
	

	

Plan de Desarrollo de las
Entidades Académicas

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

(PlaDEA)

FACULTAD DE MEDICINA
 Región: Veracruz

Titular: DR. PEDRO GUTIERREZ AGUILAR

9 de Enero de 2015
	

	

	
 	

2	

	

Participantes en la elaboración del PLADEA 2013-2017

Dr. Luis Lorenzo Salazar Hernández

Mtra. María Esther Carmona Guzmán

Dra. Aurora Díaz Vega

Dra. Beatriz González Jiménez

Dra. María del Carmen Torres Valencia

Dra. Ipsa Guadalupe Limón Espinosa

Mtra. Virginia Duarte Cruz

Mtra. Julia Mena Riezco

Dr. Manuel Saiz Calderón Gómez

Dra. Minerva Yépez Alarcón

Dra. Israel Castañeda Andrade

Dra. Luz María Del Castillo Reynoso

Dr. Eusebio Santos Tello

Dra. Rosa María Torres Hernández

Dr. Julio César Viñas Dozal

Dra. Rosa María Álvarez Santamán

Dr. Néstor Morales Arguelles

Dra. Martha Lilia León Noris

Dr. Humberto Hernández Ojeda

Dr. Arturo Gil Gutiérrez Wong

Dr. Antonio Pérez Molina

Dr. Néstor Alejandro Fernández Hernández

Dr. Sergio Gaínza Osorio

Dr. Fernando Morán Huerdo

Dr. Agustín Guzmán Marañón

Dr. Maximiliano Mondragón Morales

Dr. Raúl Antonio Espinosa Palencia

Dra. Rosa María Álvarez Santamán

Dr. Agustín Guzmán Aguilera

Dra. Amparo Malfavón Malpica

Dr. Rafael Camacho Morales

	
 	

3	

	

Dr. Luis Aguilar Padilla

Dr. Jorge Parrazal Cobos

MVZ María Teresa Espino Iturbe

Ing. Moisés Segura Juárez

L. I. Yamil Kayser Alarcón

L.I. Mariano Velasco Shoup

Dr. Noé Jiménez Ixtepan

Lic. Lilia Leticia Reyes Figueroa

Lic. Rosalía Estrada Sánchez

Lic. Susana Méndez Cruz

Rosa Alba Ortega Blanca

María Elena Hernández Villagómez

	
 	

4	

	

Presentación 5

I. Autoevaluación 10

II. Planeación 13

III. Seguimiento y evaluación 28

Referencias 29

	
 	

5	

	

Presentación

La Universidad Veracruzana en sus 70 años tiene la madurez suficiente para ser una

institución completa. La Facultad de Medicina fue fundada hace 62 años el día 21 de

Febrero de 1952, es la primera escuela en el estado de Veracruz su generaciones han

evolucionado en caminos y procesos para el aprendizaje de calidad. El rumbo es

importante, este programa es un proceso de la planeación estratégica, incluyente y

transparente bajo la gestión de las autoridades, como la interrelación entre las

dimensiones transversales y los ejes estratégicos. Esto nos lleva a la innovación en

nuestro quehacer cotidiano.

La Facultad de Medicina es una Institución de Educación Superior para la Formación de

Recursos Humanos para la salud formar con calidad y calidez para ser competitivos y

responde a las necesidades sociales y económicas al general así como a preservar y

difundir los patrimonios cultural y natural con el enfoque humanista en el marco de

desarrollo sustentable y sostenible mi compromiso es temporal y comprometido para

llevarla al más alto nivel en nuestra sociedad y nuestra alma mater.

La Institución está trabajando en forma dinámica buscando la calidad y excelencia

académica; es precisamente esta la que da origen al planteamiento del Plan de Desarrollo

de la Facultad; realizar un documento que permita establecer metas y estrategias para

lograr el objetivo: La calidad de la formación de recursos humanos para la salud.

El Plan General de Desarrollo 2025 establece que la Universidad Veracruzana trabaja bajo

el paradigma de la planeación estratégica. Afirma que la institución confía en sus

fortalezas e incrementa los logros.

El Plan de Trabajo de la Rectora Dra. Sara D. Ladrón de Guevara González retoma lo

referente al Plan de Desarrollo 2025, establece que es fundamental iniciar un proceso de

planeación estratégico con un diagnóstico previo y preciso (FODA) y tomar en cuenta los

ejes estratégicos 2008 aprobados por el Consejo Técnico de la Universidad Veracruzana

en el año 2008.

Retomando lo anterior el presente Plan de Desarrollo de la Dependencia Académica 2013-

2017 se caracteriza por la dinámica de planeación estratégica basada en la información

institucional y en la participación de la comunidad. Establece las finalidades y directrices

que se pretenden lograr para mejorar la calidad de la realización de las actividades

	
 	

6	

	

académica, de investigación, vinculación, culturales y administrativas, de la institución. Por

lo que pretende:

1.- Convertir la Facultad de Medicina en una institución líder en el campo de la medicina, a

partir de la formación de recursos humanos para la salud; y la generación, aplicación y

difusión de conocimientos que atiendan las demandas de salud.

2. Desarrollar y fortalecer la investigación médica, de la salud pública y administración en

salud por parte del Cuerpo Académico, que permita fortalecer la calidad académica de la

institución.

3. Mantener el vínculo entre los sectores sociales y de salud de la región, para atender las

demandas en el ámbito de la salud y la formación de capital humano para la salud.

4. Atender la demanda de formación continua y en los distintos niveles del posgrado,

consolidando los programas académicos de los diplomados y maestrías que actualmente

se ofertan.

5. Consolidar la calidad educativa de los programas de estudios que se imparten en la

facultad médico cirujano, quiropráctica y técnico radiólogo.

Los trabajos para la elaboración del Plan de Desarrollo 2014 – 2017 de la Facultad de

Medicina iniciaron con la creación de grupos de colaboración tanto para su construcción,

elaboración y ejecución.

Como primer paso se hizo un análisis de las actividades pendientes del plan de trabajo

2009-20013, las estrategias y metas del Plan de Trabajo Rectoral 2013-2017.

Se constituyó un grupo de trabajo con académicos y administrativos con amplia

experiencia en los 3 principales ejes estratégicos propuestos en el Plan de Trabajo 2014 -

2017 de la Facultad de Medicina. Mismos que se clasificaron en subgrupos, de acuerdo a

sus funciones, de manera tal, en el que cada coordinador orientara el trabajo y aspectos

importantes a realizar por cada uno de los programas y ejes estratégicos. De este grupo

de trabajo se estableció un comité evaluador, el cual tendrá a su cargo seguir y evaluar el

avance de las metas establecidas.

	
 	

7	

	

Devenir Histórico

El 21 de febrero de 1952 se inaugura la facultad con el nombre del entonces Presidente

Lic. Miguel Alemán Valdés, la primera escuela de medicina gracias al trabajo realizado por

el Dr. Horacio Díaz Correa. Las labores académicas se iniciaron en enero de 1952 y así

durante diez años fue creciendo y evolucionando gracias al trabajo conjunto del Dr.

Horacio Díaz Correa, de los académicos y aportaciones económicas de diversas

instituciones que permitieron equipar las áreas necesarias y requeridas como los

departamentos de electroencefalografía, radioisótopos, detección de cáncer y la

ampliación de los laboratorios de embriología e histología.

Así continúo el trabajo, hasta que en 1963 se destituye como director al Dr. Horacio Díaz

Correo ya que la Facultad de Medicina no escapo de las ideologías y políticas de esa

época.

Para 1968, la facultad inicia el proceso de masificación educativa, siguiendo las políticas

educativas centrales, por lo que la matrícula se multiplica como consecuencia del ingreso

indiscriminado de alumnos, con las consecuencias conocidas en la calidad educativa. Esta

situación permaneció estática por cerca de 20 años.

A partir de 1990 las autoridades universitarias ante las demandas de los egresados y el

reclamo de la sociedad, realizaron una serie de reformas administrativas y académicas,

que han permitido incrementar paulatinamente la calidad educativa de nuestra facultad de

medicina.

Los directores de la facultad de medicina, desde su fundación hasta la actualidad han sido

los siguientes médicos:

1. Dr. Horacio Díaz Correa (1952 – 1963)

2. Dr. Carlos Díaz Román (1963 – 1965)

3. Dr. Librado Trujillo Serrano (1965 – 1968)

4.- Dr. Roberto Bravo Zamudio (1968 – 1970)

5. Dr. Ricardo Montes Bazán (1970 – 1971)

	
 	

8	

	

6. Dr. Platón Díaz Luna (1971 – 1973)

7. Dr. Juan Capallera Mateos (1973 – 1977)

8. Dr. Jorge Nicolás Chantiri Pérez (1977 – 1979)

9. Dr. Gildardo Liñero Canseco (1979 – 1980)

10. Dr. Teodoro Gómez Zorrilla (1980 – 1983)

11. Dr. Rafael García Peña Gutiérrez (1983 – 1986)

12. Dr. Jorge Pascual Esquinca (Julio – Octubre 1986)

13. Dr. Ricardo Montes Bazán (1986 – 1989)

14. Dr. Federico Roesch Dietlen (1989 – 1996)

15. Dr. Guillermo Broissin Ramos (1996 – 1999)

16. Dr. Francisco Manuel Santiago Silva (1999 – 2004)

17. Dr. Alfonso Gerardo Pérez Morales (2004 -2013)

El primer plan de estudios que se implementó fue tomado del que se encontraba vigente

en la facultad de medicina de la Universidad Nacional Autónoma de México, el cual se

cursaba en seis años. En 1956 se modificó, reduciendo la carrera a 5 años de estudios y

se integra el internado rotatorio de pregrado con duración de 1 año y 6 meses de servicio

social.

En el año de 1964 se agregan 2 nuevas materias: fisiopatología e higiene de la ocupación

y se amplía el servicio social a 1 año obligatorio. Durante todo este tiempo el total de

materias era de 45 con un sistema anual, completándose en conjunto las materias

básicas, medicina preventiva y el grupo de materias clínicas.

 Así por trabajo de academias y de acuerdo a las necesidades de la carrera los planes de

estudios tuvieron modificaciones y actualmente se está trabajando bajo el Modelo

Educativo Integral y Flexible (MEIF) de la Universidad Veracruzana; el cual se caracteriza

por estar diseñado en la tendencia curricular de Competencias profesionales y el

constructivismo social; por lo cual se busca desarrollar integralmente al alumno (ejes

	
 	

9	

	

epistemológico-teórico, eje heurístico y eje sociológico) a través de la estrategia

metodológica de transversalidad. Este plan de estudios, agrupa las materias en cuatro

áreas de formación: a) básica, subdividida en básica general y de iniciación a la disciplina;

b) disciplinaria; c) terminal y d) elección libre. Además está elaborado con base en

créditos, que en total se tiene 452; los cuales se dividen de la siguiente forma:

Básica 160 créditos 35.40%

Disciplinar 245 créditos 54.20%

Terminal 39 créditos 8.62%

Elección libre 8 créditos 1.78%

	
 	

10	

	

I. AUTOEVALUACIÓN

La identificación de las fortalezas y debilidades de todo programa educativo deben

observarse como un ejercicio previo a una planeación estratégica y poder así establecer

las metas y acciones que lleven a una eficiencia y eficacia de todos los recursos que

conforman a una institución educativa como es el caso de la Facultad de Medicina campus

Veracruz.

En esta administración (2014-2018) se incorporan estrategias para que los programas de

esta Facultad cuenten con los niveles de calidad esperados y todas las actividades

académico-administrativas sean congruentes con el Plan de trabajo institucional 2013-

2017 de la Universidad Veracruzana.

La identificación de las fortalezas y debilidades de todo programa educativo deben

observarse como un ejercicio previo a una planeación estratégica y poder así establecer

las metas y acciones que lleven a una eficiencia y eficacia de todos los recursos que

conforman a una institución educativa como es el caso de la Facultad de Medicina campus

Veracruz.

En esta administración (2014-2018) se incorporan estrategias para que los programas de

esta Facultad cuenten con los niveles de calidad esperados y las actividades académico-

administrativas sean congruentes con el Plan de trabajo institucional 2013-2017 de la

Universidad Veracruzana.

Fortalezas

Dentro de los factores positivos o fortalezas se incluyen los siguientes:

Con respecto a la docencia, actualmente contamos con

• El 24.3% de la plantilla docente son Profesores de Tiempo Completo.

• El 91% de los docentes tiene el grado de especialidad por la naturaleza del

programa

• Existe una infraestructura en condiciones óptimas para el desarrollo de las

actividades académicas

	
 	

11	

	

• Inscripción del Cuerpo Académico “Salud Pública y Administración en Salud”;

actualmente en status “En consolidación”

• Apertura de la nueva Licenciatura en Quiropráctica, con demanda de ingreso a la

licenciatura

• Uso de tecnología incorporado en el quehacer docente

• Un departamento de simuladores equipado con modelos actualizados.

• Se han equipado cada uno de los laboratorios con equipo moderno.

• Se otorgo la certificación del Bioterio por parte de la Secretaría de Agricultura,

Ganadería, Desarrollo Rural, Pesca y Alimentación.

• Departamento de psicopedagogía

• Mayor participación de los académicos en los cursos de actualización convocados

en la institución.

• Creación del manual de procesos de gestión de calidad.

• Mayor participación de la planta académica en la elaboración de programas

institucionales como: PIFI, POA, PLADEA, etc.

• Articulación de las actividades en la enseñanza con el sector social

• Impulso a la formación integral de los estudiantes a través del programa de

actividades culturales deportivas.

• Vinculación con las diferentes instituciones de salud para una formación disciplinar

de los estudiantes

• Reacondicionamiento de los dos auditorios con alta tecnología para

videoconferencias

• Se han realizados mejoras en el mantenimiento preventivo y correctivo de la

infraestructura de las instalaciones

• Se cuenta con un servicio médico para la comunidad universitaria.

Debilidades

• Existencia de una planta docente con edad promedio de 69 años.

• La mayoría de la planta docente ya no tiene campo clínico para las prácticas

académicas.

• La mayoría de los docentes tienen poca adherencia institucional.

	
 	

12	

	

• En general el cuerpo docente muestra resistencia al cambio.

• Baja participación de los docentes para participar en convocatorias para: perfil

PRODEP, SIN y Productividad Académica.

• Poca participación de los docentes para participar en las convocatorias de becas.

• Poca participación en programas de movilidad académica.

• Falta de transversalidad en los programas de sustentabilidad, bioética e

internacionalización.

• Falta de integración de los programas de las diversas áreas de trabajo de la

institución.

• No se cuenta con un hospital escuela para que los alumnos realicen sus prácticas

profesionales.

• Los cuerpos académicos carece de la divulgación científica de los trabajos de

investigación.

• Los programas de posgrado y educación continua, tienen insuficientes estrategias

de difusión y promoción de las actividades.

Oportunidades

En la docencia, se cuenta con las posibilidades que el Programa al Mejoramiento del

Profesorado incremente el número de docentes de tiempo completo; del mismo modo el

modelo educativo integral flexible permite diversificar la carga académica e innovar el

proceso de enseñanza – aprendizaje – evaluación.

Los cuerpos académicos pueden verse fortalecido por los convenios firmados tanto en la

facultad como por la Universidad a nivel nacional e internacional, además de ofrecer

espacios para la vinculación y el intercambio académico de profesores y alumnos.

Lograr la acreditación de la Facultad de Medicina por parte del COMAEM.

La educación continúa y el posgrado tiene espacios y áreas de formación aun sin ofrecer

cobertura, que aprovechando los recursos humanos, técnicos y educativos pueden ser

abordados por nuestra institución a través de la ampliación de la oferta educativa; lo cual

generaría ingresos financieros a la institución. Por otra parte, los programas de posgrado

existentes pueden y deben pasar los procesos de evaluación por los diferentes

	
 	

13	

	

organismos nacionales, que permitan impulsar su consolidación y proyección regional y

nacionales, y con ello obtener beneficios para apoyar a los estudiantes de posgrado.

II. PLANEACIÓN

a) Misión
Formar médicos generales competentes para promover la salud, prevenir,

diagnosticar, tratar y rehabilitar las enfermedades que afectan a la población a

través de un programa educativo de calidad, pertinente, que fomenta la

investigación, distribución del conocimiento, innovación y la sustentabilidad.

b) Visión
En el año 2018 el programa educativo de Licenciatura de Medicina General de la

Universidad Veracruzana, estará acreditado y certificado para formar profesionales

competentes y humanistas, reconocidos en los ámbitos estatales, nacionales e

internacionales vinculándose con los sectores de la sociedad a través de la

docencia, investigación, difusión, con una organización académica y administrativa

moderna e innovadora sustentada en la legislación universitaria.

c) Objetivos, metas y acciones

	
 	

14	

	

EJES ESTRATEGICOS I. INNOVACIÓN ACADÉMICA CON CALIDAD

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

Objetivos Metas Acciones
I.1.1 Fortalecer la
calidad del proceso
de enseñanza –
aprendizaje –
evaluación de la
facultad, que
permita mantener
el status acreditada
ante la Consejo
Mexicano para la
Acreditación de la
Educación Médica
(COMAEM)

I.1.2 Garantizar la
calidad del proceso
de enseñanza –
aprendizaje –
evaluación de la
carrera de técnico
radiólogo que se
ofrece en la
facultad, con la
finalidad de obtener
un nivel 1 por el
Comité
Interinstitucional de
Evaluación de la
Educación Superior
(CIEES) de la
disciplina

1. Al año 2017 el 100%
de los programas
educativos de
licenciaturas evaluables
contaran con el
reconocimiento de
calidad de los
organismos externos
correspondientes.

I.1.1.1 Atender al 100% las observaciones y
recomendaciones realizadas en la visita de verificación del
2007.
I.1.1.1.1 Continuar con los trabajos permanente de equipo de
autoevaluación en la facultad, que tenga como finalidad
planear, implementar y evaluar un plan estratégico para
subsanar las debilidades detectadas en la visita de
verificación 2007
I.1.1.1.2 Elaborar un programa de trabajo para dar
cumplimiento a las observaciones y recomendaciones por la
comisión de verificación, en donde se señale
responsabilidades a las áreas específicas.
I.1.1.1.3 Implementar el programa de trabajo y supervisión
de su aplicación
I.1.1.1.4 Elaborar reportes del trabajo y resultados obtenidos
en la aplicación del programa y difundirlos entre la
comunidad universitaria de la facultad
I.1.1.1.5 El equipo de autoevaluación permanente, realizará
ejercicios de autoevaluación, tomando como base los
estándares e indicadores de calidad señalados por
COMAEM

I.1.2.1 Actualizar el plan de estudios TSU Técnico
Radiólogos e iniciar la gestión correspondiente para someter
a evaluación ante el CIEES
I.1.1.2.1 Integrar la comisión de académicos para el rediseño
curricular del programa educativos,
I.1.1.2.2 Diseñar el plan y programas de estudios con base
en la estructura del Modelo Educativo Integral Flexible
I.1.1.2.3 Analizar la posibilidad de flexibilizar los programas
educativos existentes Presentar a los Cuerpos Colegiados
correspondientes para su revisión y aprobación
I.1.1.2.4 Gestionar los recursos humanos, materiales y
financieros necesarios para implementar el programa
educativo

I.2.1 Promover
dentro de las
academias y en las
comisiones la
revisión,
actualización y
evaluación de los
planes y programas
académicos de
licenciatura,
educación continua
y posgrado que la

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

I.1.2.1 Actualizar los planes de estudios de Médico Cirujano,
Quiroprácticas, Maestría en Administración de Sistemas de
Salud, Salud Pública y Maestría en Investigación Clínica
I.1.1.2.1 Integrar la comisión de académicos para el
rediseño curricular del programa educativos,
I.1.1.2.2 Diseñar el plan y programas de estudios con base
en la estructura del Modelo Educativo Integral Flexible
I.1.1.2.3 Analizar la posibilidad de flexibilizar los programas
educativos existentes Presentar a los Cuerpos Colegiados
correspondientes para su revisión y aprobación
I.1.1.2.4 Gestionar los recursos humanos, materiales y
financieros necesarios para implementar el programa

	
 	

15	

	

institución oferte,
asegurando la
calidad del buen
funcionamiento y la
pertinencia social.

I.2.2 Lograr la
incursión de los
planes de estudios
de las maestrías y
especialidades
médicas al Padrón
Nacional de
Calidad CONACYT

educativo

I.1.2.2 Atender al 100% los requisitos solicitados por
CONACYT
 I.1.2.2.1 Continuar con el trabajo permanente de equipo de
autoevaluación en la facultad, que tenga como finalidad
planear, implementar y evaluar un plan estratégico para
realizar el plan de mejoras y autoevaluación.
I.1.2.2.2 Elaborar un programa de trabajo para dar
cumplimiento a las actividades y donde se señalen las
responsabilidades de las áreas específicas.
I.1.2.2.3 Implementar el programa de trabajo y supervisión
de su aplicación
I.1.2.2.4 Elaborar reportes del trabajo y resultados obtenidos
en la aplicación del programa y difundirlos entre la
comunidad universitaria de la facultad.

I.3.1Contribuir al
impulso de
programas de
tutoría y de
acompañamiento
académico de los
estudiantes a lo
largo de la
trayectoria escolar
para mejorar con
oportunidad su
aprendizaje y
rendimiento
académico

3. A partir de febrero
2015 se contara con el
programa de tutorías
reestructurado, que
privilegie la trayectoria
escolar del estudiante
con base en sus
resultados esperados.

I.3.1.1.Garantizar que los alumnos tengan asignados tutores
académicos.

I.3.1.1.1 Continuar la capacitación de los docentes como
tutores académicos y profesores tutores
I.3.1.1.2 Verificar que el total de los alumnos de la escuela
cuentan con tutores académicos
I.3.1.1.3- asignar puntualmente tutores académicos a los
alumnos de nuevo ingreso
I.3.1.1.4 programar las sesiones tutoriales
I.3.1.1.5 Registrar las actividades tutoriales en el sitio online

	
 	

16	

	

I.4.1 Reconocer los
esfuerzos y
resultados
académico de los
estudiantes
destacados en
rendimiento
escolar, entregar
notas laudatorias a
alumnos
destacados en
rendimientos
académicos

4 En el segundo
semestre del año 2015
se contará con un
programa de retención
escolar acorde con el
programa de tutorías.

I.4.1.1 Garantizar que el 100% de los alumnos tengan
asignados tutores académicos
I.4.1.1.1 Continuar la capacitación de los docentes como
tutores académicos y profesores tutores
I.4.1.1.2. Verificar que el total de los alumnos de la escuela
cuentan con tutores académicos
I.4.1.1.3. - asignar puntualmente tutores académicos a los
alumnos de nuevo ingreso
I.4.1.1.4 programar las sesiones tutoriales
I.4.1.1.5- Registrar las actividades tutoriales en el sitio online

Programa estratégico 2. Planta académica con calidad.

Objetivos Metas Acciones
I.2.1.5 Impulsar la
creación de otro CA
en Básica Clínica,
Quirúrgica e
Investigación
Educativa

I.2.1.5. 2
Fortalecer el
Cuerpo Académico
registrado en la
facultad de
medicina, a través
de la formación
académica,
metodológica y el
desarrollo de
proyectos de
investigación

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

I.2.1. 5 1 Participar activamente en programas nacionales de
superación académica, tales como: PROMED y CONACYT,
entre otros.
I.2.1. 5 1.1 Organizar reuniones
I.2.1. 5 1.2 Elaborar y unificar los criterios para impulsar la
creación de otros CA aplicados a las Líneas de investigación

I.2.1. 5 2 Realizar investigaciones con formación académica,
metodológica y desarrollo para fortalecer el trabajo de los
CA.
I.2.1. 5 2.1 Organizar reuniones
I.2.1. 5 2.2 Elaborar y unificar los criterios que se necesitan
para la elaboración y proyección de los trabajos de
investigación.
I.2.1. 5 2.3 Participar activamente en las publicaciones de
los proyectos de investigación

I.2.1.6.1 Participar
activamente en
programas
nacionales de
superación
académica, tales
como: PROMED y
CONACYT, entre
otros.

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

I.2.1.6. 1 Establecer los mecanismos para que los profesores
accedan a los programas de intercambio académico y de
movilidad 4
I.2.1. 6 1.1 Organizar reuniones
I.2.1. 6 1.2 Elaborar y unificar los criterios que se necesitan
para la elaboración y proyección de los trabajos de
investigación.
I.2.1. 6 1.3 -Participar activamente en las publicaciones de
los proyectos de investigación

I.2.1.7.1 Promover
el desarrollo de
competencias para
la docencia en
medicina, basado
en estándares
nacionales e
internacionales,
para elevar la
calidad de la

7. 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

I.2.1.7.1 Implementar los cursos organizados por el
Programa de Formación de Académicos.
I.2.1.7.1.1 Registrar en el Departamento de competencias
académicas de la UV los cursos propuestos.
I.2.1.7.1.2 Difundir entre los docentes de la facultad.

	
 	

17	

	

educación en la
facultad

para el relevo
generacional.

Programa estratégico 3. Atracción y retención de estudiantes de calidad.

Objetivos Metas Acciones
I.3.1.8.1 Promover
actividades de
integración a la
vida social,
académica y
cultural de la
institución, en las
que participen los
estudiantes de
nuevo ingreso.

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

I.2.1.8.1 Implementar anualmente el curso PAFI
I.2.1.8.1.1 - Diseñar el programa de inducción integrado a las
políticas y programas institucionales como “conoce tu
universidad”
I.2.1.8.1.2 Implementar el taller de inducción
I.2.1.8.1.3 Evaluar el programa de inducción a los alumnos
de nuevo ingreso

I.3.1.9.1 Promover
las actividades
bibliotecarias
programadas.

9. 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.2.1.9.1 Ofrecer cursos de capacitación y orientación para
manejar el sistema bibliotecario de la universidad.
I.2.1.9.1.1 identificar eventos académicos
I.2.1.9.1.2 identificar grupo de alumnos para que de acuerdo
a la especialidad y las materias que cursas asistan al evento
I.2.1.9.1.3 Difundir entre los alumnos la información
I.2.1.9.1.4.- ofrecer los recursos para la asistencia al evento
I.2.1.9.1.5 Llevar el registro de los alumnos y eventos

I.3.1.10.1 Tener
una mayor
cobertura en la
difusión de nuestra
oferta educativa

10. 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.

Ofrecer becas para inscripción y/o viáticos para la asistencia
a 2 eventos académicos a los alumnos que cursen materias
del área clínica
1.- identificar eventos académicos nacionales y/o
internacionales
2.- identificar grupo de alumnos para que de acuerdo a la
especialidad y las materias que cursas asistan al evento
3.- Difundir entre los alumnos la información
4.- ofrecer los recursos para la asistencia al evento
5.- Llevar el registro de los alumnos y eventos

I.3.1.11.1 Conocer
la opinión
universitaria y de
los padres de
familia acerca de
nuestra facultad, a
fin de que sea una
fuente de
retroalimentación e
identificación de
debilidades para la
mejora continua

11. 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.

1.- Integrar encuestas de opinión
2.- Aplicar las encuestas
3.- Procesar los resultados
4.- Integrar el reporte final, incluyendo la identificación de
fortalezas y debilidades señaladas por los encuestado

I.3.1.12.1 Promover
el cuidado de salud
integral para la
comunidad
estudiantil.

12. En el tercer trimestre
del año 2014 se operará
un programa de salud
integral que contribuya a
la prevención de

Aplicar los Programas de salud continua y permanente entre
la comunidad universitaria
1.- Elaborar un diagnóstico situacional
2.- Adecuar y acondicionar el espacio físico para atención de
la comunidad universitaria

	
 	

18	

	

adicciones y formación
de hábitos de vida
saludables.

3- Realizar la creación de una clínica de salud

I.3.1.13.1 Realizar
publicaciones en
revistas indexadas
nacionales e
internacionales

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

1. Publicar en revistas indexadas 1 artículo relacionado
con el proyecto de investigación

2. Con base en las áreas y temáticas identificadas
comunes entre ambas instituciones, integrar equipos
de trabajo entre CA, docentes y alumnos para el
desarrollo de proyectos de investigación.

3. Elaborar el proyecto de investigación de acuerdo a
los lineamientos metodológicos establecidos en
ambas instituciones

4. Desarrollar el proyecto de investigación
5. Redactar el reporte final de investigación
6. Elaborar los artículos para la publicación en revistas

indexadas
I.3.1.14.1 Capacitar
a usuarios para el
uso de las
computadoras y
utilización de
paquetes de
programas básicos.

14. 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.

Orientar y asesorar a usuarios para el uso de las
computadoras y utilización de paquetes de programas
básicos
1.- Ayudar a que los usuarios desarrollen su capacidad para
identificar información médica relevante, relacionada con la
solución de problemas médicos específicos y realizar su
evaluación.
2.- Ubicar y ayudar a la utilización de programas interactivos
que existen en la red de redes en el contexto global de la
educación médica.
3.- Orientar y apoyar para que los usuarios utilicen cursos en
línea en forma de enseñanza distribuida de utilidad en el
área médica, organizados por la propia Universidad
Veracruzana y de otras Universidades o Instituciones del
mundo.
4.- Ayudar y orientar a los comités de investigación, tutorías
académicas, cuerpos académicos y programas de
vinculación de la Facultad de Medicina, en la búsqueda de
información en la red para los objetivos de sus programas.

Programa estratégico 4. Investigación de calidad socialmente pertinente
Objetivos Metas Acciones

Elaborar Proyectos
de investigación a
nivel nacional e
internacional

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

1. Desarrollar 1 proyecto bianual de investigación conjunta
2. Con base en las áreas y temáticas identificadas

comunes entre ambas instituciones, integrar equipos de
trabajo entre CA, docentes y alumnos para el desarrollo
de proyectos de investigación.

3. Elaborar el proyecto de investigación de acuerdo a los
lineamientos metodológicos establecidos en ambas
instituciones

4. Desarrollar el proyecto de investigación
5. Redactar el reporte final de investigación
6. Elaborar los artículos para la publicación en revistas

indexadas
7. Elaborar ponencias para participar en eventos

académicos nacionales y/o internacionales
I.2.3 Impulsar la
creación de otro CA
en Básica Clínica,
Quirúrgica e
Investigación
Educativa

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

I.2.2.3 Participar activamente en programas nacionales de
superación académica, tales como: PROMED y CONACYT,
entre otros.
I.2.2.3.1 Organizar reuniones
I.2.2.3.2 Elaborar y unificar los criterios para impulsar la
creación de otros CA aplicados a las Líneas de investigación

	
 	

19	

	

I.2.2 Fortalecer el
Cuerpo Académico
registrado en la
facultad de
medicina, a través
de la formación
académica,
metodológica y el
desarrollo de
proyectos de
investigación

I.2.2.2 Realizar investigaciones con formación académica,
metodológica y desarrollo para fortalecer el trabajo de los
CA.
I.2.2.2.1 Organizar reuniones
I.2.2.2.2 Elaborar y unificar los criterios que se necesitan
para la elaboración y proyección de los trabajos de
investigación.
I.2.2.2.3 Participar activamente en las publicaciones de los
proyectos de investigación

	
 	

20	

	

EJES ESTRATEGICOS II. PRESENCIA EN EL ENTORNO CON PERTINENCIA SOCIAL

Programa estratégico 5. Reconocimiento del egresado como un medio para generar impacto.

Objetivos Metas Acciones
Registrar las
actividades de
seguimiento de
egresados para
conocer la
efectividad e
impacto en la
sociedad de los
egresados de la
facultad.

17. Para el segundo
periodo de 2014, que el
100% de los programas
educativos de
licenciatura registre y de
seguimiento a sus
egresados en el sistema
correspondiente.

1. Elaboración de una base de datos para conocer el
impacto social de los egresados de medicina

2. Elaborar una base de datos para darle seguimiento a
los alumnos egresados

3. Mantener contacto con los egresados
Actualizar los datos mensualmente

Proporcionar a los
alumnos egresados
información laboral
por medio de Bolsa
de Trabajo

18. En el 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 buscaran
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.

1. Elaborar vía electrónica una página de información
respecto a la bolsa de trabajo para egresados de la
facultad.

2. Elaborar un censo de información
3. Llenar base de datos para darle seguimiento a los

alumnos egresados
4. Estar en constante comunicación con instituciones

públicas y privadas para ofrecerle opciones a nuestros
egresados.

5. Mantener contacto con los egresados y proporcionar
información
Promoción del registro e ingreso a la Bolsa de Trabajo de
la Universidad Veracruzana

Programa estratégico 6. Reconocimiento del egresado como un medio para generar impacto.
Objetivos Metas Acciones

Organizar un foro
para egresados
para

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

Implementar anualmente un foro de egresados.
1- Diseñar el programa del foro
 2.- Organizar el evento
3.- Dar a conocer y difundir entre la comunidad el foro para
conocer el impacto de los egresados.

	
 	

21	

	

Programa estratégico 7. Fortalecimiento de la vinculación con el medio
Objetivos Metas Acciones

Promover entre el
personal
universitario, los
estudiantes y los
ciudadanos las
situaciones de
riesgo.

20. A más tardar en
febrero 2015 cada
entidad académica y
dependencia
administrativa operara
un plan de protección
civil apropiado a sus
condiciones.

Realización de un programa para información
1.- En colaboración con la organización encargada y afines
elaborar programas para el cuidado del medio ambiente
2.- Implementar y dar seguimiento a los proyectos
educativos emprendidos en colaboración con los docentes y
alumnos
3.- Difundir los resultados obtenidos a través de eventos
académicos organizados en la institución

Programa estratégico 8. Respecto a la equidad de Género
Objetivos Metas Acciones

Continuar con las
prácticas de la
protección del
medio ambiente y
el desarrollo
sostenible dentro
del entorno
académico

21. En el segundo
semestre del año 2014
se iniciará la
implementación del Plan
Maestro de
Sustentabilidad de
acuerdo con sus áreas
de acción.

1.- Aplicar los Programas Sustentable de manera continua y
permanente entre la comunidad universitaria
Integrar equipos de especialistas de salud pública para que
elaboren el programa bajo los lineamientos.
2.- Integrar un equipo de estudiantes de los distintos niveles
educativos que participen activamente en el programa.
3.- Implementar y dar seguimiento a las actividades del
programa

EJES ESTRATEGICOS III. GOBIERNO Y GESTIÓN RESPONSABLE

Programa estratégico 9. Sostenibilidad Financiera
Objetivos Metas Acciones

Promover la
producción,
reflexión e
integración de
saberes y
conocimientos
ambientales,
desde una
perspectiva que
favorezca un
desarrollo
humano y
sostenible en el
ámbito de la
investigación y la
docencia

22. A partir del año 2015
en el POA del 100% de
las entidades
académicas y
dependencias
administrativas se
incluirá al menos una
acción ligada al Plan
Maestros para la
Sustentabilidad.

Realizar un proyecto de educación para la salud
1.- En colaboración con la EE afines desarrollar proyectos
educativos sobre la sustentabilidad.
2.- Implementar y dar seguimiento a los proyectos
educativos emprendidos en colaboración con los docentes y
alumnos
3.- Promover las actividades programadas en tiempo y forma
para que la comunidad universitaria participe.
4.- Difundir los resultados obtenidos a través de eventos
académicos organizados en la institución.

	
 	

22	

	

Organizar un foro
para promover la
equidad de
genero

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

1- Diseñar el programa del foro
 2.- Organizar el evento
3.- Dar a conocer y difundir entre la comunidad el foro para
conocer el impacto de los egresados.

Procurar la
mejora continua
de los
mecanismos y
procesos de
transparencia y
acceso a la
información
referente a la
operación y
resultados de la
gestión

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

Participar en las reuniones organizadas por la SAF par
cumplir en tiempo y forma con lo estructurado.

Programa estratégico 10. Optimización de la infraestructura física y equipamiento con eficiencia y
eficacia.

Objetivos Metas Acciones
Aplicar un programa
de los trámites y
procesos
administrativos

25. En el segundo
semestre del año
2017 se habrá
concluido la
descentralización de
los procesos
administrativos que
apliquen.

Consultar el manual de procedimientos administrativos para
la aplicación de los procedimientos de ingresos y egresos
basados en la contabilidad gubernamental.

Implementar un
programa de
mantenimiento
preventivo y
correctivo
permanente de las
instalaciones y
equipos que
permitan eficientar
el uso y mejor
aprovechamiento
de los mismos para
brindar comodidad
y confort

26. A partir de
agosto de 2015, que
se aplique el Plan
Maestro para l
optimización de la
infraestructura física
y equipamiento.

Las acciones para la optimización de los recursos financieros
son:

• fomentar la reutilización de papel reciclable,
• ahorro de energía mediante el apagado de

interruptores de energía eléctrica en el uso de aires
acondicionados y luz en áreas donde no hay
actividad

• control en el suministro de material e insumos
entregados a maestros y alumnos

• restricción de acceso a líneas telefónicas

	
 	

23	

	

Calendarización de las metas de la entidad académica o dependencia para el
periodo 2014-2017

Eje Programa Objetivo Meta 2014 2015 2016 2017

I.
INNOV
ACIÓN
ACADÉ
MICA
CON

CALIDA
D

Programas
educativos

que
cumplan
con los

estándares
de calidad
nacional e
internacion

al

I.1.1 Fortalecer la
calidad del proceso de
enseñanza –
aprendizaje –
evaluación de la
facultad, que permita
mantener el status
acreditada ante la
Consejo Mexicano
para la Acreditación de
la Educación Médica
(COMAEM)

I.1.2 Garantizar la
calidad del proceso de
enseñanza –
aprendizaje –
evaluación de la
carrera de técnico
radiólogo que se
ofrece en la facultad,
con la finalidad de
obtener un nivel 1 por
el Comité
Interinstitucional de
Evaluación de la
Educación Superior
(CIEES) de la
disciplina

1. Al año 2017 el
100% de los
programas
educativos de
licenciaturas
evaluables contaran
con el
reconocimiento de
calidad de los
organismos externos
correspondientes.

60% 40%

I.2.1 Promover dentro
de las academias y en
las comisiones la
revisión, actualización
y evaluación de los
planes y programas
académicos de
licenciatura, educación
continua y posgrado
que la institución
oferte, asegurando la
calidad del buen
funcionamiento y la
pertinencia social.

I.2.2 Lograr la
incursión de los planes
de estudios de las
maestrías y

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

20% 20% 20% 40%

	
 	

24	

	

especialidades
médicas al Padrón
Nacional de Calidad
CONACYT
I.3.1Contribuir al
impulso de programas
de tutoría y de
acompañamiento
académico de los
estudiantes a lo largo
de la trayectoria
escolar para mejorar
con oportunidad su
aprendizaje y
rendimiento
académico

3. A partir de febrero
2015 se contara con
el programa de
tutorías
reestructurado, que
privilegie la
trayectoria escolar
del estudiante con
base en sus
resultados
esperados.

20% 30% 30% 20%

I.4.1 Reconocer los
esfuerzos y resultados
académico de los
estudiantes
destacados en
rendimiento escolar,
entregar notas
laudatorias a alumnos
destacados en
rendimientos
académicos

4 En el segundo
semestre del año
2015 se contará con
un programa de
retención escolar
acorde con el
programa de
tutorías.

20% 30% 30% 20%

Planta
académica

con
calidad.

I.2.1.5 Impulsar la
creación de otro CA en
Básica Clínica,
Quirúrgica e
Investigación
Educativa

I.2.1.5. 2 Fortalecer el
Cuerpo Académico
registrado en la
facultad de medicina,
a través de la
formación académica,
metodológica y el
desarrollo de
proyectos de
investigación

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

20% 30% 40% 20%

 I.2.1.6.1 Participar
activamente en
programas nacionales
de superación
académica, tales
como: PROMED y
CONACYT, entre
otros.

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

20% 30% 30% 20%

	
 	

25	

	

 I.2.1.7.1 Promover el
desarrollo de
competencias para la
docencia en medicina,
basado en estándares
nacionales e
internacionales, para
elevar la calidad de la
educación en la
facultad

7. 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.

20% 30% 30% 20%

Atracción y
retención

de
estudiantes
de calidad

I.3.1.8.1 Promover
actividades de
integración a la vida
social, académica y
cultural de la
institución, en las que
participen los
estudiantes de nuevo
ingreso.

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

20% 30% 30% 20%

I.3.1.9.1 Promover las
actividades
bibliotecarias
programadas.

9. 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.

20% 30% 30% 20%

I.3.1.10.1 Tener una
mayor cobertura en la
difusión de nuestra
oferta educativa

10. 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.

20% 30% 30% 20%

I.3.1.11.1 Conocer la
opinión universitaria y
de los padres de
familia acerca de
nuestra facultad, a fin
de que sea una fuente
de retroalimentación e
identificación de

11. Se hará de
manera anual una
consulta para
conocer el nivel de
satisfacción de los
estudiantes, con
referencia a los
servicios académicos

20% 30% 30% 20%

	
 	

26	

	

debilidades para la
mejora continua

y administrativos que
recibe.

I.3.1.12.1 Promover el
cuidado de salud
integral para la
comunidad estudiantil.

12. 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.

20% 30% 30% 20%

I.3.1.13.1 Realizar
publicaciones en
revistas indexadas
nacionales e
internacionales

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

20% 30% 30% 20%

I.3.1.14.1 Capacitar a
usuarios para el uso
de las computadoras y
utilización de paquetes
de programas básicos.

14. 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.

20% 30% 30% 20%

Investigació
n de

calidad
socialment
e pertinente

Elaborar Proyectos de
investigación a nivel
nacional e
internacional

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

20% 30% 30% 20%

I.2.3 Impulsar la
creación de otro CA en
Básica Clínica,
Quirúrgica e
Investigación
Educativa

I.2.2 Fortalecer el
Cuerpo Académico
registrado en la
facultad de medicina,
a través de la
formación académica,
metodológica y el
desarrollo de
proyectos de
investigación

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

20% 30% 30% 20%

	
 	

27	

	

II.
PRESE
NCIA
EN EL
ENTOR
NO
CON
PERTIN
ENCIA
SOCIAL

Reconocimi
ento del

egresado
como un

medio para
generar
impacto.

Registrar las
actividades de
seguimiento de
egresados para

conocer la efectividad
e impacto en la
sociedad de los
egresados de la

facultad.

Elaboración de una
base de datos para
conocer el impacto
social de los
egresados de
medicina

20% 30% 30% 20%

Proporcionar a los
alumnos egresados

información laboral por
medio de Bolsa de

Trabajo

Elaborar vía
electrónica una
página de
información respecto
a la bolsa de trabajo
para egresados de la
facultad.

20% 30% 30% 20%

Reconocimi
ento del

egresado
como un

medio para
generar
impacto.

Organizar un foro para
egresados para

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

20% 30% 30% 20%

Fortalecimi
ento de la

vinculación
con el
medio

Promover entre el
personal universitario,
los estudiantes y los
ciudadanos las
situaciones de riesgo.

20. A más tardar en
febrero 2015 cada
entidad académica y
dependencia
administrativa
operara un plan de
protección civil
apropiado a sus
condiciones.

20% 30% 30% 20%

Respecto a
la equidad
de Género

Continuar con las
prácticas de la
protección del medio
ambiente y el
desarrollo sostenible
dentro del entorno
académico

21. En el segundo
semestre del año
2014 se iniciará la
implementación del
Plan Maestro de
Sustentabilidad de
acuerdo con sus
áreas de acción.

20% 30% 30% 20%

III.
GOBIE
RNO Y
GESTI
ÓN
RESPO
NSABL
E

Sostenibilid
ad

Financiera

Promover la
producción, reflexión e
integración de saberes
y conocimientos
ambientales, desde
una perspectiva que
favorezca un
desarrollo humano y
sostenible en el ámbito
de la investigación y la
docencia

22. A partir del año
2015 en el POA del
100% de las
entidades
académicas y
dependencias
administrativas se
incluirá al menos una
acción ligada al Plan
Maestros para la
Sustentabilidad.

20% 30% 30% 20%

	
 	

28	

	

Organizar un foro para
promover la equidad
de genero

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

20% 30% 30% 20%

Procurar la mejora
continua de los
mecanismos y
procesos de
transparencia y
acceso a la
información referente
a la operación y
resultados de la
gestión

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

20% 30% 30% 20%

Optimizació
n de la

infraestruct
ura física y
equipamien

to con
eficiencia y

eficacia.

Aplicar un programa
de los trámites y
procesos
administrativos

25. En el segundo
semestre del año
2017 se habrá
concluido la
descentralización de
los procesos
administrativos que
apliquen.

20% 30% 30% 20%

Implementar un
programa de
mantenimiento
preventivo y
correctivo
permanente de las
instalaciones y
equipos que
permitan eficientar el
uso y mejor
aprovechamiento de
los mismos para
brindar comodidad y
confort

26. A partir de
agosto de 2015, que
se aplique el Plan
Maestro para l
optimización de la
infraestructura física
y equipamiento. 20% 30% 30% 20%

	
 	

29	

	

III. Seguimiento y evaluación

Con el propósito de ver cristalizado la misión, visión y escenario deseable para el año

2017, así como para alcanzar los objetivos y metas planteados en cada uno de los ejes y

programas de trabajo; se trabajará de manera colegiada el seguimiento y evaluación de

los resultados alcanzados por cada equipo de trabajo. Las actividades de seguimiento y

evaluación además contribuirán para dar continuidad a las actividades que se realicen

desde los diferentes equipos de trabajo.

Será responsabilidad de cada equipo de trabajo responsable a partir de estos lineamientos

generales de los diferentes ejes y programas deberá elaborar un programa de trabajo

anual, el cual será sometido a aprobación por los cuerpos colegiados y serán

considerados para la elaboración de los programas operativos anuales correspondientes.

Así cada una de las instancias responsables de las diferentes metas, elaboraran su

proyecto de trabajo anual; el cual deberá ser entregado a la dirección de la facultad; quien

con base a esa programación realizará reuniones bimensuales, en donde se entregarán

las evidencias del trabajo realizado hasta el momento.

Y se propondrá un equipo de autoevaluación institucional que monitoreará las

actividades, integración y coherencia de todos los equipos de trabajo; así como los

resultados que de este emanen; a fin de lograr los objetivos y metas propuestas, que

permitan por una parte dar cumplimiento cabal al PLADEA 2014 – 2017 y por consiguiente

mantener el estatus acreditada por la COMAEM.

	
 	

30	

	

Referencias

1. Consejo Mexicano para la Acreditación de la Educación Médica. (2008) .Documento

de Autoevaluación 2008. Puebla, Puebla.

2. Consejo Mexicano para la Acreditación de la Educación Médica. (2007). Informe de

la visita de verificación a la facultad de Medicina “Miguel Alemán Valdés” de la

Universidad Veracruzana, Región Veracruz. México, DF. Octubre 2007

3. Universidad Veracruzana, Facultad de Medicina Región Veracruz. (2014).

Documento de autoevaluación Institucional. Veracruz, Ver.

4. Universidad Veracruzana (2007), Plan General de Desarrollo 2025. Veracruz, Ver.

5. Universidad Veracruzana (2013). Planes de Desarrollo de la Rectoría 2013-2017

