pertenencia al Sistema Nacional de Investigadores/Sistema Nacional

de Creadores (SNI/SNC).

 Diversificar la carga académica de los PTC que integran el NAB de cada Programa

de Posgrado, que permita la participación tanto en Programas de Licenciatura como

en Programas de Posgrado.

 Coadyuvar en el fortalecimiento de los NAB de cada Programa de Posgrado e

invitar a los integrantes de los mismos para que realicen, entre profesores y

estudiantes, trabajos colaborativos potencialmente publicables en journals de

prestigio que permitan elevar la productividad de cada Programa de Posgrado y se

fortalezca al mismo tiempo cada una de las LGAC.

 Promover la certificación de competencias entre el personal docente en

congruencia con su disciplina profesional.

 Establecer un plan de formación de jóvenes académicos que permita la renovación

de la actual planta académica.

 Realizar periódicamente estudios de Clima Organizacional en personal de la

Facultad que permita detectar áreas de oportunidad y emitir e instrumentar

sugerencias de mejora en el clima institucional

Programa 3: Atracción y retención de estudiantes de calidad

Objetivo. Realizar actividades que promuevan la formación de ciudadanos competitivos y

socialmente responsables que impacte en la formación integral de recursos humanos con

competencias para la vida y capaz de transferir conocimiento en el mundo laboral.

44

Líneas de acción

 Atraer estudiantes de calidad mediante la promoción de los PE entre los estudiantes

de enseñanza media superior de las mejores escuelas de la región dando a

conocer las ventajas de estudiar en la Facultad

 Promover la movilidad de estudiantes a otras universidades del país y del

extranjero, a través de: a) Estancias de investigación y verano de Investigación y de

la ciencia, que se ofertan en instituciones de prestigio. b) Intercambio académico de

forma semestral entre los campus de la UV y entre Universidades del país y del

extranjero. c) Formar redes de trabajo mediante el uso de las Tecnologías de

Información y Comunicación que permitan al estudiante desarrollar proyectos de

investigación en coparticipación con profesores y estudiantes de otras

universidades para sumar esfuerzos a la iniciativa de ANFECA sobre

emprendimiento social.

 Continuar y fortalecer el quehacer tutorial en cada estudiante matriculado en

cualquiera de los siete Programas adscritos a la Facultad. El objetivo es hacer un

seguimiento puntual de la trayectoria académica de los estudiantes y motivarlos

para que concluyan la licenciatura o posgrado al que se encuentren inscritos. El

fortalecimiento de las tutorías puede darse a partir de la capacitación constante de

los tutores sobre temas administrativos, académicos, psicopedagógicos,

motivacionales y de apoyo personal.

 Diseñar e instrumentar PAFI para apoyar a estudiantes en situación de riesgo y

aquellos que tengan interés en una formación disciplinar más amplia. El objetivo es

evitar el rezago educativo y fortalecer los indicadores de eficiencia terminal de cada

PE.

 Gestionar y promover en los estudiantes matriculados en la Licenciatura en

Sistemas Computacionales Administrativos la certificación de competencias en

programas de desarrollo de software, tales como: Oracle, PHP, HTML 5, paquetería

Adobe, programación en Java, Microsoft y paquetería Office.

 Orientar oportunamente a los estudiantes para que accedan al aprovechamiento de

becas escolares como las becas de estímulo al rendimiento académico y de otro

tipo, tales como: becas de manutención, de titulación, de servicio social y de

excelencia.

45

 Realizar actividades que impacten en el aprendizaje de los estudiantes, tales como:

asistencia a congresos nacionales e internacionales, publicaciones en journals de

prestigio, organización de conferencias, seminarios, talleres, foros y mesas

redondas.

 Promover los PE adscritos a la Facultad en: ferias profesiográficas, medios de

comunicación regionales, participación en eventos de simulación de negocios,

congresos en otras universidades del país, talleres, seminarios y participación en

los concursos que organiza la ANFECA. El objetivo es proyectar los PE que ofrece

la FCA.

 Promover la Feria de Emprendedores como un espacio en el que se privilegian las

ideas innovadoras y creativas de los estudiantes.

 Fortalecer la Semana Cultural y Deportiva de los estudiantes que permita el

intercambio de ideas y la presentación de eventos académicos, culturales y

deportivos

 Promover en los estudiantes el interés por la investigación e invitarlos a participar

en los proyectos de investigación que alimentan cada LGAC de los tres CA

adscritos a la Facultad. Enviar a estudiantes a congresos nacionales e

internacionales de prestigio para que presenten los resultados de trabajos de

investigación realizados en coparticipación con profesores. Motivar al estudiante

para que los resultados globales de los proyectos sean publicados en journals de

prestigio y en capítulos de libros. En este rubro, se pueden promover las Tutorías

para la investigación mismas que son motivadoras para los estudiantes pues

cuentan con valor crediticio.

 Gestionar y adquirir acervo bibliográfico suficiente y pertinente para las EE de cada

PE que se oferta en la FCA.

 Fortalecer el Programa “Conoce tu Universidad” invitando a estudiantes de

semestres superiores para que cuenten sus experiencias en la UV e invitando a

profesores para que hagan una clase demostrativa de alguna EE y al mismo tiempo

les explique sobre proyectos, foros, mesas redondas o alguna otra actividad que se

practique en la Facultad para fortalecer el proceso de aprendizaje. El objetivo es

que los estudiantes de primer semestre conozcan la estructura organizativa de la

Facultad, el calendario para el ESI, las actividades académicas que se realizan, el

46

Programa de Tutorías, las instalaciones que coadyuvan a brindar servicios a los

estudiantes, tales como: USBI, Centro de Idiomas, Centro de Autoacceso y

Laboratorio de Cómputo.

 Fortalecer la celebración de ceremonias públicas donde se premie a estudiantes

destacados, reconociendo el alto aprovechamiento académico que redunde en

motivaciones para la comunidad universitaria. El reconocimiento puede ser

expresado en la entrega de Notas Laudatorias, inclusión en el cuadro de honor,

medalla al mérito estudiantil “Dr. Manuel Suárez Trujillo”, reconocimiento a las

manifestaciones científicas, culturales, artísticas, deportivas y de vinculación, y,

finalmente, del testimonio de desempeño académico satisfactorio de la UV.

 Fortalecer las actividades de la Coordinación de Seguimiento de Egresados que

permita a la Facultad, tener información sobre el lugar en el que se desempeñan los

egresados y las actividades que desarrollan. Esta actividad constituye un elemento

fundamental para evaluar la pertinencia social de cada PE en aras de mejorar el

quehacer docente y de competencias para la vida.

 Promover las prácticas profesionales entre la comunidad universitaria, como un

ejercicio para fortalecer los conocimientos teóricos y para la adquisición de

experiencia en el sector laboral.

 Promover la formación integral de los estudiantes al incursionar en otras disciplinas

que se ofrecen en el contexto del AFEL.

 Incentivar a los mejores alumnos mediante becas para cursos disciplinarios y

eventos culturales de alto nivel.

Programa 4: Investigación de calidad socialmente pertinente

Objetivo. Fomentar la generación de conocimiento, que trascienda a nivel nacional e

internacional y formar recursos humanos sensibles a los problemas que atañen al entorno

social, para que contribuyan a mejorar la calidad de vida de la sociedad. Para la UV, la

investigación ha sido un elemento fundamental en los PE; formando recursos humanos

con una visión globalizada, que generen conocimientos básicos y aplicados contribuyendo

al crecimiento y desarrollo sustentable del estado y del país. Además, la UV busca;

impulsar la investigación en las zonas que más los requieren, y con ello, disminuir las

47

asimetrías que actualmente existen, mejorar la capacidad académica para consolidar la

calidad de los productos de investigación, elevar el nivel de los logros institucionales en

producción académica a nivel nacional e internacional para que la Facultad tenga una

mayor presencia en el ámbito científico y promover que los académicos cuenten con la

información oportuna, para que puedan concursar por fondos extraordinarios. La Facultad

realiza grandes esfuerzos por fortalecer la investigación y en la actualidad cuenta con tres

CA, quienes están trabajando en busca del siguiente nivel en la escala de evaluación del

Programa para el Desarrollo Profesional Docente.

Líneas de acción

 Fortalecer las LGAC de los CA, generando proyectos de investigación de calidad en

coparticipación con los estudiantes y que tiendan a resolver una problemática real

del entorno circundante en los aspectos económicos, sociales o ambientales.

 Publicar los resultados de los proyectos de investigación que realizan los docentes

y estudiantes de manera colaborativa, en journals de prestigio, indexadas y

arbitradas así como en congresos nacionales e internacionales con registro ISSN1.

 Gestionar la formación de Redes de colaboración con CA de otras universidades

nacionales o internacionales que trabajen LGAC similares a las de los CA adscritos

a la Facultad y con ello, avanzar en los niveles considerados ante el Programa para

el Desarrollo Profesional Docente.

 Promover y facilitar las actividades de los académicos con perfil en investigación

para acceder al Sistema Nacional de Investigadores (SNI).

 Promover el intercambio de experiencias exitosas en investigación con prestigiados

investigadores de la UV y de otras instituciones nacionales e internacionales.

 Dirigir los apoyos y recursos a las acciones de los CA que les permitan elevar su

nivel de formación.

 Promover la incorporación de un mayor número de profesores y estudiantes en las

LGAC de los CA.

 Fortalecer el grupo Halcones de la Investigación entre los estudiantes de la

Facultad realizando un foro anual donde se presenten los trabajos

1
 A partir del año 2012 el INDAUTOR ha señalado que las memorias de Congresos deben contener ISSN.

http://www.indautor.gob.mx/issn/quien.html

http://www.indautor.gob.mx/issn/quien.html

48

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

La Facultad, logrará impacto social, en la medida en que la sociedad y el sector

productivo, encuentren en el egresado las competencias que le permitan desarrollarse y

crecer en los diversos ámbitos económicos, políticos y sociales de una sociedad cada día

más informada y exigente.

La presencia de la Facultad en el entorno en el que se desenvuelve, se fortalece al

incrementar la relación Facultad–Empresa que permita por un lado, fortalecer la formación

integral de los estudiantes al ponerlos en contacto con la realidad a través de actividades

como; servicio social y prácticas profesionales, y por otro, un beneficio para la propia

Facultad al evaluar la pertinencia social de los PE mediante; el análisis de las necesidades

y vocaciones regionales así como estudios de egresados/empleadores, que permitan la

actualización de los planes y programas de estudio de los PE que se ofertan.

Objetivo General

Dar continuidad al Programa de Seguimiento de Egresados, celebrar convenios con los

sectores público, privado y social con la finalidad de fortalecer la presencia e impacto de la

Facultad en el entorno regional. Así como consolidar las actividades relacionadas con la

equidad de género, expresiones artísticas e interculturalidad.

Programa 5: Reconocimiento del egresado como un medio para generar impacto

Objetivo. Generar espacios para el diálogo y la retroalimentación con la finalidad de

desarrollar acciones con los egresados que permitan conocer el impacto real en la

sociedad y al mismo tiempo recuperar las experiencias y conocimientos que nuestros

egresados han brindado al sector productivo.

Líneas de acción

 Evaluar periódicamente la pertinencia social de cada PE adscrito a la Facultad y

determinar el grado de atención que éstos prestan a las necesidades regionales. El

diagnóstico puede obtenerse mediante la aplicación de encuestas de satisfacción a

empleadores y encuesta de satisfacción a egresados.

49

 Celebrar encuentros con empresarios de la región para que sean ellos, quienes

comuniquen a los estudiantes las competencias (habilidades, conocimientos,

destrezas, actitudes y valores) que se requieren en el campo laboral.

 Fortalecer el Programa de Seguimiento de egresados como un medio

imprescindible para el contacto permanente con el egresado de la Facultad.

Programa 6: Reconocimiento e impacto de la Facultad en la sociedad

Objetivo. Promover los servicios que ofrece la Facultad a la sociedad y al sector

productivo con la finalidad de consolidar a la Facultad a nivel regional y nacional como un

centro de desarrollo en formación de profesionistas, que contribuyan al desarrollo

sustentable en sus tres dimensiones: económico, social y ambiental. Además, se busca

enriquecer los PE y servicios de capacitación que ofrece la Facultad, al identificar

requerimientos y demandas de la sociedad en las cuales la Facultad pueda intervenir con

soluciones profesionales y transfiriendo resultados al sector productivo. Al mismo tiempo,

se busca mejorar las funciones sustantivas de la Universidad y lograr reconocimiento e

impacto en cada una de las acciones encaminadas desde la Facultad a fortalecer el

quehacer empresarial.

Líneas de acción

 Diseñar un Programa de Educación Continua con proyección institucional que

promueva el portafolio de servicios que ofrece la Facultad, con la finalidad de

generar recursos externos.

 Fortalecer la presencia de la Facultad mediante eventos académicos que

promuevan las artes y el deporte, tales como: presentación de libros, talleres,

congresos, conferencias magistrales, artes plásticas, escénicas, visuales y

musicales, así como la participación activa de la comunidad universitaria en

diferentes actividades culturales y deportivas que se organicen en la región.

 Realizar eventos académicos que reúnan a egresados y empleadores de la región.

50

Programa 7: Fortalecimiento de la educación con el medio

Objetivo. Fortalecer la vinculación Facultad-Empresa para detectar las necesidades

regionales y responder a ellas con propuestas de mejora en las áreas de oportunidad. Es

así, como la Facultad promueve redes de colaboración para el mejoramiento de las

actividades sustantivas.

Líneas de acción

 Gestionar acuerdos de colaboración con empresas del sector industrial, comercial y

de servicios, así como instituciones del sector público para generar proyectos

vinculados que permitan a los estudiantes la realización de Prácticas Profesionales

y Servicio Social.

 Generar programas de vinculación concretando convenios con otras IES nacionales

e internacionales con la finalidad de realizar proyectos de investigación en conjunto.

 Brindar capacitación sobre desarrollo sustentable a la comunidad académica y a la

sociedad, con la finalidad de fortalecer el desarrollo endógeno del entorno en el cual

se desenvuelve la Facultad.

Programa 8: Respeto a la equidad de género y la interculturalidad

Objetivo. Consolidar a la Facultad como una Dependencia informada, incluyente, diversa,

participativa e intercultural, donde se practiquen los valores fundamentales declarados en

nuestro modelo estratégico, con la finalidad de reconocer la diversidad tanto en el trabajo

como en la sociedad y la inclusión de los grupos minoritarios en la sociedad del

conocimiento y en el quehacer empresarial.

Líneas de acción

 Realizar eventos académicos tales como, foros, campañas, pláticas y mesas

redondas, que permitan sensibilizar a la comunidad académica y universitaria sobre

equidad de género y respeto a la diversidad tanto en el trabajo como en la

sociedad.

 Invitar a expertos en el tema sobre diversidad y a aquéllos que están a favor de la

inclusión de los grupos minoritarios (discapacitados, mujeres, homosexuales,

51

indígenas, raza, etnia, religión y adultos mayores, situación económica) en la

sociedad y en el trabajo, para que presenten estrategias que permitan el buen

manejo de la diversidad en un entorno globalizado.

 Promover el desarrollo de proyectos de investigación relacionados con la equidad

de género y la diversidad laboral.

 Promover una Facultad incluyente y adecuar las instalaciones de la misma para

recibir personas con discapacidad.

 Adquirir equipo para estudiantes zurdos, tales como: butacas y teclado de

computadoras.

 Mantener los espacios físicos con criterios de sustentabilidad, continuar con la

capacitación de personal directivo y administrativo, además de la aplicación del

manual de procedimientos administrativos con enfoque de racionalización del gasto

y optimización de recursos institucionales, procurando la consecución de recursos

externos. Además, participar en el Programa Regional para la Prevención del delito,

operar el Plan de Protección Civil y celebrar convenios con los sectores público,

privado y social.

52

Eje III. Gobierno y gestión responsable y con transparencia

De acuerdo con la misión de la UV, ésta ha de asumirse como la principal institución

pública autónoma de Veracruz y de la región, destacando funciones sustantivas como

docencia, investigación, creación y difusión de la cultura y extensión de los servicios

universitarios, funciones que deberán cumplirse bajo una gestión transparente, con ética y

con el compromiso decidido de la comunidad académica que integra a la Universidad

Se sabe que la transparencia ayuda a mejorar el desempeño de las organizaciones

y es de suma importancia debido a que previene la corrupción y ayuda a que los objetivos

de las organizaciones no sean desviados para servir a otros intereses.

La gestión institucional socialmente responsable es una máxima fundamental para

alcanzar los objetivos que se plantean. El diseño de políticas que permitan dictar los

lineamientos mediante los cuales nos debemos conducir, será la prioridad para la

Facultad.

Objetivo General

Desarrollar el trabajo institucional y la toma de decisiones en la Facultad, con estricto

apego al marco normativo que rige a la UV en su quehacer académico.

Programa 9: Modernización del gobierno y la gestión institucional

Objetivo. Mantener una comunidad académica participativa e incluyente, que suma, que

acepta las coincidencias y supera las divergencias, donde se fortalece el clima laboral y se

cumplen las normas, las disposiciones jurídicas y el trabajo se basa en procesos

académicos certificados de acuerdo a los estándares internacionales de la ISO 9001:2008

que permitan una administración eficaz.

Líneas de acción

 Elaborar el Reglamento Interno de la Facultad con el propósito de armonizar las

funciones académicas y administrativas.

 Diseñar el Modelo Estratégico de la Facultad que incluya misión, visión y los valores

a partir de los cuales la Facultad llevará a cabo las funciones sustantivas.

53

 Instrumentar los trabajos tendientes a reorganizar las academias por área de

conocimiento.

 Certificar los principales procesos académicos de la Facultad, mediante la

implementación de un Sistema de Gestión de la Calidad (SGC) que permita la

innovación educativa y el aseguramiento de la calidad a través de la certificación

ISO 9001:2008. Los procesos con los cuales se iniciará, serán: Proceso de

enseñanza-aprendizaje, academias y Tutorías.

 Promover un clima organizacional armónico entre la comunidad académica.

 Facilitar la comunicación entre la comunidad universitaria en la página institucional

de la Facultad y en redes sociales.

 Actualizar el programa para la seguridad de la comunidad universitaria.

Programa 10: Sostenibilidad financiera

Objetivo. Desarrollar una eficiente administración de los recursos humanos, financieros y

tecnológicos, así como una efectiva planeación, programación, ejercicio, seguimiento y

evaluación del presupuesto anual y de las actividades académico administrativas, que

permiten el desarrollo de la Entidad, donde la rendición de cuentas sea el instrumento que

permita la transparencia en el uso de los recursos de la Facultad.

Líneas de acción

 Promover las acciones tendientes a fortalecer la competitividad académica

institucional en el uso y ejercicio racional de la combinación de los recursos

institucionales ordinarios; de los provenientes de Fondos Extraordinarios de Apoyo

a la Educación Superior y de los provenientes del PRODEP.

 Obtener recursos financieros a través de la instrumentación de un portafolio de

servicios al sector productivo.

 Transparentar el uso de los recursos recibidos a través del fideicomiso mediante

publicaciones en página de la Facultad y en lugares visibles de la misma.

54

Programa 11: Optimización de la infraestructura y equipamiento con eficiencia y

eficacia

Objetivo. Fortalecer las iniciativas que se derivan de la carta de adhesión que firmó la

Universidad Veracruzana con la Red de Universidades Saludables que promueve la

Organización Panamericana de la Salud, tales como: el programa de Espacios Libres de

Humo de Tabaco; proyectos encaminados a la promoción del deporte y la sana

alimentación, para cumplir con la formación integral de los estudiantes, atendiendo todas

sus dimensiones no solo su formación intelectual y profesional, sino su condición de ser

humano que le permita intervenir en la sociedad con las competencias necesarias para la

vida. Esto implica atender su salud, la actividad deportiva, la dedicación a las ciencias y

artes y el cuidado al ambiente desde el enfoque de sustentabilidad.

Líneas de acción

 Implementar un programa de mantenimiento preventivo y correctivo permanente de

las instalaciones y equipos que permita el uso eficiente y aprovechamiento de los

mismos, así como brindar a la comunidad universitaria, las mejores instalaciones en

comodidad y confort.

 Gestionar la construcción de aulas para licenciatura y posgrado.

 Gestionar la construcción de un espacio para el Gimnasio de la Facultad.

 Planificar y gestionar la sustitución del equipo en el laboratorio de cómputo que

pertenece a la Facultad y que es de vital importancia para la formación integral del

estudiante.

 Adquisición de diversos tipos de software necesarios para el aprendizaje de los

estudiantes.

 Fortalecer la Campaña implementada en la UV: “Espacios Universitarios 100%

Libre de Humo de Tabaco” a través de pláticas informativas y de sensibilización,

inspecciones y/o visitas, foros sobre la temática de prevención de adicciones y el

cuidado de la salud.

 Implementar campañas y eventos donde se promueva la sana alimentación y el

cuidado de la salud en la comunidad universitaria. Acción que puede lograrse

mediante la vinculación con las Facultades de la UV del área de Ciencias de la

salud.

55

 Gestionar, en coordinación con Vicerrectoría, Directores de Facultades y

administradores de área, un Módulo de Salud al interior del campus, que se

constituya como un área de primeros auxilios y atención psicopedagógica.

 Fortalecer las actividades de reciclaje en la Facultad que permitan mejorar la

imagen del campus, contribuir al cuidado y mejoramiento del medio ambiente

gracias al involucramiento de profesores y estudiantes para lograr una

sensibilización sobre el tema en cuestión.

 Establecer programas de ahorro de energía y ahorro de agua en las instalaciones

de la Facultad.

 Instalar bebederos en la Facultad que coadyuve en la economía y a la salud de los

estudiantes.

56

Desarrollo de objetivos, metas y acciones

Formación Integral del Estudiante

Objetivos Metas Meta Institucional Acciones

I.1.1. Ofrecer PE reconocidos por su calidad que
contemplen una educación basada en competencias
donde el aprendizaje esté centrado en el estudiante,
haciendo uso de los lineamientos que enmarca la
RIE, tales como el uso de las tecnologías de
información y comunicación, la investigación y el
pensamiento complejo.

I.1.1.1 A 2016 el 100% de los PE adscritos a la
Facultad contarán con el reconocimiento de calidad
por Organismos Externos (CIEES y CACECA).

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

I.1.1.1.1 Reacreditar los PE: LC y LA por el CACECA.
I.1.1.1.2 Obtener el Nivel I en la Evaluación
diagnóstica de los CIEES de los PE: LGDN y LSCA.
I.1.1.1.3 Acreditar los PE: LGDN y LSCA por el
CACECA.
I.1.1.1.4 Diseñar un plan de capacitación permanente
que permita conservar la acreditación de los PE y la
mejora continua de los procesos institucionales,
tomando en cuenta al personal directivo, docente y
administrativo.

I.1.1.2 Al año 2016 los PE de Posgrado adscritos a
la Facultad podrán ser sujetos de evaluación por el
PNPC.

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

I.1.1.2.1 Realizar la Autoevaluación de los PE de
Posgrado adscritos a la Facultad de acuerdo a los
lineamientos del PNPC del CONACYT.
I.1.1.2.2 Realizar el Plan de Mejora de los PE de
Posgrado adscritos a la Facultad de acuerdo a los
lineamientos del PNPC del CONACYT.

I.3.1 Consolidar el Programa Institucional de
Tutorías que permita un seguimiento puntual de la
trayectoria escolar de los estudiantes y obtener con
ello, indicadores de estudiantes destacados y
estudiantes en riesgo escolar con la finalidad de
canalizarlos a PAFI y lograr con ello una mayor el
incremento en la retención escolar y una mayor tasa
de eficiencia terminal.

I.3.1.1 La eficiencia terminal (por cohorte
generacional a partir de la matrícula s120)
alcanzará, para el año 2017 un incremento de 30
puntos porcentuales.

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 PE de Médico Cirujano y Cirujano Dentista.

I.3.1.1.1 Realizar un estudio de diagnóstico sobre
deserción escolar.
I.3.1.1.2 Brindar asesoría a estudiantes en riesgo.
I.3.1.1.3 Dar seguimiento a la trayectoria académica
de los estudiantes a través del Programa de Tutorías.
I.3.1.1.4 Instrumentar un programa de becas con
recursos patronato para apoyar a alumnos regulares,
previo estudio socioeconómico.
I.3.1.1.5 Crear un programa de apoyo al estudio del
idioma inglés, en coordinación con el Centro de
Idiomas Regional.

I.3.1.2 En el año 2015 se contará con un Programa
de Tutorías que contemple actividades relacionadas
con la retención escolar y Eficiencia Terminal.

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.3.1.2.1 Capacitación a tutores.
I.3.1.2.2 Seguimiento puntual de la trayectoria escolar
del estudiante que permita identificar estudiantes en
riesgo y canalizarlos a PAFI.
I.3.1.2.3 Analizar el desempeño del Tutor.
I.3.1.2.4 Impulsar las Tutorías para la Investigación.
I.3.1.2.5 Identificar a estudiantes destacados y
recompensar el desempeño mediante la entrega de
Notas Laudatorias.

I. 3.1.3 En el año 2015 se aprovecharán los datos
del sistema de indicadores para canalizar a
estudiantes en riesgo.

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

I.3.1.3.1 Análisis de indicadores que permita la toma
de decisiones para canalizar estudiantes en riesgo a
Programas de Apoyo.

57

I.3.1.3.2 Diseño y puesta en marcha del Programa de
retención escolar.

I.3.2 Ofrecer un espacio para la promoción del
cuidado de la salud, prevención de adicciones y
área de atención psicopedagógica para la
comunidad universitaria.

I.3.2.1 En el año 2015 se contará con un módulo de
salud que contribuya a la promoción de la salud y
prevención de enfermedades transmisibles y no
transmisibles.

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

I.3.2.1.1 Gestionar en coordinación con Vicerrectoría,
Directores de Facultades y administradores de área
al interior del campus un Módulo de Salud para
atención a estudiantes que se constituya como área
de prevención de adicciones, primeros auxilios y
atención psicopedagógica.

I.3.3. Brindar un servicio de calidad a estudiantes y
docentes de la Facultad y promover el sentido de
pertenencia en los estudiantes adscritos a la
Facultad.

I.3.3.1 Realizar anualmente un estudio del nivel de
satisfacción de los estudiantes de la Facultad con
relación a los servicios académicos y
administrativos que reciben.

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.3.3.1.1 Realizar un diagnóstico de satisfacción en
estudiantes de la Facultad.
I.3.3.1.2 Diseñar propuestas de mejora a partir de las
áreas de oportunidad detectadas.

I.3.3.2 A partir del 2015 crear un programa de
atracción de estudiantes mediante la promoción y
difusión de los programas de arte, cultura, becas
institucionales y movilidad estudiantil.

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

I.3.3.2.1 Participar en ferias profesiográficas.
I.3.3.2.2 Promoción de los servicios universitarios,
tales como: arte, cultura, deporte, becas y movilidad
estudiantil.
I.3.3.2.3 Participar en los programas de movilidad en
IES nacionales e internacionales.

I.3.4 Promover el uso de la Biblioteca Virtual de la
UV en la comunidad universitaria de la Facultad con
la finalidad de enriquecer los trabajos y proyectos de
investigación que se realicen.

I.3.4.1 En 2017, el 100% de estudiantes utilizará la
Base de Datos de la Biblioteca Virtual de la UV.

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

I.3.4.1.1 Programa de capacitación sobre el uso de
las Bases de Datos del Sistema Bibliotecario de la
UV tanto a estudiantes como a docentes.
I.3.4.1.2 Adquirir acervo bibliográfico acorde a las
actualizaciones establecidas en las Academias por
área de conocimiento, incluyendo referencias en
idiomas distintos al español.

II.5.1 Evaluar la pertinencia social de los PE
adscritos a la Facultad.

II.5.1.1 En el año 2015, los cuatro PE adscritos a la
Facultad registrarán y darán seguimiento a los
egresados.

II.1 Que el 100% de los PE de licenciatura registre y
dé seguimiento a sus egresados en el sistema
correspondiente para el segundo semestre de 2014.

II.5.1.1.1 Actualizar el Programa de seguimiento de
egresados de la Facultad.
II.5.1.1.2 Difundir las ofertas laborales de la bolsa de
trabajo de la UV entre los egresados.
II.5.1.1.3 Promover la participación de los egresados
en el Programa de Educación Continua de la
Facultad.

II.5.1.2 Organizar anualmente un foro de egresados
y un encuentro con empleadores con la finalidad de
intercambiar experiencias del ámbito laboral.

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

II.5.1.2.1 Realizar un foro de egresados y
empleadores.
II.5.1.2.2 Realizar un estudio sobre el desempeño
de los egresados de la Facultad aplicado a los
empleadores de la región.

II.5.2 Enriquecer los planes de estudios de los PE
adscritos a la Facultad a partir de la información que
generen los resultados del EGEL.

II.5.2.1 Al año 2017, el 100% de estudiantes
adscritos a la Facultad, presentarán el EGEL.

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

II.5.2.1.1 Gestionar recursos extraordinarios
(PROFOCIE) que cubran el costo de la evaluación
que sustentarán los egresados.
II.5.2.1.2 Realizar campaña sobre la utilidad de
presentar el EGEL del CENEVAL.
II.5.2.1.3 Otorgar reconocimiento a los estudiantes
que obtengan resultado sobresaliente.

58

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.

Desarrollo de la Planta Académica

Objetivos Metas Meta Institucional Acciones

I.2.1 Coadyuvar en el Programa de relevo
generacional con acciones que permitan la
promoción, ingreso y permanencia de personal
habilitado y prepare al mismo tiempo, el plan de
retiro establecido institucionalmente para los
docentes.

I.2.1.1 A partir del año 2015, las contrataciones se
harán atendiendo los perfiles establecidos en cada
uno de los Programas de Estudio de las EE.

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

I.2.1.1.1 Realizar un diagnóstico de la planta
académica en el marco del Programa de relevo
generacional.
I.2.1.1.2 Vigilar que los perfiles docentes declarados
en los Programas de Estudios de las EE de cada
plan de estudios adscritos a la Facultad, sean
congruentes disciplinar y pedagógicamente.
I.2.1.1.3 Establecer un programa de detección de
potenciales académicos entre estudiantes que
cursan posgrados afines a las necesidades de los
PE adscritos a la Facultad.

I.2.2 Impulsar la inclusión de los PTC en el
PRODEP, PEDPA y CONACYT, fortaleciendo la
productividad, la calidad de la planta docente y la
diversificación de la carga académica.

I.2.2.1 Al año 2017, el 100% de los PTC estarán
participando en el PRODEP.

I.7 Al año 2017 se incrementará en 20% el número
de PTC con perfil PROMEP.

I.2.2.1.1 Mantener la carga diversificada de los PTC.
I.2.2.1.2 Promover la producción individual y
colaborativa del 100% de los PTC, así como la
participación en comisiones institucionales.
I.2.2.1.3 Difundir entre la comunidad académica las
convocatorias de la SEP.

I.4.1 Fortalecer la investigación científica en la
Facultad a través del trabajo colegiado en CA donde
participen estudiantes y docentes en proyectos de
investigación relacionados con las LGAC y las
necesidades del entorno.

I.4.1.1 En el año 2015, se llevará a cabo la
reorganización de los tres CA adscritos a la
Facultad, a través del análisis de sus respectivas
LGAC basadas en las tendencias del área
económico – administrativa y su impacto en el
desarrollo social.

I.18 A partir del primer semestre del año 2015 se
llevará a cabo una reorganización de CA y LGAC.

I.4.1.1.1 Realizar un diagnóstico de las LGAC que
cultivan los CA relacionados con los proyectos,
publicaciones y direcciones de Tesis que realizan
los integrantes y colaboradores del mismo,
atendiendo temáticas actuales que respondan a las
necesidades regionales.
A partir del diagnóstico, en su caso, la
reestructuración de los CA.
I.4.1.1.2 Programa de trabajo de los CA que incluya
publicaciones en revistas, libros, capítulos de libros,
congresos nacionales e internacionales con arbitraje
I.4.1.1.3 Promover la creación de Redes de
Colaboración y/o Grupos de Investigación con CA
de otras IES.
I.4.1.1.4 Crear un grupo de investigación con
estudiantes y docentes que colaboren en los CA de
la Facultad para promover la investigación científica
desde las LGAC.
I.4.1.1.5 Promover la participación de los CA en
convocatorias que emitan las instituciones para la
consecución de recursos externos.

59

I.4.1.2 Para el año 2017, los tres CA habrán
participado en las convocatorias para aspirar al nivel
“en consolidación.

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

I.4.1.2.1 Promover la participación en las
convocatorias emitidas por la SEP para postular los
CA al nivel “en consolidación”.

I.4.2 Impulsar la presencia académica de la
Facultad en el ámbito nacional e internacional.

I.4.2.1 Promover la participación del personal
académico en las convocatorias que emita la SEP
para aspirar 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.4.2.1.1 Difundir las convocatorias que emita la
SEP.
I.4.2.1.2 Facilitar el desarrollo de actividades que
realicen los académicos encaminadas a su
inscripción al SIN.
I.4.2.1.3 Participar en las convocatorias de los
programas de retención y repatriación.

I.2.3 Promover la innovación y la transferencia de
conocimiento en la Facultad y en su medio ambiente
circundante.

I.2.3.1 En el 2014, se pondrá en marcha el
programa de educación continua con la finalidad de
impulsar la transferencia de conocimientos y la
consecución de fondos externos.

I.17 Para el segundo semestre del año 2014 se
contará con un programa que promueva la
transferencia de tecnología, la consecución de
fondos y la generación de patentes.

I.2.3.1.1 Diseñar el programa de educación continua
de la Facultad.
I.2.3.1.2 Capacitar a la planta académica en
temáticas relacionadas en áreas disciplinares y
pedagógicas mediante los cursos que oferta el
ProFA.
I.2.3.1.3 Participar en eventos que organice la UV, la
ANFECA y otras Instituciones, tales como Expo
emprendedor, maratón regional de conocimientos,
elijo ser UV, entre otros.

Fortalecimiento de la Administración de la Gestión y de la Infraestructura Universitaria

Objetivos Metas Meta Institucional Acciones

II.7.1 Obtener recursos externos a través de la
participación en convocatorias que emitan las IES e
instituciones del País y del extranjero.

II.7.1.1 Al año 2017, habrá un Programa de
formación docente para la consecución y gestión de
recursos externos.

II.9 Hacia el año 2017, al menos el 50% de los
convenios que se hayan formalizado generarán
recursos financieros para la institución.

II.7.1.1.1 Aplicar la guía para la procuración de
recursos externos.
II.7.1.1.2 Gestionar la capacitación docente en
temas relacionados con la consecución y gestión de
recursos externos.
II.7.1.1.3 Promover la participación en convocatorias
que emitan las IES e instituciones nacionales e
internacionales.

III.10.1 Hacer un uso eficaz y eficiente de los
recursos de la Facultad enfocados a la promoción
de la cultura de la planeación, transparencia y
evaluación participativa.

III.10.1.1 Mantener la aplicación del manual de
procedimientos administrativos que incluya el
enfoque de racionalización del gasto y optimización
de recursos institucionales.

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.

III.10.1.1.1. Vigilar el estricto cumplimiento del
manual de procedimientos administrativos.
III.10.1.1.2 Transparentar el uso de los recursos
asignados a la Facultad.
III.10.1.1.3 Destinar los recursos de la Facultad a
actividades estratégicas y prioritarias.

III.11.1 Proporcionar a los estudiantes espacios
físicos en buen estado y con el equipo necesario
que permita el desarrollo adecuado de las
actividades académicas.

III.11.1.1 A partir de agosto de 2015, crear un plan
de mantenimiento a la infraestructura física y
equipamiento en el marco del Plan maestro.

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

III.11.1.1.1 Realizar una evaluación diagnóstica del
estado que guarda la infraestructura física y
equipamiento.
III.11.1.1.2 Elaborar el plan de mantenimiento de la
Facultad, a partir del diagnóstico.

III.9.1 Mantener procesos de calidad certificados
que le den legitimidad a la gestión institucional en la
Facultad.

III.9.1.1 En 2017, se tendrán certificados cuando
menos tres principales procesos académico
administrativos de la Facultad.

III.7 En el primer semestre de 2017 se tendrá
acreditada la gestión institucional.

III.9.1.1.1 Realizar un inventario de los procesos
académico administrativos de la Facultad.
III.9.1.1.2 Diseñar el programa de trabajo para

60

 certificar en la Norma ISO 9000:2008 los principales
procesos institucionales en la Facultad.
III.9.1.1.3 Elaborar el Reglamento Interno de la
Facultad.
III.9.1.1.4 Rediseñar el modelo estratégico de la
Facultad.
III.9.1.1.5 Reestructurar las Academias por área de
conocimiento.
III.9.1.1.6 Reorganizar las comisiones de apoyo a
las funciones sustantivas de la Facultad.

III.9.2 Mantener personal habilitado y con las
competencias acordes a su ámbito profesional y/o
laboral.

III.9.2.1 Al año 2017, El 100% del personal directivo
y administrativo estará capacitado en temáticas
relacionadas con las actividades que desempeñan.

III.8 El 100% del personal directivo y administrativo
al año 2017 estará capacitado acorde al programa
institucional para la profesionalización.

III.9.2.1.1 Elaborar el programa de capacitación
dirigido a la profesionalización del personal directivo
y administrativo de la Facultad.

Dimensiones transversales

Objetivos Metas Meta Institucional Acciones

II.7.2 Promover en la comunidad universitaria, el
cuidado del medio ambiente a través de las
acciones consideradas en el Plan Maestro de
Sustentabilidad.

II.7.2.1 En el segundo semestre del año 2014 se
iniciará la implementación del Plan Maestro de
Sustentabilidad de acuerdo con sus áreas de
acción.

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.

II.7.2.1.1 Participar en la comisión regional de
sustentabilidad.
II.7.2.1.2 Promover el Plan Maestro de
Sustentabilidad en la comunidad universitaria a
través de las campañas: ahorro de energía, agua,
reciclaje.
II.7.2.1.3 Participación de estudiantes en concursos
relacionados con la sustentabilidad.
II.7.2.1.4 Realizar campañas de eco-alfabetización
en la Facultad.
II.7.2.1.5 Instalar bebederos en la Facultad y
disminuir con ello, el uso de PET.

II.7.2.2 A partir de 2014, se incluirá al menos una
acción ligada al Plan Maestro de Sustentabilidad.

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.

II.7.2.2.1 Considerar anualmente en el POA
acciones encaminadas al cuidado del medio
ambiente.

II.7.2.3 A partir de 2014, mantener espacios físicos
operando con criterios de sustentabilidad.

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

II.7.2.3.1 Continuar con el uso de tecnologías
alternativas que permitan el ahorro de energía y
agua.
II.7.2.3.2 Plan de conservación de áreas verdes.
II.7.2.3.3 Plan de mejora de la infraestructura física
de la Facultas con enfoque de racionalización de
recursos.

II.7.3 Fortalecer la vinculación Facultad – Empresa
con los sectores productivo, público y social
atendiendo los problemas sociales y económicos
prioritarios del entorno.

II.7.3.1 En el año 2015 se desarrollará en la
Facultad un programa de vinculación con los
sectores público, privado y social.

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.7.3.1.1 Elaborar un Programa de Vinculación afín
a los PE adscritos a la Facultad.
II.7.3.1.2 Gestionar la firma de convenios con el
sector productivo, público y social con la finalidad de
que los estudiantes participen en la realización de

61

prácticas profesionales, servicio social, proyectos de
investigación y visitas de campos.

II.6.1 Promover la presencia de la Facultad en el
festival que organice la UV para difundir el quehacer
científico, académico, artístico y cultural de la
Facultad.

II.6.1.1 Participar anualmente en el festival que
organiza la UV con la finalidad de difundir el
quehacer científico, académico, artístico y cultural
de la Facultad.

II.4 A través de alianzas estratégicas con los
gobiernos estatal, federal y otras universidades se
realizará un festival anual en una entidad federativa
diferente a Veracruz, que difunda el quehacer
científico, académico, artístico y cultural de la UV.

II.6.1.1.1Consolidar el grupo de teatro Quetzales de
la Facultad para representar a la Facultad en
diferentes eventos artísticos.
II.6.1.1.2Programa de eventos culturales en alianza
con el sector público.

III.9.3 Concientizar a la comunidad universitaria
sobre el cuidado a la integridad física.

III.9.3.1 En el año 2015, se contará con un
programa para la prevención del delito en la
Facultad.

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.

III.9.3.1.1 Programa de acciones de Prevención del
Delito, tales como: Brigadas estudiantiles y talleres
con expertos en la temática.
III.9.3.1.2 Organizar foros de Prevención del Delito
para beneficio de la Comunidad Universitaria.

III.11.2 Mantener instalaciones adecuadas y
prevenir accidentes al interior de la Facultad.

III.11.2.1 En el año 2015, operará en la Facultad un
plan de protección civil.

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.

III.11.2.1.1 Implementar los Protocolos de
Protección Civil con el apoyo de la Coordinación del
Sistema Universitario de la Gestión Integral del
Riesgo (SUGIR) para beneficio de la Comunidad
Universitaria.

II.8.1 Fortalecer la cultura de la equidad de género y
la interculturalidad en la Facultad para coadyuvar a
la formación integral del estudiante.

II.8.1.1 Organizar anualmente una semana
académica, cultural y deportiva en la Facultad, que
contemple temáticas relacionadas con la diversidad,
equidad de género e interculturalidad.

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

II.8.1.1.1 Programa de actividades de la semana
académica, cultural y deportiva.
II.8.1.1.2 Realizar foros de diversidad en el trabajo y
en la sociedad.
II.8.1.1.3 Desarrollar proyectos de investigación
relacionados con la equidad de género y la
diversidad.
II.8.1.1.4 Realizar campañas de sensibilización
sobre la temática relacionada en los estudiantes de
la Facultad.
II.8.1.1.5 Hacer uso de la metodología Café Mundial
para capacitar a la comunidad universitaria en
temas de equidad de género, diversidad e
interculturalidad.

Reorganización y diversificación de la oferta educativa y ampliación de la matrícula

Objetivos Metas Meta Institucional Acciones

I.1.2 Ofrecer Planes y Programas de estudio
actualizados con pertinencia e impacto social.

I.1.2.1 La Facultad participará en las comisiones
que se integren para la actualización de los Planes y
Programas de Estudio adscritos a la Facultad.

S/N. 100% de los planes de estudio se habrán
revisados y actualizados con un enfoque de
ciudadanía.

I.1.2.1.1 Participar en la actualización del Plan y
programa de Estudios del PE: GDN.
I.1.2.1.2 Actualización de la bibliografía consagrada
en los Programas de estudio mediante el trabajo
colegiado en academias por área de conocimiento.
I.1.2.1.3 Instrumentar acciones de capacitación
sobre Innovación Educativa mediante la
metodología Diseño Modelo.
I.1.2.1.4 Diseñar Objetos de Aprendizaje en el
marco de los lineamientos que dicte la Red
CODAES.

62

I.1.3 Mantener una oferta educativa acorde a las
vocaciones y necesidades regionales.

I.1.3.1 Analizar el crecimiento de la matrícula de los
PE adscritos a la Facultad para proponer nuevos PE
en la Facultad.

S/N. A partir de 2015 se operará un programa
institucional de ampliación de la oferta educativa
expresado anualmente, basada en las vocaciones
regionales y el avance del conocimiento con
enfoque de ciudadanía.

I.1.3.1.1 Realizar un diagnóstico del comportamiento
de la matrícula de los PE adscritos a la Facultad.
I.1.3.1.2 Realizar un estudio de opinión para
proponer la factibilidad de un nuevo PE en la
Facultad.

El PlaDEA 2013-2017 de la Facultad, enfatiza aspectos relacionados con la diversificación, fortalecimiento y renovación

de las fuentes de financiamiento; así como de los recursos propios para el desarrollo de las funciones sustantivas y

programas prioritarios de la Entidad, impulsando el desarrollo y captación de recursos a partir de fondos externos

nacionales e internacionales, la promoción de políticas de austeridad y la racionalización del gasto, mismos que se

describen a continuación:

Fondo 812. Subsidio Estatal Ordinario El presupuesto asignado a la Facultad para el ejercicio 2015, proveniente del

Fondo 812, asciende a $240,000.00.

Fondo 131. Eventos autofinanciables. Considerando aquellos proyectos estratégicos que tienen como finalidad impartir

cursos de educación continua y otros eventos que, utilizando la infraestructura de la Facultad, generan ingresos

suficientes para su operación.

Fondo 132. Aportaciones al Fideicomiso. Este fondo tiene la finalidad de recaudar y administrar aportaciones voluntarias

de la comunidad universitaria y particulares, para apoyar las funciones sustantivas de la Facultad, sobre todo las

relacionadas a las actividades académicas. Este fondo, ascendió a la cantidad de $3 537,082.39, distribuido en los

siguientes porcentajes: 43%, de LC; 33% de LA, 12% de LSCA y 13% de LGDN.

PROFOCIE. En 2014, se inició el proceso en la Facultad para la actualización del PIFI 2014-2015, denominado ahora

PROFOCIE y se caracterizó por la participación activa e incluyente de funcionarios del Área Académica Económico-

63

Administrativa y de la Dirección de Planeación Institucional (DPI) de la Universidad Veracruzana, así como, de Directivos,

profesores y estudiantes de cada PE de la Facultad, de lo anterior, se obtuvo la asignación de recursos económicos en

cantidad de $1,325,045.00 para el ejercicio 2015.

64

Calendarización

Eje Programa Objetivo Meta 2014 2015 2016 2017

I.
In

no
va

ci
ón

 a
ca

dé
m

ic
a

co
n

ca
lid

ad

I.1 I.1.1 I.1.1.1 50% 75% 100% -

I.1.1.2 - 33% 100% -

I.1.2 I.1.2.1 75% 100% - -

I.1.3 I.1.3.1 75% 100% - -

I.2 I.2.1 I.2.1.1 - 100% - -

I.2.2 I.2.2.1 78% 78% 95% 100%

I.2.3 I.2.3.1 100% - - -

I.3 I.3.1 I.3.1.1

I.3.1.2 75% 100% - -

I.3.1.3 - 33% 67% 100%

I.3.2 I.3.2.1 - 50% 100% -

I.3.3 I.3.3.1 - 100% - -

I.3.3.2 - 100% - -

I.3.4 I.3.4.1 25% 50% 75% 100%

I.4 I.4.1 I.4.1.1 - 100% - -

I.4.1.2 - 33% 67% 100%

I.4.2 I.4.2.1 - - - 100%

II.
 P

re
se

nc
ia

 e
n

el
 e

nt
or

no

co
n

pe
rt

in
en

ci
a

e
im

pa
ct

o

so
ci

al

II.5 II.5.1 II.5.1.1 50% 100% - -

II.5.1.2 100% - - -

II.5.2 II.5.2.1 25% 50% 75% 100%

II.6 II.6.1 II.6.1.1 100% - - -

II.7 II.7.1 II.7.1.1 - 50% 70% 100%

II.7.2 II.7.2.1 100% - - -

II.7.2.2 100% - - -

II.7.2.3 100% - - -

II.7.3 II.7.3.1 40% 100% - -

II.8 II.8.1 II.8.1.1 100% - - -

III
. G

ob
ie

rn
o

y

ge
st

ió
n

re
sp

on
sa

bl
e

y

co
n

tr
an

sp
ar

en
ci

a

III.9 III.9.1 III.9.1.1 - 33% 67% 100%

III.9.2 III.9.2.1 25% 50% 75% 100%

III.9.3 III.9.3.1 - 100% - -

III.10 III.10.1 III.10.1.1 100% - - -

III.11 III.11.1 III.11.1.1 - 100% - -

III.11.2 III.11.2.1 - 100% - -

65

III. Seguimiento y evaluación

El Plan de Desarrollo aquí planteado debe mantener como base fundamental el trabajo

ético y transparente, una forma de conseguirlo será el seguimiento puntual y una

evaluación firme que permita detectar desvíos en el desarrollo de los objetivos que se

presenten.

Los mecanismos de seguimiento y evaluación estarán enfocados a alcanzar las

metas establecidas, así como mejorar de manera sustantiva las funciones de enseñanza-

aprendizaje, fortalecimiento de la planta académica, además de la gestión y aplicación de

los recursos. La evaluación de los avances y resultados obtenidos se efectuará de manera

semestral y anual, de tal forma que permita la retroalimentación necesaria para enfocar las

acciones hacía los objetivos planteados en las metas establecidas por la Facultad. Esto

permitirá el ajuste de las acciones para darles continuidad y fortalecerlas, en función de la

meta institucional.

Debido a la necesidad de que exista una evaluación continua y sistemática de las

acciones previstas para cada uno de los ejes que enmarca este PlaDEA, el seguimiento y

la evaluación del quehacer institucional será responsabilidad del cuerpo directivo, quien

coordinará los procesos correspondientes con el apoyo informativo de las áreas

involucradas en las metas establecidas por la Facultad, fomentando el intercambio de

información sobre los avances de sus proyectos y programas.

El seguimiento y evaluación se realizará a través de las siguientes tareas: a)

establecer los indicadores cualitativos y cuantitativos que requieran cada una de las áreas

involucradas, b) integrar el plan de trabajo de la Facultad, así como el cronograma de las

acciones programadas de conformidad con el marco general de la planeación institucional,

c) dar seguimiento a las acciones ejecutadas relacionadas con los objetivos y metas del

PlaDEA de la Facultad, d) realizar los informes programados donde se detalle el avance

en el cumplimiento de las metas previstas y alcances logrados con relación al PlaDEA de

la Facultad y e) las demás que le sean aplicables de la legislación universitaria vigente.

66

Conclusión

Las acciones establecidas en el presente PlaDEA 2013-2017, son enunciativas más no

limitativas, al considerar que existe una diversidad de acciones por hacer en la Facultad y

que impactarán positivamente en el quehacer universitario. Por tanto, promover desde la

Dirección el trabajo en equipo será el medio que permita coadyuvar al logro de los grandes

cambios que la UV requiere en aras de desarrollar en los estudiantes competencias para

la vida y lograr la competitividad académica que tanto se requiere en un mundo

globalizado.

El conjunto de acciones que se establecen en el presente documento está enfocado

a fortalecer la innovación académica de calidad, promover la presencia de la Facultad en

el entorno con pertinencia e impacto social y fortalecer un gobierno mediante una gestión

responsable y transparente que permita el desarrollo de las funciones sustantivas de la

Universidad, mediante el mejoramiento, la preservación de infraestructura sustentable, la

gestión transparente, la mejora continua y en todo momento la innovación educativa.

El trabajo en equipo, el respeto, la tolerancia a la diversidad, el reconocimiento del

trabajo de las academias y de los CA, serán los pilares fundamentales que sienten las

bases para el mejor clima organizacional en la Facultad, para el bienestar del personal

docente, estudiantes y de la Universidad en general.

67

Referencias

Arias Lovillo, R. (2008). Plan General de Desarrollo 2025. Obtenido de Universidad Veracruzana:

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

Coordinación Universitaria para la Sustentabilidad. (2010). Plan de Desarrollo 2010-2013. Obtenido de

Universidad Veracruzana: http://www.uv.mx/cosustenta/files/2012/09/PLADEDCoSustenta2010-

2013ok.pdf

Fernández Vidal, L. (2013). Facultad de Contaduría y Administración – Coatza. Obtenido de Informe de

labores: http://www.uv.mx/coatza/admon/files/2013/10/INFORMEFCA2013.pdf

García García, J. R. (2009). Las políticas y los programas de posgrado en México. Una dínamica de contrastes

entre 1988 y 2008. Revista Sociológica, 70, 153-158. Obtenido de

http://revistasociologica.com.mx/pdf/7006.pdf

Guevara Huerta, R. (2014). Introducción. Obtenido de Universidad Veracruzana:

http://www.uv.mx/universidad/info/introduccion.html

Guevara Huerta, R. (2014). Semblanza Histórica. Obtenido de Universidad Veracruzana:

http://www.uv.mx/universidad/info/semblanza.html

Ladrón de Guevara González, S. D. (2013). Programa de trabajo. Obtenido de Universidad Veracruzana:

http://www.uv.mx/programa-trabajo/Programa-de-Trabajo-Estrategico-version-para-pantalla.pdf

Manzo Rodríguez, L., Rivera Michelena, N., & Rodríguez Orozco, A. R. (2006). La educación de posgrado y su

repercusión en la formación del profesional iberoamericano. Educación Médica Superior, 20.

Recuperado el 24 de noviembre de 2014, de

http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S0864-

21412006000300009&lng=es&nrm=iso

Márquez Jiménez, A. (2004). Calidad de la educación superior en México. ¿Es posible un sistema eficaz,

eficiente y equitativo? Las políticas de financiamiento de la educación superior en los noventa.

Revista Mexicana de Investigación Educativa, 485-490. Obtenido de

http://www.redalyc.org/articulo.oa?id=14002109

Universidad Veracruzana. (1996). Obtenido de Legislación Universitaria:

https://www.uv.mx/legislacion/files/2012/12/Ley-Organica.pdf

Universidad Veracruzana. (11 de julio de 2003). Obtenido de Legislación Universitaria:

http://www.uv.mx/legislacion/files/2012/12/reglamento-de-planeacion.pdf

Universidad Veracruzana. (2008). Obtenido de Programa de Trabajo 2009-2013:

http://www.uv.mx/programa-trabajo-2009-2013/eje-3/

Universidad Veracruzana. (2009). Obtenido de Facultad de Contaduría y Administración – Coatza:

http://www.uv.mx/coatza/admon/files/2012/12/PlaDEA2009-2013FCACoatza.pdf

68

Universidad Veracruzana. (16 de diciembre de 2013). Obtenido de Legislación Universitaria:

http://www.uv.mx/legislacion/files/2012/12/Reglamento-de-Transparencia-y-Acceso-a-la-

Informacion.pdf

Universidad Veracruzana. (2014). Obtenido de Facultad de Contaduría y Administración – Coatza:

http://www.uv.mx/coatza/admon/quien/mision/

Universidad Veracruzana. (2014). Obtenido de Facultad de Contaduría y Administración – Coatza:

http://www.uv.mx/coatza/admon/quien/vision/

Universidad Veracruzana. (2014). Obtenido de Facultad de Contaduría y Administración – Coatza:

http://www.uv.mx/coatza/admon/quien/valores-2/

Universidad Veracruzana. (14 de diciembre de 2014). Obtenido de Legislación Universitaria:

http://www.uv.mx/legislacion/files/2012/12/Estatuto-General.pdf

Universidad Veracruzana. (2014). Obtenido de Facultad de Contaduría y Administración – Coatza:

http://www.uv.mx/coatza/admon/quien/historia/

