[image: image1.wmf]16%

35%

49%

Mexicali (2089)

Tijuana (1516)

Ensenada (673)

[image: image5.wmf]COCURRICULARES

C U R R I C U L A R E S

Emprendedores, Veranos en Empresas, Estancias Vinculación, Prácticas Profesionales

Servicio Social y Titulación

0 1 2 3 4 5 6 7 9

semestre

Talleres Culturales (todos)

Intercambios, Progr. Internacionales (todos)

Talleres Semestrales de Reflexión, Eventos Formativos y Simposiums (todos)

CLASES HUMANISTAS (SELLO CETYS PARA TODOS)

Formación Profesional

Formación

 Especializada o

 Personalizante

 (Materias

 Optativas

)

Formación

General

(Común a Todos)

Formación en el Área de Conocimiento

(Común a todos los Ingenieros o

 Sicólogos o Contable-Administrativos

M O D E L O G E N E R A L

M O D E L O G E N E R A L

[image: image6.jpg]R

CETYS

VERSIDAD

Reporte Final

del Autoestudio

Institucional

para la Federación

de Instituciones

Mexicanas Particulares de

Educación Superior

Centro de Enseñanza Técnica y Superior

Mexicali • Tijuana • Ensenada
A b r i l 3 0, 2 0 0 5

C O N T E N I D O
Presentación……………………………………….……………………………...
V

Introducción………………………………………………………………………..VII
Integrantes del Comité Directivo……………………………………………......
XXIII
Categorías del Autoestudio:

I Filosofía Institucional……………………………………………………
1

II Planeación y Efectividad
……………………………………………...
9

III Normatividad, Gobierno y Administración…………………………..
23

IV Programas Académicos
………………………………………………39

V Personal Académico…………………………………………………...103

VI Estudiantes……………………………………………………………..137

VII Personal Administrativo………………………………………………159

VIII Apoyos Académicos………………………………………………….183

IX Recursos Físicos
………………………………………………………213

X Recursos Financieros………………………………………………….
243
P R E S E N T A C I Ó N

La educación en CETYS Universidad es considerada como un proceso mediante el cual la sociedad prepara a los individuos que la conforman, de tal manera que se garantice y se logre el mejoramiento de la vida en comunidad. Es un fenómeno que cada individuo, por vivir en sociedad, experimenta durante toda su existencia.

La educación contribuye a la formación del hombre y de los grupos sociales, desempeña un papel muy importante en la búsqueda permanente de metas de superación y mejoramiento.

Por todo lo anterior, la educación, es la más trascendental y compleja de las actividades humanas.

CETYS Universidad señala en su misión que “es propósito de CETYS contribuir a la formación de personas”; lo anterior implica valores, conocimientos, actitudes, habilidades, destrezas, entre otros.

La Institución desde su fundación se ha comprometido por brindar siempre una educación de calidad, en una búsqueda de la excelencia en todos sus programas. Por eso ve en la evaluación un proceso necesario en la formación y aprendizaje del alumno y a los que constituimos la comunidad universitaria como tal, nos ayuda a potenciar los logros y a corregir las debilidades.

El Autoestudio FIMPES para obtener la reacreditación, lo vemos como un proceso valioso, integral, sistemático, participativo, indispensable, donde se reflexiona sobre el trabajo realizado y las evidencias de la actividad tanto educativa como administrativa.

Aspiramos como Institución comprometida con su misión, a reflejar en este Autoestudio la congruencia entre lo que pensamos, decimos, somos y hacemos, analizado el trabajo de los diferentes comités y lo que el equipo visitador de la FIMPES habrá de verificar durante su visita.

El agradecimiento personal a todos los miembros de los Comités de Autoestudio, a los responsables de los Comités, a los profesores y alumnos que en forma indirecta y directa participaron, y en general a toda la comunidad Universitaria por su valiosísima colaboración para la conclusión de este segundo Autoestudio FIMPES.

Ing. Enrique C. Blancas de la Cruz

Rector del Sistema CETYS Universidad

I N T R O D U C C I Ó N
En esta introducción presentamos una panorámica de los siguientes puntos:

1) ¿Qué es el CETYS Universidad?

2) Historia del CETYS (cronología)

3) La Misión de CETYS Universidad

4) Modelo Educativo

5) Programas actuales

6) Población agosto-diciembre 2004

1) ¿Qué es el CETYS Universidad?

El CETYS Universidad es una Institución particular que opera con Reconocimiento de Validez Oficial de Estudios (REVOE) amparada en dos acuerdos globales:

Acuerdo 21414 emitido por la Secretaría de Educación Pública (SEP), a nivel Federal y publicado en el Diario Oficial el 26 de diciembre de 1974. Este acuerdo autoriza al CETYS Universidad a ofrecer cualquier programa de los niveles Técnico, Bachillerato, Profesional y Posgrado en cualquier parte del país y bajo cualquier modalidad.

Acuerdo s/n emitido por la Secretaría de Educación y Bienestar Social (SEBS) del Gobierno del Estado y publicado en el periódico oficial del Estado de Baja California el 10 de octubre de 1983. Este acuerdo otorga al CETYS Universidad las mismas posibilidades que el 21414 de la federación, sólo que a nivel Baja California.

El CETYS Universidad puede, por lo tanto, amparar los programas que ofrece en cualquiera de los dos acuerdos, de hecho actualmente tenemos algunos programas reconocidos por SEBS y otros por SEP, en todos los casos, además del acuerdo general, existe un reconocimiento particular por escrito para cada carrera, programa y plan de estudios que se ofrece en cada ciudad.

El CETYS Universidad cuenta con los nombramientos de "Institución con alto nivel de calidad académica" (1988) y la categoría de Institución de Excelencia" (1995) por parte del Secretario de Educación Pública de México y del Gobernador del Estado de Baja California respectivamente, en reconocimiento a su alta calidad académica.

2) Historia del CETYS
El Centro de Enseñanza Técnica y Superior surgió gracias a la visión de un grupo de hombres de empresa, quienes ante la necesidad de ofrecer a la juventud baja californiana las opciones educativas que le permitieran prepararse para el futuro, fundaron el Instituto Educativo del Noroeste, A.C., organización no lucrativa que auspicia al CETYS UNIVERSIDAD.

1961 a 1970

El 17 de febrero de 1961 se constituye oficialmente el IENAC, siendo su primer presidente el Lic. Ignacio A. Guajardo Esquer. El Instituto nombra al primer Rector del CETYS Universidad: Ing. Fernando Macías Rendón. CETYS Universidad abre sus puertas en un edificio rentado en el centro de la ciudad de Mexicali ofreciendo Preparatoria. Se inscribe el primer alumno del CETYS: Eugenio Lagarde Salmerón. El primer día de clases fue el 20 de septiembre.

En 1962 inician las carreras de Ingeniero Industrial con opciones en Mecánica, Química y Electricidad; Contador Público y Administración de Empresas y la Escuela de Extensión Cultural. Se inaugura el primer edificio de aulas, y en 1966 se gradúa la primera generación de profesionistas del CETYS Universidad y de Baja California, siendo el Ing. Daniel Martín Campos (+) el primer titulado. En enero de 1967 se nombra al segundo Rector del CETYS Universidad: Dr. Félix Castillo Jiménez (+). Se elabora e implementa, en 1970, el primer plan de desarrollo formal del CETYS Universidad, dirigido por el Dr. Pablo Latapí, del Centro de Estudios Educativos de México, D.F.

1971 a 1980

El Campus Tijuana inicia actividades con la Escuela Preparatoria. En Mexicali, se realiza el primer sorteo del CETYS Universidad. Gracias al esfuerzo de los estudiantes se construye un Auditorio con capacidad para 385 personas en el Campus Mexicali. En el Campus Tijuana se inician las carreras de C.P. y L.A.E. Se inicia el Campus Ensenada con la Escuela Preparatoria. En Mexicali se abren las carreras de Ingeniero en Ciencias Computacionales e Ingeniero en Planeación y se inicia el sistema de preparatoria abierta. Se inaugura el primer edificio de aulas del Campus Tijuana. En Mexicali se adquiere la primera computadora, una HP3000.

En 1976, se escribe la actual Misión del CETYS. En 1978, se nombra al Tercer Rector del CETYS Universidad: Ing. Jesús Alfonso Marín Jiménez. Se ofrecen las Carreras Técnicas de Programador de Computadoras, Supervisor Industrial y Analista de Sistemas en el Campus Mexicali. Un año después, inician las carreras de Ingeniero Mecánico en el Campus Mexicali, Licenciado en Sistemas Computacionales Administrativas en el Campus Tijuana, y las de Contador Público y Licenciado en Administración de Empresas en el Campus Ensenada.

Se inauguran los edificios administrativos, de cafetería, Plaza Cívica y Canchas Deportivas en el Campus Tijuana. Se cambia el nombre de la Escuela de Extensión Cultural al de Extensión Universitaria. En el Campus Mexicali se inauguran un Edificio de Aulas y Oficinas Administrativas y la Biblioteca, esta última construida gracias al esfuerzo y entusiasmo de los estudiantes. Se inician las carreras de Licenciado en Administración de Recursos Humanos, Licenciado en Administración en Mercadotecnia, Ingeniero Industrial y de Sistemas, Licenciado en Sistemas Computacionales y la de Secretaria Bilingüe para Ejecutivo. Comienzan las carreras de Psicología Industrial, Psicología Clínica y la de Psicología Educativa en el Campus Tijuana.

1981 a 1990

A nivel Institucional se realiza el tercer Autoestudio o Resumen de Análisis Institucional. En el Campus Tijuana se construyen más canchas deportivas. Se inicia la carrera de Ingeniería Industrial en el Campus Ensenada. En Mexicali se inicia la carrera de Secretaria Ejecutiva. Ahí mismo se construyen los laboratorios de la Escuela de Ingeniería, el estacionamiento y el edificio de mantenimiento. En Tijuana, se inaugura el Centro de Informática. En el Campus Ensenada se construye el primer edificio de aulas y entra en operación el laboratorio de programación. En los tres campi entra en vigor el plan de estudios modificado de bachillerato de plan de 4 semestres a 6 semestres.

Inician en Mexicali los Programas de Posgrado con una especialización en Finanzas, se abre la carrera de Ingeniería en Cibernética Electrónica y se reestructuran los programas técnicos ofreciéndose Técnico en Ventas y Mercadotecnia y Técnico en Análisis y Programación de Sistemas. En el Campus Tijuana inicia la carrera de Ingeniería en Ciencias Computacionales y se construye un nuevo Edificio de Aulas. Asimismo, inicia el programa de Técnico en Análisis y Programación de Sistemas. En el Campus Ensenada se comienza a ofrecer la Licenciatura en Sistemas Computacionales, y se abre la carrera de Ingeniero Mecánico.

Se nombra al Sr. Héctor Sada Quiroga como nuevo presidente del consejo del IENAC, sustituyendo en el cargo al Lic. Ignacio A. Guajardo Esquer.

Se modifican los planes y programas de estudio de las carreras profesionales de los tres campi y del Bachillerato, para los tres campi; se firma el convenio IBM-CETYS y se instituye el programa de Empresarios Juveniles. En Mexicali se inician las especializaciones en docencia e investigación, Mercadotecnia y en Impuestos; se construye el edificio de oficinas administrativas y cubículos de maestros de las Escuelas Profesionales y de la nueva Cafetería; se inicia el programa de Becas a Mentes Brillantes en las escuelas Profesionales, en Tijuana se inicia la especialización en Sistemas de Información.
El CETYS Universidad recibe el 21 de noviembre, por parte del Lic. Miguel González Avelar, Secretario de Educación Pública de México, "el carácter de Institución con alto nivel de calidad académica".

Se establece en el sistema escalafonario de maestros la categoría de "Maestro Investigador" nombrándose al Ing. Bernardo Valadez como el primer maestro en esta categoría.

El CETYS Universidad establece convenios institucionales con Hewlett Packard, National Cash Register, Arizona State University y Kenworth Mexicana mediante los cuales se inician programas de colaboración mutua en los que se involucran maestros y alumnos en proyectos de investigación o de acción práctica vinculados con el medio social. CONACYT invita a cinco docentes del CETYS Universidad Campus Mexicali y a dos de Tijuana a participar como miembros de los Comités que, a nivel nacional, evalúan los proyectos de investigación que CONACYT apoyará económicamente. Esto se hizo en las áreas de Ingeniería Industrial, Electrónica y Mecánica y en Informática.

1991 a 2000

El 10 de abril de 1991 se firma el convenio entre CETYS Universidad y la Universidad Politécnica de California en Pomona.

En Mexicali se concluye el proceso general de revisión curricular en la escuela de Ingeniería, generando las maestrías de Administración Industrial, en Sistemas y Procesos de Manufactura, en Tecnología de Redes e Informática que se inician a partir de agosto de 1992 y las Licenciaturas de: Ing. Industrial con concentraciones en Administración de la Manufactura y en Procesos y Diseño de Plantas; Ing. Mecánico con concentraciones en Diseño y en Manufactura; Ing. en Ciencias Computacionales; Lic. en Sistemas de Información y de Ing. en Cibernética Electrónica con concentraciones en Redes y Teleprocesos y en Control de Procesos.

En cuanto a los Posgrados a nivel especialización también se reestructuraron quedando con los mismos nombres que las maestrías, otorgándose el diploma correspondiente al cursar los primeros 8 módulos de los 12 que forman la maestría. Estos programas de posgrado se integran a las escuelas, con lo cual desaparece como tal el Departamento de Estudios de Posgrado y las escuelas se convierten en facultades.

En agosto se nombra al Ing. Enrique C. Blancas de la Cruz como Director General del CETYS Universidad Campus Mexicali. En septiembre se nombra al Ingeniero Ángel Montañez Aguilar como Director Educativo a nivel Estatal. También se reestructura corporativamente la Dirección Administrativa y de Avance Institucional

Se realiza el Autoestudio del CETYS Universidad a nivel institucional y se inicia la elaboración del Plan CETYS 2000 segunda etapa. Se enlaza a la red internacional INTERNET al mismo tiempo que se instala la red CETYS 2000. Maestros de los tres campi, concluyen el Diplomado en Docencia.

Empieza a operar formalmente el Departamento de Humanidades, y con esto se da un impulso definitivo al Programa Institucional de Humanismo.

El CETYS Universidad recibe el 27 de octubre de 1995, por parte del C. Gobernador del Estado de Baja California, Lic. Ernesto Ruffo Appel, "el otorgamiento de la categoría de Institución de Excelencia". En febrero de ese mismo año se aprueba el plan CETYS 2000 segunda fase: CETYS Universidad hacia el Siglo XXI.

CETYS Universidad, por contrato con el Consejo Estatal Electoral, diseña y aplica el sistema que permitió llevar un conteo eficiente del resultado de las elecciones en Baja California en agosto de 1995. Este sistema llamado PREP (Programa de Resultados Electorales Preliminares) ofreció al mundo los resultados de las elecciones al ponerlos en INTERNET.

Se institucionalizan dos nuevos sistemas de evaluación del profesorado: uno para Licenciaturas y otro para Educación Media Superior. Se modifica el sistema de funciones y pago del profesorado incluyendo en él los aspectos relevantes postulados en el plan CETYS 2000.

El 19 de enero de 1996, el Consejo de Directores del IENAC, en su sesión de Ensenada, nombra como cuarto Rector del CETYS Universidad al M.C. Enrique Carrillo Barrios - Gómez, quien a partir del 8 de marzo sustituye en el puesto al Ingeniero Jesús Alfonso Marín Jiménez.

Ese mismo año, se nombra como Vicerrector Académico al Dr. Fernando León García.

En Tijuana se inicia el primer Doctorado que se ofrece en el CETYS Universidad: Doctorado en Psicología, que incluye además programas laterales de Maestría y Especialización en Psicología. Se inicia la carrera de Ingeniería en Diseño Gráfico Digital, la Especialización en Programación Avanzada de Sistemas de Cómputo y la Maestría en Criminología. Ingresa la primera generación de Bachillerato Internacional.

En Mexicali se construye la Plaza Cívica (auspiciada por egresados) y la primera etapa del gimnasio; entra en operación el edificio del Centro para el avance de la Tecnología (CAT); se constituye formalmente el programa de educación a distancia como apoyo a los programas de formación de profesores y de capacitación de personal dentro y fuera de la Institución. El Instituto de Investigaciones Eléctricas (IIE) donó al CETYS Universidad, Campus Mexicali, el laboratorio ubicado en Cerro Prieto y con él se constituyó el Centro de Estudios y Servicios de Energía y Medio Ambiente (CESEMA) del CETYS Universidad.

En 1997 se nombra al Lic. Carlos Postlethwaite Duhagón como nuevo Presidente del Consejo del IENAC, sustituyendo en el cargo al Sr. Héctor Sada Quiroga. Se firma el Convenio trilateral de las tres C (Concordia University de Canadá, California State University System de Estados Unidos y CETYS Universidad de México) para colaboración en programas de formación de Doctorados, educación apoyada por tecnología y programas de prácticas en empresas, para alumnos. Se incorpora el CETYS Universidad a CONAHEC (Consortium for North American Higher Education Colaboration) siendo el CETYS Universidad una de sólo cuatro Universidades privadas representadas en México.

Se inaugura el sistema de videoconferencia que enlaza a los tres campi del CETYS entre sí y con el resto de las Universidades del mundo que tengan sistema de videoconferencia conectado a Internet, en la inauguración participaron conectados en tiempo real los tres campi del CETYS, la Universidad Estatal de San Diego de California, y la Universidad de Concordia en Canadá. Se le otorga al CETYS membresía, capítulo llamado Delta Rho, dentro de la Sociedad Honorífica Internacional “PHI BETA DELTA”. Se inician los Doctorados de Ingeniería y Administración, en los tres campi. CETYS participa en la creación del Consejo Nacional de Acreditamiento de Programas en Informática y Computación.

En 1998, se diseñó un programa de desarrollo integral de profesores que incluye un diplomado en educación, una maestría en docencia y un doctorado en educación. FIMPES realiza una evaluación institucional del CETYS, otorgándole la acreditación sin ninguna condición ni observación.

A partir del 07 de octubre de 1998, se nombra al Ing. Enrique Carlos Blancas de la Cruz como el quinto Rector del sistema CETYS Universidad; a nivel institucional se elabora el plan que define la visión de desarrollo del CETYS Universidad durante los siguientes 10 años, sus áreas de oportunidad, sus nichos, las áreas del conocimiento y el ritmo de crecimiento que tendrá el CETYS, todo integrado forma el PLAN CETYS 2010.

2001 a la fecha

El Campus Tijuana fue sede de la 69 asamblea del Consejo Nacional para la Enseñanza y la Investigación en Psicología (CNEIP), misma a la que asistieron connotados intelectuales de la disciplina.

Este año de 2001 registra la más alta cantidad de alumnos foráneos que ha tenido el CETYS: 316 alumnos provenientes de diferentes estados del norte y centro de la República Mexicana.

En 2002 concluyen los festejos del XL aniversario de la fundación del CETYS con la presentación del libro: CETYS: 40 años de historia. La obra constituye el primer esfuerzo editorial por describir la trayectoria evolutiva y el grado de madurez de la Institución.

Se logra la aceptación de la Western Association of Schools and Colleges (WASC) para iniciar el proceso de acreditación internacional del CETYS.

Después de transcurridos 14 años, concluye la gestión de trabajo del licenciado Alejandro Chapluk Pabloff, al frente de la presidencia del IENAC, capítulo Ensenada. Su lugar fue ocupado por el ingeniero Jorge Camargo Villa.

El Rector firma convenios de intercambio académico con la Universidad Francisco de Vitoria, en Madrid, y la Universidad de Salamanca.

En el capítulo Mexicali se construyó el edificio Kenworth, que ofrece espacios físicos de alta conveniencia básicos para el proceso de educación centrado en el que aprende.

Dan inicio los trabajos de la reforma académica de todos los programas académicos de profesional y posgrado. Se firma un acuerdo de trabajo con Apollo International para fortalecer el proyecto.

Se aprueba la Maestría en Educación, así como ofertar por segunda ocasión el Doctorado en Administración.

Concluye la evaluación al Programa de Impulso al Humanismo. Como resultado se genera un proyecto denominado Sistema de Valores CETYS cuya pretensión es redefinir y darle mayor congruencia a la filosofía institucional.

Se aceleran los procesos de acreditación de programas académicos con diversas instancias nacionales, entre ella CACECA, CACEI y CNEIP. Las dos primeras para lograr las acreditaciones en programas de ingeniería y administración y negocios, la tercera para obtener la reacreditación toda vez que la vigencia de la primera acreditación ha finalizado.

En cuanto a la acreditación expedida por la Federación de Instituciones Mexicanas Particulares de Educación Superior (FIMPES), a finales de año se iniciaron los trabajos de organización interna para llevar a cabo el autoestudio correspondiente.

3) Misión de CETYS Universidad

La misión del CETYS es el documento que rige todas las actividades y programas que se realizan en la Institución, en ella se plasman los principios normativos y la Filosofía Educativa del CETYS.

A continuación se presenta, tal como fue aprobada por el IENAC en 1977:
Es propósito del Centro de Enseñanza Técnica y Superior contribuir a la formación de personas con la capacidad moral e intelectual necesarias para participar en forma importante en el mejoramiento económico, social y cultural del país. El CETYS Universidad procura, en consecuencia, hacer indestructible en la conciencia de sus estudiantes, aquellos valores que tradicionalmente han sido considerados como básicos para que el hombre pueda vivir en sociedad en forma pacífica y satisfacer las necesidades que su capacidad laboriosa le permita. Por lo tanto, el CETYS Universidad promueve sistemáticamente:

La formación del carácter: Fomentar en el alumno la asimilación de normas de conducta y la formación de hábitos encaminados a lograr su realización como persona, por el uso adecuado de su libertad y el funcionamiento armónico y verdaderamente humano de la Comunidad Social.

El egresado del CETYS Universidad deberá tener la convicción de que el deber es para ser cumplido; que la verdad no es patrimonio de ninguno, pero debe ser buscada por todos; que la bondad es atributo natural de todo ser viviente; y que la inteligencia del hombre no debe servir para desnaturalizarlo, pues aunque la capacidad intelectual y los conocimientos son esenciales, poco logra la persona en su función dentro de la sociedad sin tenacidad en sus propósitos, porque el coraje y la audacia son también complementos determinantes en la consecución de las metas que el individuo se impone; que la idea de la libertad debe ser comprendida por el mayor número para que pueda existir el concepto de su realización; que ganarse el respeto de la comunidad debe ser meta de todo individuo, pero esto no se logra sin conquistar primero el respeto a sí mismo, a través de la honestidad en el dar y recibir.

La formación cultural general: Capacitar al alumno hacia el enriquecimiento de su propia personalidad, en base a su creatividad y al hábito de aprender continuamente para proporcionar bienestar y orientación útil a sus congéneres.

La formación científica: Capacitar al alumno para que comprenda objetivamente el mundo que lo rodea y se oriente en la vida práctica, de manera que pueda encontrar soluciones objetivas a los problemas que se le plantean como hombre y como profesionista en su medio social, político y económico.

El CETYS Universidad justifica su razón de ser en la consecución de la excelencia sobre las bases de los valores antes mencionados, y a través de tres funciones básicas: La docencia, la investigación y la extensión de la cultura.

La docencia: El CETYS Universidad desarrolla sus programas de docencia en los niveles educativos Técnico, Medio Superior, Licenciatura, Educación Continua y Posgrado.

Para el desempeño de sus actividades de docencia, es propósito del CETYS Universidad lograr que todos los integrantes del cuerpo docente sean personas excelentemente preparadas en su área de especialidad, con alto sentido de superación, y que no sólo estén convencidos de los principios sociales antes expuestos, sino que tengan también la capacidad para transmitirlos a todos sus estudiantes.

La investigación: En el CETYS Universidad la investigación se orienta al estudio de los problemas educativos que le son propios, así como la detección de las necesidades de recursos humanos que la Comunidad demanda, para así establecer las opciones educativas que ayuden a satisfacerlas; la investigación en campos específicos de la especialidad de los maestros será impulsada mediante programas especiales particulares para cada proyecto.

La extensión de la cultura: El CETYS Universidad busca, dentro del marco de sus posibilidades, difundir, conservar y promover sistemáticamente:

a) Las expresiones artísticas y culturales que enaltecen al ser humano.

b) Los conocimientos científicos.

Los acervos bibliográficos, laboratorios y todo lo que permita la preservación y mejoramiento de la herencia cultural recibida y lograda.

4) Modelo Educativo CETYS

Constituido por tres componentes esenciales: principios filosóficos, principios pedagógicos y matices.

PRINCIPIOS FILOSOFICOS

Determinan el tipo de persona que se quiere formar, en este caso se dimensiona a la educación como un proceso claramente intencionado hacia la formación integral y está explícita y detallada en la Misión del CETYS.

LOS 5 PRINCIPIOS PEDAGÓGICOS DEL MODELO EDUCATIVO INSTITUCIONAL

Definen la forma en que se realiza el proceso educativo:

1) APRENDER A APRENDER

Habilidad que manifiesta el estudiante para identificar y administrar estrategias cognitivas y meta cognitivas, que lo lleven a la adquisición de nuevos conocimientos, destrezas y competencias de forma autónoma, independiente y auto regulada.

Conductas observables en el estudiante:

· Identifica y administra sus procesos de aprendizaje (nivel meta cognitivo)

· Emplea estrategias pertinentes a cada situación.

· Diseña y ejecuta su propio plan de trabajo adecuándolo a cada situación.

· Capta las exigencias de la tarea y responde consecuentemente a las mismas.

· Examina y valora sus propias realizaciones identificando aciertos y corrigiendo errores

· Hace inferencias y genera deducciones.

· Transfiere contenidos e ideas de un ámbito a otro.

2) APRENDER HABILIDADES Y DESTREZAS

Conducta que manifiesta el estudiante para adquirir y desarrollar competencias funcionales con base a la aplicación y abstracción del conocimiento logrado, para la formulación y solución de problemas de cualquier índole, ya sea de manera individual o grupal.

Conductas observables en el estudiante:

· Manifiesta interés para encontrarle aplicación al conocimiento.

· Aplica el conocimiento a través de una práctica de laboratorio o proyecto.

· Identifica y formula problemas.

· Identifica y construye soluciones a problemas haciendo acopio de los instrumentos adecuados.

· Genera aplicaciones de conceptos fuera del ámbito natural de éstos.

· Crea y deduce alternativas de solución para problemas de índole diversa.

· Ejecuta procedimientos y metodologías correctamente.

· Utiliza instrumentos en forma adecuada.

3) APRENDER CONOCIMIENTOS

Habilidad que demuestra el estudiante para la adquisición, manejo y procesamiento de todas las formas posibles de conocimiento, en un continuo que va de lo muy general a lo muy específico y que lo posibilita para relacionar y descubrir conocimientos con base a los que ya posee, para la comprensión del mundo que le rodea.

Conductas observables en el estudiante:

· Construye, reconstruye y comunica conocimientos con sus propias palabras.

· Establece relaciones entre las áreas del conocimiento.

· Identifica, describe y aplica métodos y procedimientos para la generación de nuevo conocimiento o nuevas líneas de investigación.

· Realizar investigaciones documentales y de campo, de donde deriva conclusiones objetivas y racionales.

· Compara y evalúa áreas de conocimiento.

4) Aprender a convivir

Conducta observable y permanente en el estudiante en un contexto grupal o comunitario, en el que la tolerancia, la equidad y la justicia deben darse en un marco de comprensión recíproca para el logro de metas, a través de proyectos comunes en los cuales la interdependencia debe ser un rasgo característico fundamental.

Conductas observables en el estudiante:

· Manifiesta disposición para el trabajo en equipo, dentro y fuera del ámbito académico.

· Expresa con libertad sus opiniones.

· Muestra apertura a la crítica.

· Retroalimenta, amplía o replica con reconocimiento y respeto.

· Llega a acuerdos y establece consensos.

· Respeta acuerdos y consensos establecidos.

· Manifiesta solidaridad y compromiso hacia el logro de metas comunes.

· Procura mantener la integridad del equipo.

· Identifica los elementos básicos del trabajo en equipo.

5) Aprender a ser y a bienser

Búsqueda permanente del estudiante en su interacción con el entorno para descubrirse como persona, construir su individualidad y desarrollar su autonomía mediante la reflexión y la identificación de sus valores, los cuales deberán estar en armonía con el mundo que le rodea.

Conductas observables en el estudiante:

· Manifiesta un pensamiento autónomo y crítico.

· Manifiesta congruencia entre lo que dice y lo que hace.

· Elabora juicios propios.

· Muestra sensibilidad al arte en sus distintas manifestaciones.

· Tiene conciencia de la trascendencia de sus actos.

· Busca equilibrio en todos los aspectos de su persona (cuerpo, mente y espíritu).

· Identifica su escala de valores.

· Identifica valores y contra valores en las personas.

· Toma decisiones en el plan personal y asume las consecuencias.

· Muestra sensibilidad ante situaciones favorables y desfavorables de sus semejantes.

· Muestra disposición hacia el trabajo comunitario.

MATICES DE LA EDUCACIÓN CETYS

Son los elementos distintivos que la Institución pretende impulsar más fuertemente en un periodo determinado y su principal punto de referencia son tanto la filosofía institucional como los principios pedagógicos. En el centro de los matices encontramos al Humanismo y el impulso de los valores. Siendo congruentes con el modelo educativo, también de manera central ubicamos el desarrollo de habilidades y destrezas propias de la educación centrada en el que aprende. Como matices propiamente, tenemos los que se muestran en el gráfico:

La figura del profesor con perfil humanista es central para el Modelo Educativo del CETYS, permitiéndole fungir como un catalizador, como un apoyo que promueva en el estudiante el desarrollo al máximo de su potencial humano, centrando el proceso educativo en el alumno.

5) Programas actuales
La institución ofrece programas a nivel bachillerato, licenciatura y posgrado que van directamente relacionados con las necesidades de la sociedad:

	1. EDUCACIÓN MEDIA SUPERIOR (Bachillerato gral., Internacional)

	2. LICENCIATURA
	ENSENADA
	MEXICALI
	TIJUANA

	Administración de Mercadotecnia
	x
	x
	X

	Administración de Empresas
	x
	x
	X

	Contador Público Internacional
	
	x
	X

	Negocios Internacionales
	x
	x
	X

	Diseño Gráfico
	x
	x
	

	Derecho
	
	x
	X

	Psicología Clínica
	
	
	X

	Psicologia Educativa
	
	
	X

	Psicologia Organizacional
	
	
	X

	INGENIERIA
	ENSENADA
	MEXICALI
	TIJUANA

	Diseño Gráfico Digital
	
	
	X

	Cibernética Electrónica
	x
	x
	X

	Ciencias Computacionales
	
	x
	X

	Industrial
	x
	x
	X

	Mecánica
	x
	x
	

	3. POSGRADO
	
	
	

	Maestría en Recursos Humanos
	
	
	

	Maestría en Negocios Internacionales
	
	
	

	Maestría en Mercadotecnia
	
	
	

	Maestría en Administración Pública
	
	
	

	Maestría en Desarrollo Económico
	
	
	

	Maestría en Finanzas Corporativas
	
	
	

	Maestría en Impuestos
	
	
	

	Maestría en Administración
	
	
	

	Maestría en Criminología
	
	
	

	Maestría en Psicología
	
	
	

	Maestría en Ciencias en Administración de Materiales y Logística
	

	Maestría en Ciencias en Administración Industrial
	
	

	Maestría en Ciencias en Automatización y Control
	
	

	Maestría en Ciencias en Calidad y Productividad
	
	

	Maestría en Ciencias en Diseño y Procesos de Manufactura
	

	Maestría en Ciencias en Redes y Telecomunicaciones
	
	

	Maestría en Ciencias en Sistemas de Cómputo Distribuido
	

	Doctorado en Administración
	

	Doctorado en Ingeniería*
	

	Doctorado en Psicología*
	

* En estos momentos, el doctorado en Ingeniería y Psicología no se encuentran abiertos en el sentido de estar impartiendo cursos. Los estudiantes de la primera generación desarrollan sus tesis de grado.

6) Población actual

CETYS Universidad cuenta con 4278 estudiantes en los tres niveles educativos escolarizados en el periodo de agosto – diciembre del 2004.

Preparatoria representa 1438 alumnos, licenciatura 2226 alumnos y posgrado 614 alumnos.

Por campus (ver tabla abajo), Mexicali es el Campus con más alumnos escolarizados (2089), le sigue Campus Tijuana con 1516 alumnos y Campus Ensenada con 673 alumnos.

Hay que señalar que los campi cuentan con otra población no escolarizada, como es el caso de Campus Mexicali con más de 2000 alumnos en el semestre.

	POBLACION TOTAL ESCOLARIZADA

(Población Total: 4278 alumnos)

[image: image7.jpg]

I N T E G R A N T E S

D E L C O M I T É D I R E C T I V O

Ing. Enrique C. Blancas de la Cruz

Rector

Ing. Ángel Montañez Aguilar

Director Educativo

C.P. Arturo Álvarez Soto

Vicerrector Administrativo

Lic. Carlos García Alvarado

Director General, Campus Ensenada

Ing. Sergio Rebollar McDonough

Director General, Campus Mexicali

Dra. Andriana Mendiolea Martínez

Directora General, Campus Tijuana

Lic. Luis Enrique Linares Borboa

I. Filosofía Institucional

M.C. Héctor Manuel Vargas García

II. Planeación y Efectividad

Lic. Francisco Villalba Rosario

III. Normatividad, Gobierno y Administración

Dr. Alberto Gárate Rivera

IV. Programas Académicos

Dra. Victoria González Gutiérrez

V. Personal Académico

Dr. José Miguel Guzmán Pérez

VI. Estudiantes

Lic. Héctor Velarde Griego

VII. Personal Administrativo

Ing. Marco Antonio Peña Luna

VIII. Apoyos Académicos

Ing. Mauro Antonio Chávez López

IX. Recursos Físicos

C.P. Jaime Álvarez Jiménez

X. Recursos Financieros

Ing. Luis Jorge Rocha Yáñez

Director del Autoestudio Institucional

I. F I L O S O F Í A I N S T I T U C I O N A L

Integrantes del Comité

Coordinador:

Lic. Luis Enrique Linares Borboa

Director de la Escuela de Ciencias Sociales y Humanidades

Campus Mexicali

Integrantes:

Lic. Jesús Cabrera Tapia

Profesor de planta

Campus Tijuana

Lic. José Luis Bonilla

Profesor de planta

Campus Tijuana

Lic. Luis González Parra

Director de Educación Media Superior y Profesor de Licenciatura

Campus Ensenada

Lic. Cecilia Contreras Trejo

Profesora de media planta

Campus Mexicali

Mtro. José Mendoza Retamoza

Profesor de planta

Educación Media Superior

Campus Mexicali

INTRODUCCIÓN

La posibilidad de que una institución educativa pueda contribuir al desarrollo de su sociedad, depende de diversos factores, uno de los cuales es la congruencia que se muestra entre lo que se dice ser, la forma en que se actúa, y la claridad con que se van marcando los caminos a seguir, tanto para el desarrollo interno de la Institución, como para abordar la relación educación-sociedad en su sentido más amplio.

Esa coherencia surge tanto de quienes forman la Institución como de la filosofía en que se fundamenta la vida y la actividad cotidiana: planes de estudio, estilo de administración, vida estudiantil, son puntos que se desenvuelven con naturalidad en la medida que hay principios claros, conocidos, reflexionados y puestos en práctica.

Este capítulo pretende ofrecer, de manera breve, un panorama de los principios filosóficos humanistas que conducen la vida institucional, mostrando que efectivamente sirven para orientar todos los esfuerzos para contribuir a la formación de personas con capacidad moral e intelectual que a su vez puedan transformar al país. Tener presente esta idea es el primer paso para ser plenamente Universidad y para, en consecuencia, entablar un diálogo más directo y profundo con nuestra sociedad.

El trabajo de las siguientes páginas, por consiguiente, no es únicamente fruto de un equipo responsable, sino que se ha tejido con el trabajo de cada día, en cada área de trabajo y cada departamento donde se ha buscado que nuestra actividad esté centrada en el ser humano.

1.1 La Institución debe contar con documentación que manifieste de manera explícita su filosofía institucional, es decir, la declaración de sus principios y misión institucionales. La filosofía responderá a la responsabilidad encomendada a la Institución por la sociedad.

Resultados:

La Institución cuenta con un documento llamado Misión Institucional, que fue aprobado por el IENAC en 1977 (Anexo 1). Este documento expresa sintéticamente los principios filosóficos que rigen toda la vida institucional, así como los valores que deben sustentar la actividad cotidiana. Además de este documento, existe otro, aprobado por el IENAC en 1990, llamado la Misión del CETYS hoy (Anexo 2), que ahonda más en algunos puntos del texto original de la Misión. Ambos documentos manifiestan continuidad y sirven de guía para el desarrollo de la vida institucional.

Además de dichos documentos, los principios de la filosofía institucional aparecen señalados en otras fuentes, como en la edición anual de la Guía del Maestro (Anexo 3), en el Código de Honor (Anexo 4) y en la folletería institucional (Anexo 5). Los mismos principios se encuentran presentes en la elaboración de los perfiles de egreso y en el perfil del maestro ideal (Anexo 3).

Durante 2003 y 2004 se desarrolló un Sistema de Valores que ha contribuido a clarificar los valores centrales de la Institución. Dicho sistema fue presentado ante el Comité Educativo del IENAC (Anexo 6) y, posteriormente, con la aprobación de Rectoría, se ha iniciado su difusión en cada campus (Anexos 7 y 8).

Este Comité considera que hay suficientes elementos que expresan claramente los principios y misión institucionales.

Fortaleza:

Se cuenta con una filosofía explícitamente desarrollada, que realmente sirve de guía para el trabajo de planeación y el desarrollo de la vida docente, como puede verse en el Plan de Desarrollo Institucional CETYS 2010 (Cfr. la página electrónica del Sistema CETYS Universidad, www.cetys.mx)

1.2 La declaración de principios y misión representa una decisión fundamental para la Institución. Dicha documentación debe ser aprobada y promulgada por el máximo órgano de gobierno, el cual podrá consultar con su personal académico, directivo y administrativo sobre el contenido del documento.

Resultados:
La filosofía educativa de la Institución se empieza a desarrollar con más claridad cuando se estructura el primer plan de desarrollo institucional (1970), pero se le encuentra formalmente aprobada en 1977 (Anexo 6) y aparece ya en el folleto institucional de 1978 (Anexo 7). La aprobación del texto de la Misión corresponde al IENAC, y desde los principios que se desprenden de ella se van creando, revisando y modificando todos los documentos operativos que existen en la Institución.

Considerando que los principios fundamentales de la filosofía educativa institucional conservan su vigencia, la Institución ha determinado conscientemente no modificar el documento de la Misión, sino que, cuando sea necesario, los cambios se reflejarán en la estructuración de los nuevos planes de desarrollo, renovación de planes de estudios y otros programas existentes.

El desarrollo del sistema de valores es una forma de expresar esa actualización de los principios filosóficos institucionales (Anexos 7 y 8).

Este Comité considera que hay suficientes elementos que muestran cómo el máximo órgano de gobierno ha aprobado y promulgado la Misión institucional, así como consultado su contenido con el personal académico, administrativo y directivo.

Fortaleza:
La Misión institucional es conocida por el personal académico, administrativo y directivo, y puede ser consultada de manera impresa y expuesta a la vista, tanto en las diversas instalaciones académicas, administrativas y de apoyo de los tres campi, como en documentos y folletería, como por medios electrónicos en la página institucional de Internet (www.cetys.mx).

1.3 La Institución debe demostrar que sus principios y misión están relacionados con su evolución histórica, que han sido publicados, que son conocidos por su comunidad, que se revisan periódicamente y que sus recursos y actividades, como programas educativos, marco normativo y de gobierno, administración, procesos de planeación, evaluación, actividades, promocionales y otros, están orientados a su realización.

Resultados:

La historia institucional muestra una buena cantidad de ejemplos que permiten ver cómo el crecimiento de CETYS Universidad y la reflexión sobre sus principios filosóficos van de la mano (Anexo 10). Estos principios se pueden encontrar en los primeros folletos institucionales que fueron publicados, en las diversas ediciones de la guía del maestro, en la página de Internet (cfr. www.cetys.mx/plan2010_modelo.html y ligas que se desprenden de esa dirección), tanto del sistema CETYS Universidad como de cada campus.

Igualmente se puede revisar la fundamentación de los planes de estudio para observar en ellos cómo se respaldan en los principios emanados de la Misión (Anexos 11 y 12).

Aunque institucionalmente se ha determinado no modificar el texto de la Misión, la reflexión sobre ella sí existe. Una muestra de ello es la creación del sistema de valores, el cual se desarrolló con la intención de clarificar cuáles valores, virtudes y actitudes de los señalados por la filosofía institucional deberían ser prioritarios.

El desarrollo de diversos talleres puede ser una muestra de cómo se difunden los principios filosóficos institucionales (Anexos 7 y 8); igualmente, algunas publicaciones pueden servir para mostrar cómo se difunde la filosofía institucional por medio de folletos (Anexo 5), publicaciones periódicas (Anexos 13 y 14), eventos preparados por alumnos (Anexo 15), y aún en libros publicados que, si no abordan explícitamente los principios filosóficos de CETYS Universidad, si contribuyen a desarrollar el ambiente humanista al que se aspira institucionalmente (Anexo 16).

Cuando un alumno se inscribe en cualquiera de los programas académicos institucionales, firma un documento de aceptación de las principales políticas educativas de CETYS Universidad, por lo que desde ese momento conoce el texto de la Misión institucional (Anexo 17), y posteriormente, en diversas instalaciones de cada campus, podrá leer tanto el texto de la Misión como los valores fundamentales del sistema. (Anexo 18).

Este Comité considera que hay suficientes elementos que muestran cómo la filosofía institucional ha sido publicada corresponde a la evolución histórica de la Institución, y las actividades desarrolladas y recursos empleados están orientados por los lineamientos emanados de la Misión institucional.

Fortaleza:

La filosofía institucional ha sido publicada desde hace bastante tiempo, y diversos medios impresos y electrónicos, permiten recurrir a ella en cualquier momento, estando al alcance del personal académico, administrativo, de servicio, alumnos, padres de familia, y de cualquier visitante físico o virtual.

1.4 La institución atenderá su compromiso con la sociedad a través de los programas educativos y los servicios que ofrece; por eso, la Institución debe describir el perfil de la oferta educativa que tiene actualmente.

Resultados:

La institución ofrece programas (Anexo 5) que van directamente relacionados con las necesidades de la sociedad, a saber:

1. Educación Media Superior

2. Escuela de Ingeniería

· Ingeniería Industrial

· Ingeniería Mecánica

· Ingeniería Cibernética Electrónica

· Ingeniería en Ciencias Computacionales

· Ingeniería en Diseño Gráfico Digital

3. Escuela de Administración y Negocios

· Contador Público Internacional

· Licenciado en Diseño Gráfico

· Licenciado en Negocios Internacionales

· Licenciado en Administración de Empresas

· Licenciado en Administración en Mercadotecnia

4. Escuela de Ciencias Sociales y Humanidades

· Licenciado en Derecho

· Licenciado en Psicología Clínica

· Licenciado en Psicología Organizacional

· Licenciado en Psicología Educativa

5. Colegio de Posgrado

· Maestría en Finanzas Corporativas

· Maestría en Administración de Empresas

· Maestría en Mercadotecnia

· Maestría en Recursos Humanos

· Maestría en Negocios Internacionales

· Maestría en Administración Pública

· Maestría en Desarrollo Económico

· Maestría en Impuestos

· Maestría en Administración Industrial

· Maestría en Materiales y Logística

· Maestría en Automatización y Control

· Maestría en Redes y Telecomunicaciones

· Maestría en Calidad y Productividad

· Maestría en Diseño y Procesos de Manufactura

· Maestría en Sistemas de Cómputo Distribuido

· Maestría en Psicología

· Maestría en Criminología

· Maestría en Terapia Familiar

· Maestría en Educación

· Doctorado en Administración

· Doctorado en Ingeniería*

· Doctorado en Psicología*

* Estos programas no cuentan con alumnos tomando clases, su primera generación se encuentran haciendo tesis doctoral.

Además de estos programas escolarizados, la Institución ofrece cursos a nivel técnico, que se estructuran para dar respuesta a las necesidades de las empresas locales y regionales, desarrollados con flexibilidad de acuerdo a las necesidades de diversos sectores de la sociedad.

Igualmente, el Centro de Idiomas ofrece cursos para permitir responder a las necesidades de comunicación que se manifiestan en la región.

Este Comité considera que los programas existentes manifiestan un compromiso de la Institución con la sociedad, tanto por la variedad de campos del saber abarcados, como por la diversidad de niveles que se presentan.

Fortaleza:
La Institución revisa periódica y sistemáticamente sus planes de estudio, así como busca introducir programas que contribuyan a dinamizar la sociedad, contribuyendo de esta forma al logro de la misión institucional: contribuir a formar personas que puedan colaborar en la transformación del país.

RELACIÓN DE ANEXOS

1. Texto de la Misión

2. Texto La Misión del CETYS, Hoy

3. Guía del maestro

4. Código de honor

5. Folletos institucionales

6. Material del sistema de valores presentado al Comité educativo del IENAC

7. Desarrollo del sistema de valores presentado en los talleres

8. Material del sistema de valores entregado a participantes

9. Copia del acta del IENAC donde se aprueba la Misión

10. Libro CETYS 40 años de historia

11. Fundamentación de plan de estudios de Ingeniería Industrial

12. Fundamentación de plan de estudios de Licenciado en Humanidades

13. Vocetys

14. Arquetipos

15. Folleto Jornada de valores y Vocetys

16. Copia de los libros de la colección de Cs. Sociales

17. Documento de aceptación de principios filosóficos y educativos que firman los alumnos

18. Ejemplar de los impresos de la misión ubicados en diversas instalaciones

II. P L A N E A C I Ó N Y E F E C T I V I D A D

Integrantes del Comité

Coordinador:

M.C. Héctor Manuel Vargas García

Director del Colegio de Ingeniería

Sistema CETYS Universidad

Integrantes:

Ing. Gustavo Gil González

Director Académico

Campus Tijuana

Lic. Carlos García Alvarado

Director General

Campus Ensenada

INTRODUCCIÓN

El CETYS Universidad a lo largo de casi toda su historia, la cual suma ya más de 4 décadas, no ha caminado en su quehacer educativo a ciegas. En cada una de estas décadas ha habido un plan que marca el rumbo, así como el estado futuro al cual se desea llegar. La formulación, divulgación, implantación y evaluación de todos esos esfuerzos de planeación han surgido de la Rectoría y su Staff. A ese equipo se ha sumado el apoyo de asesores externos, como fue el caso del Dr. Pablo Latapí, coordinador del primer autoestudio realizado en la Institución den 1969, y se ha buscado siempre que la planeación sea un proceso participativo y abierto a todos aquellos públicos internos y externos que tienen algo qué decir sobre el futuro de la Institución. Desde 1968 hasta la fecha, son 5 los grandes esfuerzos de planeación que han marcado el rumbo futuro del CETYS: Primer Plan de Desarrollo Institucional (1970), Segundo Plan de Desarrollo Institucional (1977), Plan Institucional 2000 en su primera y segunda fase, y Plan Institucional 2010. Los primeros 4 esfuerzos están documentados en el Anexo 1 (Autoevaluación Institucional, FIMPES 1999), mientras que el último se documenta en el Anexo 2 (Plan CETYS 2010)

A continuación se describen los resultados obtenidos por este comité en relación a esta parte del autoestudio.

2.1 La institución debe tener un proceso organizado de planeación que le permita ser más efectiva en el cumplimiento de su misión. Este proceso, adecuadamente documentado, debe convertirse en el bastión del desarrollo de la Institución.

Resultados:
Tal como se señala en la introducción, la Institución ha venido desarrollando a lo largo de su historia procesos de planeación en forma continua y sistemática, que han generado los siguientes planes de desarrollo:

· Plan de Desarrollo CETYS 2010 (2000-2010)

· Plan de Desarrollo CETYS 2000 (1995-2000)

· Plan de Desarrollo CETYS 2000 (1986-1994)

· II Plan de Desarrollo Institucional (1977-1985)

· I Plan de Desarrollo Institucional (1970-1976)

Tal como se señala en el Sistema de Planeación Institucional CETYS (SPIC), en el proceso existen los niveles normativos, estratégicos, operativos y tácticos, donde intervienen la comunidad universitaria, así como los periodos de tiempo en que están sistematizados. (Ver Anexo 3: Sistema de Planeación Institucional)

El plan CETYS 2000 en su segunda fase culmina con el cuarto esfuerzo de planeación que se diseñó y se ejerció hasta 1999. En ese mismo año se inicia un nuevo esfuerzo de planeación a través de un proceso de consulta interna y externa bajo el nombre de Congreso CETYS SIGLO XXI. Con dicho evento se registraron las inquietudes de egresados, empleadores, estudiantes, padres de familia, personal académico y administrativo de la Institución, sobre el rumbo futuro del CETYS. Ese insumo aunado al análisis interno realizado por la Rectoría, el Comité de Planeación del IENAC, su Staff y los directores de los tres campi que integran al sistema CETYS, dieron origen al Plan CETYS 2010, mismo que desde el año 2001 ha servido como el documento rector de los esfuerzos y las grandes tareas a través de la cual se busca hacer operativa la Misión Institucional.

En el análisis realizado se planteó una revisión de:

1. La misión, la visión y los valores del CETYS Universidad.

2. La pertinencia y relevancia de los programas y servicios educativos de la Institución.

3. El modelo educativo institucional a la luz de los nuevos avances en la facilitación del aprendizaje.

4. El modelo educativo institucional a la luz de los nuevos avances en tecnología educativa.

5. La calidad de los servicios educativos de la Institución.

6. La vinculación del CETYS Universidad con su entorno.

Los resultados de la revisión se encuentran registrados en el Capítulo II del documento que describe al Plan CETYS 2010. (Ver Anexo 2: Plan CETYS 2010)

La formulación del Plan 2010 con sus objetivos, metas y programas fue sólo el paso inicial de un proyecto que sigue en proceso. Una fase más intensa y de mayor complejidad ha sido su divulgación, implantación, operación y evaluación. Para llevar dicho plan estratégico a la operación, la Rectoría instituyó una desagregación del plan en periodos anuales que permitan evaluar los alcances, los obstáculos y los frutos logrados. Evidencia de esta continua revisión del Plan 2010 son los documentos registrados en las carpetas con títulos:

· Plan 2010: 2001-2002

· Plan 2010: 2002-2003

· Plan 2010: 2003-2004

· Plan 2010: 2004-2005

(Ver Anexo 4: Despliegue anual del Plan 2010).

En dichas carpetas se destacan los objetivos de largo plazo, las metas de corto y mediano plazo que llevarán a cabo para el cumplimiento de los objetivos estratégicos, así como las correcciones que se han tenido que instrumentar en el Plan 2010, como consecuencia del entorno que rodea a la Institución, y las respuestas que ésta ha instrumentado para abordarlo de una manera proactiva.

Por la evidencia definida, este comité considera que la Institución sí cumple cabalmente con este deber.

Fortaleza:

Su experiencia en planear y un proceso sistematizado para actualizar y reformular sus planes de desarrollo a medida que su entorno se lo exige.

2.2 Este proceso debe tener como producto un plan de desarrollo institucional, desarrollado en función de la filosofía y misiones institucionales, y que contenga los planes estratégicos y operativos, incluyendo el establecimiento de objetivos, metas, proyectos y programas observables y medibles.

Resultados:

Cada esfuerzo de planeación realizado por el CETYS Universidad ha tenido sus aspectos distintivos. La fase de diseño del Plan 2010 se caracterizó por ser una de las más metódicas en la fase de consulta y de acopio de expectativas de diversos públicos, incluyendo la participación de expertos en Planeación Universitaria. El reto mayor lo presentó la integración de los programas estratégicos que le dieran a la Visión de Desarrollo el potencial para desbordar el plano de las aspiraciones y los deseos y entrar en el plano de las acciones y la métrica.

El Plan 2010 en su versión inicial estaba integrado por los siguientes elementos:

1. El Modelo Educativo Institucional (MEDI), principios filosóficos y pedagógicos que lo sustentan, así como los matices de la Educación CETYS.

2. La Misión Institucional.

3. La Visión Institucional de desarrollo para los próximos 10 años. El estado del CETYS Universidad hacia el año 2010.

4. Once programas estratégicos cuyas acciones harán que la Visión Institucional se materialice.

5. El concepto de Campus, así como los factores de diferenciación de la Educación CETYS.

Algunos de estos elementos se han ido modificando en el transcurso de los últimos 4 años, fundamentalmente como resultado del entorno institucional y de las revisiones anuales que se realizan a iniciativa de la Rectoría. La recesión económica que se empezó a sentir a partir del año 2002 y el crecimiento de la universidad pública y privada en Baja California, han motivado ajustes al plan original. Dichos ajustes se han traducido de manera muy significativa en una compactación de los once programas estratégicos o prioritarios a sólo 6, en una reforma curricular que modifica la oferta educativa de la Institución y en una nueva estructura organizacional basada ahora en colegios y no en departamentos académicos.

Considerando la evidencia analizada, este comité concluye que la Institución cumple íntegramente con este deber.

Fortaleza:

La institución cuenta con un Plan de Desarrollo con un horizonte de tiempo al 2010.

2.3 El documento que resulte del proceso de planeación estratégica y operativa debe difundirse en la comunidad académica: directivos, órganos de gobierno institucional, investigadores, profesores y alumnos; es indispensable en el proceso de planeación.

Resultados:

La divulgación tanto del proceso de planeación que llevó a la formulación del Plan 2010, así como del producto resultante, es y sigue siendo tarea relevante para la Rectoría, su Staff y los Directores de Campus. No ha sido suficiente sólo comunicar el Plan 2010 a los diversos públicos internos y externos, a través de presentaciones en los tres campi del Sistema CETYS, sino que se ha requerido dar explicaciones más detalladas de lo que sí es y de lo que no es el Plan 2010. La retroalimentación recibida por la Rectoría por parte de la Academia, el Consejo y de la propia Administración en sus diferentes niveles, ha sido muy importante para ir adecuando el plan 2010 a las diferentes condiciones que exhiben cada uno de los tres campi. Esto se ha ido reflejando en la operatividad de los programas estratégicos o prioritarios y en la estructura organizacional de cada campus. También se ha recurrido al uso del correo electrónico y de las páginas institucionales, desplegadas vía el Internet, para comunicar, tanto al personal académico, incluyendo estudiantes y padres de familia, como al personal administrativo, las versiones revisadas del Plan 2010. Sin lugar a dudas, el uso de estas tecnologías ha facilitado la transmisión del mensaje, sin embargo, también ha sido necesario verificar que el Plan 2010 ha llegado a sus destinatarios y que éstos poseen un entendimiento de lo que se persigue eventualmente con dicho plan. Esta última fase ha sido la más compleja y difícil de lograr. Siendo el CETYS una institución que surge de la comunidad, por la comunidad y para la comunidad, resulta difícil en ocasiones llegar a converger en cuál es el CETYS con el cual se identifican todos sus miembros. El Plan 2010 ha buscado unificar expectativas e inquietudes, y que dicho proyecto sea pertinente a toda la comunidad que integra al CETYS.

Una visita a la página institucional del Sistema CETYS puede dar fe de que Plan 2010 se mantiene vigente y al alcance de todos los miembros de la comunidad. También los citatorios, agendas y minutas de presentaciones realizadas ante diversos públicos internos y externos, son evidencia del esfuerzo realizado por la Rectoría y su Staff para difundir dicho proyecto estratégico.

Considerando los elementos anteriores, este comité concluye que la Institución cumple de manera satisfactoria con este deber.

Fortaleza:

La Institución ha difundido su Plan 2010 a los diferentes niveles de su organización.

2.4 Los resultados de este proceso deben aplicarse en las acciones educativas, administrativas y promocionales de la institución.

Resultados:
En todo proceso de planeación estratégica la fase crítica es el despliegue operativo del plan estratégico resultante. Esto significa para el caso del CETYS que todos sus miembros vean reflejado en su trabajo cotidiano el Plan 2010 y que éste tenga el eco requerido en los presupuestos operativos de las diversas áreas académicas y administrativas de los tres campi del Sistema CETYS. Hasta que se asegure que hay el tiempo asignado del recurso humano y los recursos financieros para que las acciones sucedan, el Plan 2010 es sólo eso, un plan.

Varias son las formas en las cuales el Plan 2010 ha sido llevado a la operación. La Rectoría y su Staff, en cooperación con los Directores Generales, establecen las acciones y proyectos prioritarios para un plan de trabajo anual, así como las corridas presupuestales correspondientes, en función de los elementos del Plan 2010, particularmente en lo relativo a los Programas Estratégicos. Este plan se particulariza para cada campus del Sistema CETYS y a partir de ahí se hace un desdoblamiento que incide en los planes de trabajo de las áreas académicas y administrativas. Los directores de las distintas áreas funcionales, en coordinación con sus colaboradores, participan en la elaboración de su Plan de trabajo y Matriz de Productividad.

Por lo que respecta a la academia, esto se ha reflejado en los planes de trabajo semestrales que se evalúan al término de cada semestre; de dicha evaluación se desprenden criterios para asignar bonos de productividad e incrementos en sueldos. Cada profesor de tiempo completo y medio tiempo es evaluado con base en su desempeño en tres líneas de actuación: desempeño docente en la operación del Modelo Educativo Institucional (MEDI), formación profesional y docente, y colaboración en tareas y proyectos institucionales. Según los resultados que se obtengan, tanto en el desempeño individual como de grupo, el Sistema de Evaluación y Retribución del Profesorado es aplicado semestralmente para diseñar programas de capacitación y para determinar los incentivos anuales. A los profesores de asignatura se les evalúa en el primer aspecto: MEDI, y los resultados se usan para dar un incentivo económico semestral.

Las intenciones del plan 2010 se traducen en el ámbito académico en proyectos de vinculación con la comunidad bajo las formas de servicio social y prácticas profesionales, publicaciones de los docentes, participación de los docentes en cuerpos colegiados, proyectos de intercambio académico tanto de estudiantes como de profesores, y proyectos de mejora continua de la entrega del servicio en el aula y de procesos de gestoría universitaria. En el caso particular del Campus Mexicali, el área de Educación Superior ha venido operando sus planes de trabajo semestral con base a una Tarjeta Balanceada de Control. Esta técnica ha permitido sintetizar las intenciones correspondientes del Plan 2010 en lo que a la academia corresponde y enfocar los esfuerzos de los docentes de tiempo completo y medio tiempo.

De manera similar las áreas administrativas generan proyectos y acciones de naturaleza financiera como la Campaña Anual de Capital, la planeación y el control presupuestal, cobranza y acopio de recursos externos para Crédito Educativo. O bien, en el área de mercadotecnia, donde se establecen pronósticos de alumnado de nuevo ingreso y reingreso, acciones de promoción educativa y proyectos de mejora continua de procesos que inciden en la gestoría universitaria. En su caso, como en el de los otros directores académicos, su desempeño se evalúa con base en un sistema de matrices de productividad, a partir del cual se determinan criterios de promoción y asignación de incrementos de sueldo.

Las carpetas referenciadas en el indicador 2.1 contienen con mayor detalle los planes anuales que sirven de punto de partida para hacer operativo el Plan 2010 en todas las áreas del Sistema CETYS.

Tomando en consideración las evidencias analizadas para este indicador, el comité concluye que la Institución cumple cabalmente con este deber.

Fortaleza:

El plan de desarrollo de la Institución contempla acciones administrativas, educativas y promocionales.

2.5 La institución debe contar con los recursos necesarios para llevar a cabo el proceso de planeación. Entre ellos pueden considerarse: organización, personal y presupuesto.

Resultados:

Desde la formulación de su primer plan de desarrollo, la Rectoría ha designado un responsable con los recursos pertinentes para conducir, controlar y replicar los procesos de planeación institucional. Ya sea en la forma de una Dirección de Planeación Institucional o como una función del Staff de la Rectoría, la tarea de planear ha tenido un responsable y los recursos necesarios para realizar dicha tarea. Actualmente los procesos de planeación institucional, así como sus ciclos y el monitoreo de la operación del plan vigente, están bajo la responsabilidad de la Dirección de Efectividad Institucional (DEI). La descripción de este puesto señala con relación a la tarea de planear: “El Director de Efectividad Institucional es responsable de coordinar los procesos de planeación y evaluación institucional, así como los análisis de los procedimientos para determinar el grado de eficiencia y eficacia que presenta la Institución en el logro de su Misión y su Visión”. Dicha dirección cuenta con personal de apoyo (dos empleados directos) para las tareas de estadística, análisis y síntesis de resultados sobre las metas formuladas, logística de reuniones directivas y evaluación de los métodos y procedimiento empleados para evaluar la efectividad institucional. La DEI en el 2004 contó con un presupuesto para cubrir los gastos de personal y operativos, ya que los recursos para el cumplimiento de las acciones del Plan de desarrollo están en las áreas directamente involucradas. (Ver Anexo 5: Presupuesto Departamental)

La tarea de planeación ha sido un proceso participativo que involucra tanto a las direcciones académicas como administrativas. Los Directores Generales de Campus, así como los directores de las áreas académicas de los niveles de Educación Media Superior, Educación Superior y Posgrado, son incorporados a los procesos de planeación institucional y, una vez que se tiene un Plan Institucional, también son involucrados en su operación y monitoreo. Estos directores son los que reportan al Director de Efectividad para generar evaluaciones semestrales sobre el avance logrado en el Plan Institucional. Esta evidencia se puede ver en los reportes de los Directores Generales y en las agendas y minutas de las reuniones semestrales de evaluación.

Con base a la evidencia revisada, el Comité de Planeación y Efectividad ha llegado a la conclusión de que la Institución cuenta con los recursos necesarios y suficientes para realizar adecuadamente sus actividades de planeación, por lo tanto, cumple íntegramente con este deber.

Fortaleza:

La Institución cuenta con el personal y los recursos adecuados para llevar a cabo su proceso de planeación.

2.6 La planeación debe ser un proceso continuo y sistemático que incluya la actividad de investigación institucional como apoyo al mismo proceso.

Resultados:
Si bien contar con un Plan Institucional ha facilitado la toma de decisiones y clarificado cómo materializar la Misión de la Institución, la realidad cambiante y el desarrollo de la universidad pública y privada en el Estado han obligado al CETYS a fortalecer su proceso de planeación mediante esfuerzos de formación e investigación. Si bien existen programas de formación al recurso humano, también se han ofrecido talleres, diplomados y programas de posgrado que se han impartido a los directivos académicos y administrativos para fortalecer el trabajo de planeación. Uno de estos cursos es sobre la metodología del tablero de comando o “Balanced Scorecard”, a lo largo del 2004. Como resultado de esos talleres se han iniciado, a partir del mes de julio del 2004, una serie de sesiones de trabajo de la Rectoría y su Staff para modificar los procedimientos de despliegue, operatividad y evaluación del Plan 2010. La meta de estas reuniones es formular un tablero de comando institucional que pueda ser operado a través de un sistema de información de soporte ejecutivo que facilite la tarea de monitoreo, evaluación y control del Plan 2010. Estas reuniones han sido organizadas por la Dirección de Efectividad Institucional.

En el plano de la investigación institucional, CETYS Universidad ha realizado de manera sistemática investigaciones para apoyar los esfuerzos de toma decisiones, ya sea para evaluar el potencial de nuevos programas educativos y nuevas modalidades de entrega de sus servicios educativos, así como de dimensionamiento de la demanda para su cartera vigente de servicios educativos, como el estudio y seguimiento de egresados, el desempeño de los egresados, oferta y demanda de la educación superior en Baja California, entre otros. Algunas de estas investigaciones se han encargado a despachos de consultoría y otras las ha realizado la Dirección de Mercadotecnia del Sistema CETYS, tales como el análisis de FODAS de su cartera de servicios educativos (Ver Anexo 6).

Otra área de investigación ha sido el desempeño profesional de los egresados de la Institución, la cual se ha formalizado a través de Estudios de Seguimiento de Egresados. Hasta la fecha se han realizado 4 estudios de esta naturaleza. Se ha realizado también estudio de capacidad física, realizado por el Dir. de Efectividad Institucional y de capacidad de recursos humanos, realizado por la Dir. de Recursos Humanos, así como el estudio de percepción de valores realizado por un despacho externo (Ver Anexo 6).

Considerando la evidencia analizada, este comité llega a la conclusión que la Institución cumple satisfactoriamente con este deber.

Fortaleza:

Se hace investigación institucional en apoyo a los procesos de planeación para orientar la toma de decisiones.

EFECTIVIDAD

2.7 La institución debe evaluar periódicamente en qué medida y forma está logrando sus planes y programas de acción, como retroalimentación continua de su proceso de planeación institucional.

Resultados:
La entidad responsable de vigilar y controlar el cumplimiento con el Plan 2010 es la Dirección de Efectividad Institucional, la cual mantiene informada a la Rectoría sobre el grado de avance en el logro de las metas institucionales. La Dirección de Planeación y Efectividad, en coordinación con los Directores Generales de Campus, establece planes semestrales de trabajo en los cuales se despliegan acciones que intentan materializar los Programas Estratégicos contenidos en el Plan 2010. Esos planes de trabajo semestral incorporan metas muy concretas de población estudiantil de nuevo ingreso y de reingreso, señalan indicadores de desempeño para los campi, estipulando para cada campus un Resultado Operativo meta, una Evaluación Docente media a lograr en cada nivel de educación, un número específico de convenios de vinculación con los diversos sectores de la comunidad, un porcentaje de estudiantes que han logrado satisfacer el estándar institucional de dominio del idioma Inglés y así sucesivamente. Estas metas y sus acciones son desplegados, desde la Dirección General de cada campus, hacia cada una de las direcciones académicas y administrativas en la forma de Matrices de Productividad, las cuales permiten evaluar el desempeño de las diferentes direcciones que integran la organización del campus. Las matrices de productividad son evaluadas al término de cada semestre. La Dirección General de cada campus presenta una evaluación comparativa que mide el grado de avance de los programas y servicios del campus en función del marco referencial que supone el 2010 (Ver Anexo 7: Evaluación anual del Plan 2010). Esta evaluación considera, entre otros aspectos, apertura de nuevos programas, avances en población estudiantil, cumplimiento de indicadores de excelencia, salud financiera, becas, soporte financiero vía campañas de allegamiento de recursos, necesidades de infraestructura y prioridades de inversión. En la presentación de esta evaluación y en la propia evaluación de las matrices de productividad se identifican los logros alcanzados y las oportunidades para la mejora, pero también se identifica qué directores están cumpliendo con sus funciones directivas y quiénes no han logrado los resultados esperados. La evaluación de las matrices de productividad da pauta para establecer criterios de promoción e incrementos de sueldos al personal directivo.

En el ámbito académico, los directores de los diversos niveles educativos: Educación Media Superior, Educación Superior (Licenciatura) y Posgrado, son los responsables, con base en sus matrices de productividad, de desplegar el Plan 2010 hacia dentro de la academia. Así por ejemplo, los directores académicos, partiendo de las metas que tiene establecidas en su matriz de productividad, y en coordinación con los directores de departamentos académicos, establece planes de trabajo semestrales para la academia, que le definen a cada docente de tiempo completo y medio tiempo cuáles son sus metas individuales y de grupo.

Actualmente, la Institución está en un proceso de cambio organizacional. De una organización departamental se está pasando a una organización por Colegios y Escuelas; no obstante, se ha seguido trabajando con planes semestrales de trabajo que se reflejan en matrices de productividad para las nuevas direcciones que han surgido dentro de la academia: Directores Académicos y Directores de Escuela. En el futuro cercano, el despliegue del Plan 2010 se hará a través de una Tarjeta Balanceada de Resultados Institucional, de la cual se derivarán Tarjetas Balanceadas de Resultados para cada campus, las cuales reemplazarán al actual sistema de Matrices de Productividad. La carpeta denominada Evaluación de la Efectividad Institucional presenta las matrices de productividad de los directivos de alto nivel y los planes de trabajo evaluados más recientes. (Ver Anexo 8)

Cada docente de la Institución es evaluado semestralmente a través del Sistema de Evaluación y Remuneración del Profesorado (SERP). Dicho sistema evalúa el desempeño del profesor en tres grandes líneas de trabajo que son: la práctica docente, su colaboración en tareas institucionales específicas (Vinculación Académica, Diseño Curricular, Proyectos de Acreditación, etc.) y su formación profesional y docente. A los profesores de tiempo completo y medio tiempo se les evalúa en las tres líneas antes señaladas, mientras que a los docentes de asignatura se les evalúa sólo su desempeño docente.

A nivel de campus, se emplea un Sistema de Evaluación de Campus. Dicho sistema hace una medición del desempeño semestral de los campi con base en un conjunto de indicadores académicos en los rubros de alumnado (matrícula, distribución de alumnos por programa, retención y eficiencia terminal, calidad del aprendizaje, etc.), profesorado (carga académica, cobertura de profesor de tiempo completo equivalente, grado académico, etc.) y financieros (resultado operativo, allegamiento de recursos, apoyos financieros, etc.).

El personal administrativo y de servicio es evaluado cada semestre con un sistema particular de medición del desempeño diseñado especialmente para cada tipo.

En virtud de que prácticamente todos los niveles de la Institución, en sus ámbitos académicos como administrativos, están sujetos a sistemas o instrumentos que evalúan su desempeño de manera periódica y sistemática, este comité concluye que la Institución satisface plenamente este indicador.

Fortaleza:

La Institución cuenta con procesos sistemáticos de evaluación de sus procesos de planeación.

2.8 La institución debe documentar todas las acciones orientadas a medir la efectividad institucional.

Resultados:

La Dirección de Efectividad Institucional es la responsable de mantener documentados, tanto los esfuerzos de planeación, como los procedimientos de evaluación y los resultados de dichas evaluaciones. Estas actividades se complementan con la función de documentación estadística, a través de la cual se lleva un registro de la estadística básica de la Institución: población estudiantil por nivel educativo, distribución de la población escolarizada para cada campus, comportamiento del nuevo ingreso a programas escolarizados, nivel educativo del profesorado que participa en cada campus, grado académico del personal docente, montos de las becas otorgadas en cada campus, número de egresados de la Institución, acervo de las bibliotecas del sistema y recursos de cómputo del sistema CETYS. Toda esta información se sintetiza en un reporte semestral que se distribuye a todas las direcciones académicas y administrativas de cada campus. (Ver Anexo 7: Reportes Varios: Estadística Básica, Boletín de Información al IENAC, Sistema de Evaluación de los Campus, Matrices de Productividad)

Después de revisar la evidencia obtenida con relación a este deber, el comité concluye que la Institución cumple con él.

Fortaleza:
La institución documenta todas las acciones orientadas a medir la efectividad institucional.

Debilidad:

Se aprecian oportunidades para la mejora en la captura y procesamiento de la información de tal manera que los resultados de las evaluaciones sean más oportunos para responder a los cambios que el entorno institucional demanda.

Sugerencia:
S.2.8 Incorporar los sistemas de información adecuados para solventar esta debilidad.

RELACIÓN DE ANEXOS
1. Autoevaluación Institucional FIMPES, 1999.

2. Plan CETYS 2010.

3. Sistema de Planeación Institucional.

4. Despliegue anual del Plan 2010.

5. Presupuesto Departamental.

6. Investigación Institucional, resume todas las investigaciones de esta índole realizadas por la Institución: Estudio de FODAS; Percepción de Valores; IMAGEN; Capacidad Instalada; Capacidad de Recursos Humanos; Estudio de Valores, etc.

7. Evaluación Anual del Plan 2010.

8. Evaluación de la Efectividad Institucional.

9. Reportes varios: Estadística Básica, Boletín de Información al IENAC, Sistema de Evaluación de los Campus, Matrices de Productividad.

III. N O R M A T I V I D A D , G O B I E R N O

Y A D M I N I S T R A C I Ó N

Integrantes del Comité

Coordinador:

Lic. M.A Francisco Villalba Rosario

Director de Colegio de Administración y Negocios

Sistema CETYS Universidad.

y Director de la Escuela de Administración y Negocios

Campus Mexicali

Integrantes:

Ing. César Barraza Montoya

Coordinador de la Carrera de Ingeniería Industrial

Campus Mexicali

Lic. M.A. Gloria Muñúzuri Rodríguez

Profesor de Planta

Campus Ensenada

Lic. Francisco Bermúdez

Profesor de Planta

Campus Tijuana

Ing. Rubén Magdaleno Ramírez

Director de la Escuela de Ingeniería y Ciencias Básicas

Campus Tijuana

INTRODUCCIÓN

El Capítulo de Normatividad, Gobierno y Administración consta de nueve (9) criterios, denominados debes. En este capítulo nos proponemos documentar los aspectos que tienen que ver con la asignación de autoridad, el establecimiento de una estructura organizacional, las normas que definen el establecimiento de un proceso administrativo, así como el marco normativo que asegure a la comunidad los procesos y actividades desarrolladas de acuerdo a estándares definidos y al cumplimiento de las normas nacionales establecidas para la educación superior.

Lo primero es acreditar la personalidad jurídica de la institución, mediante la demostración de los elementos constitutivos y sus modificaciones. Estableceremos que el Estatuto General finca la normatividad institucional; que el organigrama general y el Manual de Procedimientos y los distintos reglamentos, políticas y normas regulatorias describen la vida educativa y administrativa de la institución.

Organización institucional, organismos colegiados y medición de la eficiencia y eficacia operativa coadyuvan al cumplimiento de la normatividad interna y externa.

Se entiende como la clara designación de las atribuciones de poder de la estructura organizacional, destinadas a alcanzar la misión de la institución en las áreas de responsabilidad, a través de organismos colegiados y unipersonales, dentro de un marco normativo emanado de la declaración de principios de la Institución.

3.1 La institución debe comprobar su personalidad jurídica a través de su acta constitutiva o de los documentos correspondientes.

Resultados:

El Instituto Educativo del Noroeste A. C., (IENAC) nace en 1961 con el propósito de auspiciar al Centro de Enseñanza Técnica y Superior (CETYS) en la ciudad de Mexicali; en pocos años se extendió a las ciudades de Tijuana (1972) y Ensenada (1975).

El IENAC comprueba su existencia con el acta constitutiva (ver Anexo 1) del 17 de febrero de 1961, donde se consigna que con la comparecencia de los señores Eduardo Castro Riddle, Norberto Corella, Alonso Esquer Parada, Ignacio A. Guajardo, Mario Hernández Maytorena, Leandro R. Leal Marroquín, Héctor Sada Quiroga y James W. Stone, ante el Notario Público Lic. Fernando Díaz Ceballos, quedaron definidos objetivos, obligaciones y derechos, órganos de gobierno y administración de la asociación civil y las características de los asociados del Instituto Educativo del Noroeste A. C., que auspicia al CETYS.

Se han incorporado modificaciones al acta constitutiva mediante el 2º testimonio de la escritura de protocolización del Acta de Asamblea General Ordinaria de asociados del IENAC, celebrada el 23 de abril de 1993, en la que quedó modificada totalmente la escritura constitutiva de dicha sociedad. (Ver Anexo 2).

Las modificaciones al acta constitutiva están encaminadas a redefinir la razón de ser y el objeto del IENAC, recategorizar a los integrantes de la sociedad, así como sus atribuciones y obligaciones y establecer los criterios rectores de la operación del IENAC.

Otra reforma a la escritura constitutiva del 27 de mayo de 1998. (Ver Anexo 3).

La sociedad cuenta con un ESTATUTO DEL INSTITUTO EDUCATIVO DEL NOROESTE, ASOCIACION CIVIL, vigente actualmente que data del 4 de noviembre 2002. (ver Anexo 4) En este estatuto destacan los requisitos para ser asociado, las obligaciones y derechos de los mismos y que la administración de la asociación queda a cargo de una Comisión Ejecutiva que tiene como atribuciones:

a) Nombrar y remover al RECTOR del Sistema CETYS Universidad y evaluar su desempeño.

b) Escuchar, discutir y, en su caso, aprobar el informe anual del RECTOR del Sistema CETYS Universidad.

c) Aprobar y en su caso modificar el presupuesto anual del Sistema CETYS Universidad, a propuesta del RECTOR, y vigilar el cumplimiento del mismo.

d) Proponer a la consideración de la Asamblea General de Asociados a los integrantes del Comité de Nominación.

e) Administrar el patrimonio de la Asociación.

f) Designar comisiones y comités de apoyo asignándoles facultades y obligaciones.

g) Aprobar y modificar, en su caso, el Estatuto del Sistema CETYS Universidad y otros reglamentos que se estimen necesarios.

h) Aprobar la oferta de nuevas áreas del conocimiento en el Sistema CETYS Universidad.

El Consejo es el órgano de consulta y apoyo.

El mismo reglamento señala la existencia de Capítulos de la asociación en las ciudades donde opera un campus del Sistema CETYS Universidad, que estarán integrados por los asociados y consejeros residentes en la zona geográfica. Cada Capítulo contará con una Junta integrada por todos los asociados y consejeros encabezada por un Presidente, dos Vice-Presidentes, un Tesorero y un Secretario. Le corresponde a la Junta del Capítulo:

a) Participar en la estructuración del proyecto de presupuesto operativo del campus del Sistema CETYS Universidad en su localidad.

b) Ser órgano de consulta para la designación del Director General del Campus del CETYS Universidad.

c) Participar en las estrategias tanto para cubrir los déficit operativos, como para prever el desarrollo del campus del CETYS Universidad en su localidad.

d) Estructurar y operar los comités necesarios que apoyen al Director General del Campus del CETYS Universidad.

e) Rendir anualmente, por conducto de su Presidente durante la Asamblea, un informe de actividades del Capítulo en los términos del inciso (a) del Artículo Vigésimo Sexto anterior.

f) En general, velar por la buena marcha de la asociación en su localidad.

Dado los resultados anteriores, la Institución cumple con el deber al contar con los documentos que dan cuenta de la personalidad jurídica de la Institución.

Fortaleza:

La Institución cuenta con una Acta Constitutiva y un Estatuto que le dan personalidad jurídica y deja claras las atribuciones de poder de la estructura organizacional.

3.2 La institución debe contar con un Estatuto General, en el cual se establezca la normatividad institucional que rige su funcionamiento.

Resultados:

El Estatuto General del CETYS de julio de 1998 (ver Anexo 5) establece cuál es la organización de la Institución, su gobierno, describe todos los puestos directivos con sus atribuciones, así con el papel de los profesores e investigadores, educación superior e investigación educación media superior, extensión y vinculación.

La Institución cuenta en este momento con un proyecto de Estatuto General donde se consigna su idoneidad, partiendo del acuerdo 21414 de la Secretaría de Educación Pública, del 26 de diciembre de 1974, que otorga al CETYS la validez oficial de estudios, refrendado por el Gobierno del Estado de Baja California, que en fecha 10 de octubre de 1983 otorga REVOE; en fecha 27 de octubre de 1995, el mismo gobierno estatal otorga la categoría de Institución de Excelencia. Este documento, además, contiene los siguientes aspectos que dan origen a la normatividad institucional del CETYS: la misión institucional, el modelo educativo, filosofía educativa, matices del modelo, los símbolos del CETYS, la jerarquía normativa de todos sus documentos, define la comunidad CETYS, sus autoridades, la estructura orgánica y los campi, las atribuciones del RECTOR y demás miembros del Staff, así como los directores generales de Campus, describe los servicios educativos, el extensionismo, la investigación, los servicios estudiantiles, el personal académico, los alumnos, la administración de los recursos humanos, físicos y financieros y la planeación y evaluación de la Institución. Este proyecto de Estatuto General no ha sido aún publicado en el tiempo que se redacta este documento. (Ver Anexo 29)

Se puede concluir que CETYS Universidad cumple con este deber, al contar con un Estatuto General que establece y da fortaleza a la normatividad institucional que rige su funcionamiento.

Fortaleza:

CETYS Universidad cuenta con un Estatuto General que norma el funcionamiento de todas la Institución.

3.3 Estos documentos deben ser el marco normativo en el que la institución establece el conjunto de leyes, decretos, reglamentos, acuerdos, directrices, lineamientos, principios y políticas de carácter obligatorio o indicativo, necesarios para su apropiada operación; además de describir claramente la asignación de las principales responsabilidades y autoridades en la organización, así como las principales funciones académicas y administrativas de la institución.

Resultados:

El acta constitutiva del Instituto Educativo del Noroeste A. C., y sus modificaciones, el Estatuto del IENAC y el Estatuto General, establecen directrices, lineamientos, principios y políticas para constituir el marco normativo de la Institución. Establecen en el nivel superior las atribuciones y funciones del Consejo, Rectoría y Staff de Rectoría, Vicerrectoría Académica y Vicerrectoría Administrativa y los Directores Generales de los campi.

El Consejo de Directores del IENAC es el último responsable de la calidad e integridad de la Institución y actúa a través de la Comisión Ejecutiva, conservando el Consejo de Directores como órgano de consulta y apoyo. En el proceso educativo y en la administración del CETYS corresponde al Rector la responsabilidad principal.

La institución cuenta con instancias de vigilancia, tanto en lo académico como en la administración escolar, con los cuales se garantiza la acción de los diferentes Comités del IENAC. El Consejo debe de aprobar el presupuesto financiero, los planes de desarrollo estratégico y revisar las auditorías fiscales.

Se cuentan para el funcionamiento académico y administrativos con los siguientes reglamentos, guías y códigos:

Reglamento para el Programa de Intercambio Estudiantil con otras Universidades (ver Anexo 6)

Reglamento para el uso de Instalaciones Deportivas (Ver Anexo 7)

Reglamento General sobre Funciones y Pagos de Profesorado (Ver Anexo 8)

Reglamento de Alumnos de la Dirección de Educación Media Superior (Ver Anexo 9)

Reglamento para Eventos Sociales Estudiantiles en el Gimnasio CETYS (Ver Anexo 10)

Reglamento para Publicidad Interna en el CETYS Universidad (Ver Anexo 11)

Reglamento General para los Integrantes de los Equipos Representativos de Básquetball (Ver Anexo 12)

Reglamento para Acreditación de Horas de Talleres Culturales en Carrera Profesional (Ver Anexo 13)

Reglamento de Servicio Social (Ver Anexo 14)

Guía de Prácticas Profesionales (Ver Anexo 15)

Reglamento de Becas al Mérito Académico (Ver Anexo 16)

Reglamento Institucional de Becas de Prestación Laboral (Ver Anexo 17)

Reglamento de Alumnos de Programas de Licenciatura (Ver Anexo 18)

Opción de Titulación en el CETYS (Ver Anexo 19)

Código de Honor (Ver Anexo 20)

Reglamento de Uso de los Laboratorios de Cómputos (Ver Anexo 21)

Guía del Maestro Educación Superior (Ver Anexo 22)

Guía del Maestro Educación Media Superior (Ver Anexo 23)

Reglamento del Uso de las Instalaciones de Accesos y Áreas de Estacionamiento (Ver Anexo 24)

Reglamento de Servicios Bibliotecarios (Ver Anexo 25)

Reglamento del Proceso de elección de Sociedades de Alumnos de Educación Superior (Ver Anexo 26)

La Institución cumple con el requerimiento, al contar con el marco normativo que le proporcionan el conjunto de reglamentos, acuerdos, directrices, políticas, etc. El acta constitutiva y sus modificaciones, el Estatuto del IENAC y el Estatuto General, son el marco normativo en que la Institución establece la normatividad, principios, políticas y funciones. Este basamento constituye el marco de leyes, reglamentos, guías, códigos, principios y políticas de la Institución. Además, hay una serie de reglamentos, códigos y guías que regulan la actividad escolar y administrativa de la Institución.

Fortaleza:

CETYS Universidad cuenta con un conjunto de reglamentos, códigos y guías que provienen de lo establecido en el Estatuto General y en el Acta Constitutiva y los documentos correspondientes.

3.4 La institución debe elaborar, poner en vigor y mantener actualizado un organigrama general.

Resultados:

El más reciente Organigrama de la Institución consigna la actual organización del CETYS. (Ver Anexo 27)

Existen diferentes niveles de relaciones en el proceso administrativo del CETYS. La responsabilidad principal corresponde al RECTOR, el cual delega parte de la misma a las Vicerrectoría Académica y la Vicerrectoría de Administración y Finanzas, la Direcciones de Avance Institucional, la Dirección de Efectividad Organizacional, la Dirección de Mercadotecnia y los Directores Generales.

De la Vicerrectoría Académica dependen el Colegio de Postgraduados, el Colegio de Ingeniería y el Colegio de Administración y Negocios, así como la Dirección Educativa y la Dirección de Desarrollo Curricular.

De la Vicerrectoría Administrativa dependen la Dirección de Recursos Humanos, Contraloría, Crédito y Cobranzas, e Informática.

En cada uno de los campi se replican Directores Generales, que tienen bajo su autoridad Directores Académicos, de Mercadotecnia, de Administración del campus, y Avance Institucional.

Las direcciones de Mercadotecnia se integran con posiciones de promoción, ventas (PIP) y Comunicación y Relaciones Públicas.

Las direcciones de Académicas contienen Escuela Preparatoria, Escuela de Ingeniería, Escuela de Administración y Negocios, Escuela de Psicología (Tijuana), Escuela de Ciencias Sociales y Humanidades (Mexicali y Tijuana), Servicios Escolares, Servicios Estudiantiles, Servicio de Extensión (Educación Continua, Centro de Idiomas) y Servicios Estudiantiles. Cabe la aclaración que si no están todos los puestos en cada campus, sí existen las funciones dentro de un esquema de multifuncionalismo, sobre todo en las unidades más pequeñas.

De la Dirección Administrativa se desprenden, en cada campus, las funciones de Recursos Humanos, Informática (y dentro de Informática, el Centro de Información-Biblioteca), Cuentas por Cobrar, Mantenimiento de Planta Física, Seguridad y Vigilancia, Cafetería y Servicios y Contabilidad (Mexicali).

En la Dirección de Avance de los campi se concentran las funciones de Campaña de Capital y Eventos Productivos.

La Institución cumple con este indicador, al contar con un Organigrama General en el que se establecen las relaciones de los diferentes puestos y funciones de la organización; está en vigor y se mantiene actualizado.

Fortaleza:

CETYS Universidad cuenta con el Organigrama General que establece las relaciones de los principales puestos de la organización, el cual se mantiene actualizado.

3.5 Por ello, la institución debe contar con un manual de organización en el que se definan claramente las funciones generales y específicas del órgano de gobierno y de las autoridades máximas, de las autoridades académicas y administrativas, de los órganos colegiados y de cada miembro de la organización, haciendo referencia al manual de procedimientos cuando esto sea apropiado.

Resultados:

Para las definiciones de las funciones generales y especificas del órgano de gobierno y de las autoridades máximas, y para establecer las atribuciones de los órganos colegiados, el CETYS cuenta con el Estatuto del IENAC y el Estatuto General.

El CETYS cuenta con descripciones de puestos que definen las funciones generales y específicas de las posiciones académicas y administrativas de los miembros de la organización.

Para establecer las finalidades, funciones y responsabilidades del personal administrativo, de servicio y de apoyo de la Institución, así como los requerimientos básicos de preparación en cuanto a conocimientos se refiere, habilidades y destrezas para desempeñar sus labores, el CETYS cuenta con el Manual de Organización (Anexo 31), con las Descripciones y Perfil de Puestos y el formato del Perfil del Ocupante; asimismo, se cuenta con un Manual de Procedimientos de la Dirección de Recursos Humanos (Anexo 32).

La Institución cuenta con las definiciones generales y específicas del órgano de gobierno y de todas las autoridades académicas y administrativas y del personal de todas las posiciones dentro del Estatuto General, y se complementa con el Manual de Organización, Descripciones y Perfil de Puestos arriba mencionados.
Fortaleza:

CETYS Universidad cuenta con el Manual de Organización y Manual de Procedimientos que define las funciones generales de los puestos que son complementos del Estatuto General para describir enteramente a la Institución.

3.6 La organización institucional debe tener concordancia con las funciones de los organismos colegiados y con las funciones académicas, administrativas, de servicio y de estudiantes definidas en el manual de organización.

Resultados:

El Organigrama que representa el arreglo de los puestos de la organización del CETYS Universidad, destaca en el nivel superior el Consejo del IENAC, y en la parte operativa la primera autoridad la constituye el Rector, quien a su vez se apoya en la Vicerrectoría Académica y la Vicerrectoría Administrativa y Finanzas, el Staff de Rectoría que está integrado por la Dirección de Mercadotecnia, Dirección de Efectividad Institucional, Dirección de Avance Institucional, Director de Desarrollo Curricular y los Directores Generales de los campi.

Organismos que provienen del IENAC:

Del IENAC emanan los siguientes comités que impulsan el desarrollo de áreas administrativas y educativas del CETYS: Comité Educativo, Comité de Planeación, Comité Financiero, Comité de Nominación, Comité Estatal de Campañas de Capital, Comité de Sorteos.

El Comité Educativo del IENAC es un organismo que promueve que todas las acciones que se desarrollen en el área educativa del CETYS vayan encaminadas a lograr que la misión se realice en todos sus integrantes y se apoya en el Órgano Colegiado, constituido por todos directores académicos del Sistema CETYS Universidad. Este Comité Educativo es un organismo consultor de la Rectoría.

El Consejo de Directores del IENAC es el último responsable de la calidad e integridad de la Institución.

Organismos que constituyen al CETYS como Institución:

El Consejo Educativo Institucional de acuerdo con el artículo 3 del Reglamento de Alumnos de Licenciatura, está integrado por representantes de las Direcciones Generales y Directivos Académicos. Es un organismo de apelación de los estudiantes en situaciones de incumplimiento de normas o reglamento, por ejemplo, faltas al Código de Honor de la Institución; también se acude a este órgano colegiado en los casos de última instancia cuanto un estudiante no está de acuerdo con el dictamen del Consejo Técnico.

El Consejo Técnico está integrado por Directores y Coordinadores Académicos. Está consignado en el artículo 5 del Reglamento Alumnos de Licenciatura, y funciona en caso de condicionalidad de los alumnos generadas por equivalencia o revalidación y en los casos de bajo rendimiento académico. También este Consejo Técnico es oído en el caso de modificación del Reglamento de Alumnos de Licenciatura.

Los estudiantes se integran en Sociedades de Alumnos por carreras. Esto lo permite la actual reglamentación de los procesos de elección de sociedades de alumnos de Educación Superior. El objetivo de estas sociedades de alumnos es promover la vida y el ambiente estudiantil y la superación de los estudiantes. (Ver Anexo 26)

La organización institucional del CETYS concuerda con las funciones académicas, administrativas, de servicio y estudiantiles, así como con los órganos colegiados que existen como se establecen en la normatividad de sus estatutos y reglamentaciones vigentes, por lo que el requerimiento se cumple.

Fortaleza:

CETYS Universidad cuenta con una Organización Institucional de acuerdo con las funciones académicas, administrativas y de servicio, y estudiantiles definidas en los documentos que le dan origen.

3.7 Para lograr lo anterior, y por la naturaleza propia de una institución de educación superior, ésta debe contar con organismos colegiados conformados por integrantes de diferentes sectores de su comunidad, de acuerdo con la legislación institucional.

Resultados:

En la Asamblea del Consejo de Directores del IENAC participan los miembros asociados del Instituto Educativo del Noroeste, A. C., y por parte del CETYS, el Rector, los Vicerrectores Académico y Administrativo, los Directores Generales y un Representante de la Asociación de Profesionistas Egresados del CETYS, APEC.

El Consejo Educativo Institucional, de acuerdo con el artículo 3 del Reglamento de Alumnos Licenciatura, está integrado por los Directores Generales, Director Educativo, Director de Educación Media Superior, Director de Educación Superior e Investigación y el Director Académico.

El Consejo Técnico está integrado por el Director Académico, Directores de Escuelas y el Director de Operación Académica o quien haga sus funciones, según el artículo 5 del Reglamento Alumnos de Licenciatura.

El Comité de Crédito Educativo está integrado por un representante del IENAC, el Rector, el Vicerrector de Administración y Finanzas, y por aquellas personas que este comité designe para casos especiales, de acuerdo con el Reglamento del Fondo Económico que se instrumenta para otorgar financiamiento a estudiantes de licenciatura.

El Comité de Planeación está integrado por un Coordinador representante del IENAC, Consejeros del IENAC de los 3 Capítulos, el Rector y su Staff y los Directores Generales de los campi. Este comité vigila el cumplimiento de los planes de desarrollo de la Institución y de los campi, en su caso.

El Comité de Financiero está formado por el Tesorero del IENAC, los tesoreros de los capítulos del IENAC y el Rector. Tiene voz en este comité el Vicerrector Administrativo y los Directores Administrativos de los campi del CETYS. Este comité financiero vigila la salud financiera de la Institución.

El Comité de Vinculación está integrado por representantes del IENAC, el Director General, los Directores de Escuelas, el Director de Extensión Universitaria, el Director de Informática, el Director de Exalumnos y el Director de Posgrado. Este comité establece relaciones con empresas e instituciones para favorecer la práctica profesional, retroalimentar los planes de estudios y para la extensión universitaria.
El Cuerpo Colegiado está formado por el Rector, quien lo preside, los Directores Generales de los campi, los Directores de Colegio, los Directores de Escuelas, el Director Educativo, el Director de Desarrollo Curricular, y los Directores Académicos de los campi. Este cuerpo es un órgano de consulta del Rector en asuntos educativos donde se requiere la opinión crítica de los directivos académicos.
La Institución cumple con este deber, al contar con organismos colegiados integrados con miembros de diferentes sectores de la comunidad de acuerdo con la reglamentación vigente para cada órgano.

Fortaleza:

CETYS Universidad cuenta con la Estructura de organismos colegiados de acuerdo a su legislación institucional para el cumplimiento de su misión educativa.

3.8 Con base en los datos estadísticos y los procedimientos que se consideren necesarios, se podrá medir la eficiencia y eficacia operativa de cada uno de los organismos y dependencias de la institución; asimismo, es deseable monitorear estrechamente el correcto cumplimiento de la normatividad interna y externa, como reglamentos, leyes y políticas. Es por ello que la institución debe contar con instancias de vigilancia trabajando en el marco de su legislación interna, tanto en lo académico como en la administración escolar.

Resultados:

El CETYS mide su eficiencia y eficacia operativa con varios instrumentos.

Para la operación del CETYS, el máximo documento de referencia es el Plan de Desarrollo CETYS 2010. Es un plan estratégico que considera los principales programas de desarrollo institucional, el cual es validado por el Comité de Planeación del IENAC y por el Consejo mismo.

A nivel de las direcciones, éstas tienen que presentar Planes de Trabajo, los cuales tienen métrica en la Matriz de Productividad. Esta matriz de Productividad da peso a los objetivos y mide los logros alcanzados durante el semestre. Además, incluye evaluación de pares, de superiores y subalternos, a través de la Dirección de Efectividad Institucional .

Para garantizar la correcta marcha contable, fiscal y asignación de recursos en el CETYS, el IENAC tiene un órgano de vigilancia, y además contrata asesores externos a la Institución que realizan auditorías contables y administrativas. El Consejo de Vigilancia con integrante de cada capítulo, tiene libre acceso a los libros de contabilidad y a los registros de la Asociación.

Por extensión, realizan funciones de vigilancia algunos de los comités del IENAC, como el Educativo, el de Finanzas, el de Planeación, el de Campañas de Capital, así como los capítulos del IENAC en cada ciudad con campus del CETYS (Mexicali, Tijuana, Ensenada)

El CETYS construye actualmente, en el momento que redactamos este documento, un instrumento para medir la eficacia de todos sus programas, garantizando que estén coaligados misión, visión, objetivos e iniciativas, en lo que determina un Tablero de Control [Balance Score Card] (Ver Anexo 28).

La Dirección de Efectividad Institucional es la oficina del CETYS encargada de medir la eficiencia y eficacia operativa de la Institución a través de mecanismos como la Tarjeta Balanceada de Control, Evaluación de los Planes de Trabajo de los funcionarios y las respectivas Matrices de Productividad de todas las áreas de la Institución. También está al pendiente de indicadores de la operación, siendo los más importantes:

· Alumnado: Población, Criterios de Admisión, Distribución de Alumnos por Programas, Retención y Eficiencia Terminal., Despliegue del Humanismo, Calidad de Vida Estudiantil.

· Profesorado: Población de Profesores, Cobertura de Profesorado de Tiempo completo Equivalente (PPE) y Asociado, Estudios del Profesorado, Evaluación del profesorado.

· Personal Administrativo: Formación del Personal Administrativo, Evaluación del Personal Administrativo.

· Egresados: Presencia y Aceptación del Egresado.

· Evaluación Exterior.

· Administración y Finanzas: Resultado de Operación, Liquidez, Allegamiento de Recursos, Apalancamiento Financiero, Apoyo Financiero, Distribución del Gasto.

· Indicador de Empleados por Alumno.

· Planta física: Uso de las Instalaciones.

En los reglamentos que son susceptibles de violar, maestros, empleados y autoridades están en la condición de señalar las violaciones para aplicar la sanción disciplinaria correspondiente en los casos que se estipule.

Dado lo anterior, CETYS Universidad cumple con el deber de contar con los procedimientos para medir la eficiencia y eficacia operativa de sus organismos y dependencias; monitorea el correcto cumplimiento de la normatividad interna y externa a través de las instancias e indicadores señalados y cuenta con la vigilancia interna en el marco de su legislación tanto en lo académico como en lo administrativo.

Fortaleza:

CETYS Universidad cuenta con procedimientos para medir eficiencia y eficacia operativa de las dependencias de la Institución y el cumplimiento de las normas internas y externas en lo académico y en lo administrativo.

3.9 Por lo anterior, la institución debe tener y difundir un documento en el que se establezca el procedimiento para elaborar, evaluar y actualizar sus documentos institucionales: procedimientos, reglamentos, políticas, normas administrativas y académicas y similares.

Resultados:

El procedimiento que se sigue para la elaboración de un reglamento es de acuerdo a las características y aplicación del instrumento. En el caso del Reglamento de Alumnos, la Dirección Educativa solicita anualmente a todos los directores y coordinadores académicos que revisen el reglamento en vigor y que hagan sugerencias para actualización. Una vez que se tienen las recomendaciones colegiadamente, se procede a integrar el nuevo reglamento de alumnos.

En los reglamentos más particulares, generalmente la dirección específica, sobre la base de la experiencia, establece la normatividad correspondiente. En el tiempo se van haciendo actualizaciones a medidas que se presentan condiciones y situaciones cambiantes, buscando la mejor operatividad.

Por lo anterior, el Comité concluye que la Institución no cumple con este deber, ya que cuenta con procedimientos, mismo que no se han establecido en un documento para su difusión.

Debilidad:

CETYS Universidad no cuenta con un documento en el que se establecen los procedimientos para elaborar, actualizar y evaluar los reglamentos, políticas y normas, y documentos institucionales.

Recomendación:

R.3.9 Este Comité recomienda que la Institución establezca y difunda los procedimientos para elaborar, evaluar y actualizar los documentos institucionales.

RELACIÓN DE ANEXOS

1. Acta constitutiva del IENAC

2. Acta constitutiva del IENAC modificada (23 de abril 1993)

3. Reforma ala escritura constitutiva del 27 de mayo 1998

4. Estatuto del IENAC (4 de noviembre 2002)

5. Estatuto general del CETYS julio 1998

6. Reglamento para el Programa de Intercambio Estudiantil con otras Universidades

7. Reglamento para el uso de Instalaciones Deportivas

8. Reglamento General sobre Funciones y Pagos de Profesorado

9. Reglamento de Alumnos de la Dirección de Educación Media Superior

10. Reglamento para Eventos Sociales Estudiantiles en el Gimnasio CETYS

11. Reglamento para Publicidad Interna en el CETYS Universidad

12. Reglamento General para los Integrantes de los Equipos Representativos de Basquetball

13. Reglamento para Acreditación de Horas de Talleres Culturales en Carrera Profesional

14. Reglamento de Servicio Social

15. Guía de Prácticas Profesionales

16. Reglamento de Becas al Mérito Académico

17. Reglamento Institucional de Becas de Prestación Laboral

18. Reglamento de Alumnos de Programas de Licenciatura

19. Opción de Titulación en el CETYS

20. Código de Honor

21. Reglamento de Uso de los Laboratorios de Cómputos

22. Guía del Maestro Educación Superior

23. Guía del Maestro Educación Media Superior

24. Reglamento del Uso de las Instalaciones de Accesos y Áreas de Estacionamiento

25. Reglamento de Servicios Bibliotecarios

26. Reglamento del Proceso de elección de Sociedades de Alumnos de Educación Superior

27. Organigrama de la Institución

28. Tablero de Control (Balance Score Card)

29. Estatuto General del Sistema CETYS Universidad

30. Comité Educativo

31. Manual de Organización de CETYS Universidad

32. Manual de Procedimientos de la Dirección de Recursos Humanos

IV. P R O G R A M A S A C A D É M I C O S

Integrantes del Comité

Coordinador:

Dr. Alberto Gárate Rivera

Dir. Desarrollo Curricular

Sistema CETYS Universidad

Integrantes:

Lic. Luis F. Oviedo Villavicencio

Coord. de la carrera de Contador Público Internacional

Campus Mexicali

Dr. José Miguel Guzmán Pérez

Profesor de Tiempo completo de Humanidades.

Campus Tijuana

Lic. Cinthia Carrazco Soto

Coord. de la carrera de Administración de Empresas.

Campus Mexicali

INTRODUCCIÓN

A. CONTEXTO HISTÓRICO DE LOS PROGRAMAS ACADÉMICOS

Los programas académicos representan la parte nodal de las actividades institucionales, puesto que son éstos los que le dan vigencia a la filosofía y misión de CETYS.

Tradicionalmente, la Institución ha incidido en programas educativos en el campo de la administración y de la ingeniería. En 1962 se ofrece por primera vez en la región las carreras de: Contador Público, Administración de Empresas e Ingeniería Industrial. CETYS Universidad fue pionero de esos programas en Baja California y, desde aquella década, el mecanismo para diseñar y ofrecer este tipo de programas a la comunidad estudiantil se ha hecho bajo los siguientes aspectos:

a. Un estudio sobre la ciencia o ciencias que soportan un programa. Esto resulta básico para el diseño curricular, puesto que dicho conocimiento se traduce en los ejes que sustentan un plan de estudios.

b. Un análisis cuantitativo y cualitativo del entorno social y laboral. Prioritariamente se hacen juicios sobre lo que demanda el mercado y sobre el derrotero que sigue la economía regional. Este aspecto resulta clave porque se debe tener la certeza de que el egresado encontrará un campo fértil para su desempeño profesional.

c. La valoración de que lo que se ofrezca sea un programa novedoso para el entorno. Este es un aspecto relevante para la Institución, puesto que generalmente le apuesta a ofrecer programas que en ese momento ninguna universidad regional tiene en su cartera. En ese sentido, vale la pena consignar que CETYS fue el primero en Baja California en diseñar y operar programas como: ingeniería industrial, ingeniería en cibernética electrónica, ingeniería en ciencias computacionales, licenciado en negocios internacionales, licenciado en administración de mercadotecnia, licenciado en recursos humanos, maestría en impuestos, maestría en ingeniería, entre otras más.

d. Un factor que fue consolidándose como parte de una estrategia general de diseño de nuevos programas fue el tomar en cuenta las áreas curriculares de desarrollo y, con base en ello, explorar hacia programas con una plataforma común pero con una marcada diferencia tanto en su perfil de egreso como en el campo disciplinar de incidencia profesional. Ello permitió y permite aprovechar recursos, capacidad instalada y experiencia en el área. Un ejemplo de esto son los programas de Administración de Empresas Negocios Internacionales. Comparten más del 50% de las materias del plan de estudios pero sus campos laborales están claramente diferenciados.

e. La competencia de las otras universidades (públicas y privadas) es tomada en cuenta cuando se evalúa la vigencia de un programa determinado pero no cuando se diseña por primera vez, salvo en el caso de una carrera que ya esté muy claramente posicionada en otra institución. (el ejemplo es la carrera de Derecho en la UABC).

En esencia, la Institución originalmente planeó su contribución al entorno regional preparando profesionistas que fuesen capaces de crear fuentes de empleo, que pudieran dirigir una empresa y que tuvieran los conocimientos suficientes para mantener en óptimas condiciones los procesos de producción de las compañías en las cuales se desempeñaran.

La consolidación de la Institución y sus programas se da en la década de los setenta, cuando definen y explicitan una filosofía humanista que se expresa en la Misión elaborada en 1977 y, además, expanden sus servicios educativos hacia la zona costa del estado, primero fue en la ciudad de Tijuana en 1972 y tres años después en Ensenada.

La filosofía humanista y los planes de desarrollo subsecuentes tienen una influencia positiva en sus programas académicos puesto que, consolidados los campos de ingeniería y administración, la Institución se siente lista y dispuesta para incursionar en el campo de las ciencias sociales y con ello fortalecer su quehacer como Universidad. En esas circunstancias, en 1980 se abre la escuela de psicología en Tijuana, la cual, al paso de los años, ha diversificado su oferta hacia los campos de la psicología clínica, educativa, organizacional y posgrados.

En este breve periplo histórico que tiene como intención contextualizar la aparición y desarrollo de los programas académicos, ocurre que también en la década de los ochenta la Institución alcanzó la madurez que la llevó a incursionar en el campo de los posgrados. Fiel a su tradición de ser pionera en cuanto a programas de las áreas de ingeniería y administración, diseña las especialidades en finanzas, recursos humanos, impuestos, control total de calidad, administración industrial y sistemas de información. La mayoría de ellas fueron evaluadas y rediseñadas en los noventa y se convirtieron en programas de maestría.

En el marco del Plan CETYS 2000, elaborado a mediados de la década pasada, la Institución ofrece a los profesionistas la maestría y el doctorado en psicología. Este programa, como ya se ha consignado, es el pionero en su género en la región. Le permitió al CETYS formar cuadros docentes y de investigación aplicada e institucional para fortalecer el campo disciplinar y contribuir con programas de vinculación con la comunidad. Dos años después (1998), ofrece para su personal académico y para la comunidad en general, el doctorado en administración y el de ingeniería, únicos en su género a nivel nacional por el modelo de operación que los caracterizó y que resumimos de esta manera: fueron programas internacionales e intercontinentales soportados con docentes-investigadores de universidades de Estados Unidos y Canadá, preferentemente. Cada programa consideró dos estancias en el extranjero (Norteamérica o Europa) para que sus estudiantes tuvieran oportunidad de estudiar en otros contextos culturales. La Institución becó a sus maestros para que ingresaran a estos programas y concluyeran sus estudios. En estos momentos, la mayoría de ellos se encuentran en la fase de desarrollo de sus tesis de grado.

En el año 2000 llega a la Rectoría el Ing. Enrique Blancas de la Cruz, convirtiéndose en el quinto rector de CETYS. En ese año se define el Plan CETYS 2010, el cual precisa a nivel institucional la visión de desarrollo, las áreas de oportunidad, los campos de conocimiento que deberá consolidar y en los que podrá incursionar, así como su ritmo de crecimiento establecido en metas específicas. La figura del Rector es muy importante, porque revalida la misión humanista de la Institución y la fortalece con la creación de un sistema de valores. Esto repercute en los programas académicos, porque se consolida en todos los planes de estudio de profesional un eje de formación general y porque, además, en el diseño de los programas de las materias queda explícita la intención de fomentar los valores del sistema.

En ese marco se diseña la Licenciatura en Humanidades, que deberá entrar en operación en agosto de 2005. Asimismo, se diseña una maestría en educación que tiene como finalidad preparar cuadros docentes que sean capaces de desempeñarse en un modelo educativo centrado en el que aprende. Finalmente, un equipo especializado de docentes se encuentra diseñando el plan de estudios del doctorado en educación y valores, de modo que entre en operación hacia finales de este año o principios del próximo. Se anexa un cuadro donde se pueden apreciar todos los programas que ha tenido el CETYS y la fecha de expedición de sus RVOES. (Anexo 6)

En estos momentos, los programas que ofrece la Institución por campus se muestran en el siguiente cuadro:

	LICENCIATURA
	ENSENADA
	MEXICALI
	TIJUANA

	Administración de Mercadotecnia
	X
	X
	x

	Administración de Empresas
	X
	X
	x

	Contador Público Internacional
	
	X
	x

	Negocios Internacionales
	X
	X
	x

	Diseño Gráfico
	X
	X
	

	Derecho
	
	X
	x

	Psicología Clínica
	
	
	x

	Psicologia Educativa
	
	
	x

	Psicologia Organizacional
	
	
	x

	 INGENIERÍA
	ENSENADA
	MEXICALI
	TIJUANA

	Diseño Gráfico Digital
	
	
	x

	Cibernética Electrónica
	X
	X
	x

	Ciencias Computacionales
	
	X
	x

	Industrial
	X
	X
	x

	Mecánica
	x
	X
	

	MAESTRÍAS (+)
	
	
	

	Maestría. en Recursos Humanos
	
	
	

	Maestría en Negocios Internacionales
	
	
	

	Maestría en Mercadotecnia
	
	
	

	Maestría en Administración Pública
	
	
	

	Maestría en Desarrollo Económico
	
	
	

	Maestría en Finanzas Corporativas
	
	
	

	Maestría en Impuestos
	
	
	

	Maestría en Administración
	
	
	

	Maestría en Criminología
	
	
	

	Maestría en Psicología
	
	
	

	Maestría en Ciencias en Administración de Materiales y Logística
	

	Maestría en Ciencias en Administración Industrial
	
	

	Maestría en Ciencias en Automatización y Control
	
	

	Maestría en Ciencias en Calidad y Productividad
	
	

	Maestría en Ciencias en Diseño y Procesos de Manufactura
	

	Maestría en Ciencias. en Redes y Telecomunicaciones
	
	

	Maestría en Ciencias en Sistemas de Cómputo Distribuido
	

	DOCTORADOS
	

	Doctorado en Administración
	

	Doctorado en Ingeniería*
	

	Doctorado en Psicología*
	

* En estos momentos, el doctorado en Ingeniería y el de Psiclogía no se encuentran abiertos en el sentido de estar impartiendo cursos. Los estudiantes de la primera generación desarrollan sus tesis de grado.

(+) Como Colegio de Posgrado oferta todos los programas en los tres Campus, sólo cuando hay demanda se inician.

 B. LA ADMINISTRACIÓN DE LOS PROGRAMAS ACADÉMICOS

Así como planteamos un escenario histórico que enmarcó la aparición y desarrollo de los diversos programas que ha ofrecido la Institución, se hace necesario describir las formas de administración académica que soporta la operación de los mismos. Si bien es cierto que el currículo se ha organizado de diferentes maneras a lo largo de la historia, habrá que destacar los cambios que trae la reforma académica integral dada a conocer por Rectoría a principios del año 2004.

La reforma académica es un compromiso del Rector que pretende revisar integralmente tres aspectos claves de la vida académica del CETYS Universidad: el rol del profesorado, la estructura académica y el desarrollo curricular.

De manera concreta, se pretende centralizar el diseño y evaluación curricular, estandarizar y sistematizar el modelo educativo centrado en el aprendizaje, en el aspecto metodológico, y diversificar la oferta académica del CETYS, ofreciendo los programas existentes y algunos otros que el proyecto genere, en modalidades que permitan atender a un perfil de estudiante que vaya más allá del tradicional.

La reforma obedece a la urgencia que tiene la Institución de responder más rápidamente a los retos de su entorno y de mantenerse más sensible a las necesidades y preferencias de su mercado, lo cual requiere modificar nuestra forma de pensar y de actuar. Según se puede concluir, los líderes de opinión académica señalan que la Universidad debe caracterizarse por una mayor flexibilidad, misma que trasciende a diferentes partes de la operación universitaria pero que en términos de los programas incluyen, entre otros aspectos, una menor duración, mayor transparencia y facilidad para lograr equivalencias con otras instituciones y por ende, en el caso de ligas con instituciones extranjeras, más oportunidades para lograr la doble titulación.

El hecho de centralizar el diseño y evaluación curricular, estandarizar y sistematizar el modelo educativo centrado en el aprendizaje, en el aspecto metodológico, y diversificar la oferta académica del CETYS, fueron los elementos que determinaron la estructura académica que se implantó a partir de 2004. En ella sobresalen:

a. Dirección Educativa. Es una dirección a nivel sistema dependiente de la Vicerrectoría Académica. Su función es diseñar los reglamentos y las políticas que norman la operación de todos los programas académicos y los de vinculación y extensión. Es el enlace académico oficial entre Rectoría y las direcciones generales de los campi, así como la dirección que representa a la Institución con los órganos y dependencias oficiales de educación superior (SEBS, ANUIES, FIMPES, SEP, entre otras). Tiene también como una de sus principales atribuciones el informar al Comité Educativo del IENAC acerca de todos los cambios y proyectos en los que se involucran los programas académicos del CETYS. Mantiene un estrecho contacto con la Dirección de Desarrollo Curricular en cuanto al diseño de programas, formación de docentes e impulso al humanismo.

b. Dirección de Desarrollo Curricular. Su principal función es establecer las condiciones institucionales que hagan posible la reforma académica. Se encarga de generar los proyectos que lleven a evaluar y rediseñar los programas académicos de nivel licenciatura y ofrece apoyo técnico al posgrado. En coordinación con los colegios académicos, supervisa las actividades del sistema encaminadas a evitar la dispersión en la operación de los diferentes planes de estudio. Asimismo, es la responsable de valorar el desempeño de los profesores en cuanto al conocimiento y manejo del modelo educativo centrado en el que aprende. Por tanto, esta dirección propone al Rector un programa de desarrollo integral del profesorado que sirve como base para los programas que se desarrollan en cada campus.

c. Colegios académicos de Ingeniería y Administración y Negocios. Estos dos colegios operan a nivel sistema. Sus funciones son estudiar las perspectivas de sus áreas y proponer nuevos programas académicos. El colegio de ingeniería diseñó tres nuevos programas (Mecatrónica, Telecomunicaciones, Software) que ya fueron presentados a las autoridades estatales y concedido el respectivo RVOE. En su caso, el colegio de administración y negocios impulsó el programa de doble diploma en Administración de Empresas con City University (universidad ubicada en Seattle, Washington), siendo el responsable de las negociaciones y los ajustes a los planes de estudio respectivos. Por otra parte, cabe destacar que otra de sus funciones es supervisar la operación de los planes de estudio rediseñados a partir de 2004, lo cual supone establecer un programa de seguimiento y evaluación en coordinación con la Dirección de Desarrollo Curricular.

d. Dirección académica. Opera a nivel de campus. Es responsable de poner en operación y supervisar las políticas, normas y procedimientos generadas por la Vicerrectoría Académica, concernientes a los programas académicos, de vinculación y extensión. Su ámbito de trabajo abarca tanto la preparatoria como las diversas escuelas de profesional, así como también los departamentos de apoyo académico: vida estudiantil, asuntos escolares, extensión, centros de información, etc.

e. Direcciones de escuela. Son los responsables de operar los diversos planes de estudio. Tal como los colegios, se agrupan por áreas, de ahí que existan las escuelas de ingeniería, de administración y negocios y ciencias sociales y humanidades. Los directores tienen bajo su responsabilidad los órganos académicos y estudiantiles. Le ofrecen al colegio y a las propias direcciones académicas de Rectoría, maestros expertos en determinadas áreas de las ciencias y del diseño curricular, que aportan sus conocimientos y experiencias para el rediseño de los programas de las materias bajo un formato electrónico estandarizado. Operan por campus.

f. Colegio de posgrado. Opera a nivel sistema y funciona como una unidad de negocios. El colegio es responsable de diseñar, operar y evaluar los programas académicos que ofrece. Tanto la dirección educativa como la de desarrollo curricular ofrecen respaldo técnico para las acciones que desarrolla. De acuerdo a las condiciones de cada ciudad, ofrece programas dentro de la cartera que maneja.

En general, la estructura académica que emana de la reforma descrita, debe sumar esfuerzos para mantener y asegurar la calidad de la educación de CETYS; reducir la dispersión en la aplicación de los programas de las materias y capacitar al profesor para que pueda actuar exitosamente en el modelo propuesto por la Institución.

C. LA REFORMA EN SU DIMENSIÓN DE REDISEÑO CURRICULAR.

Es importante sintetizar lo que por política institucional se maneja en la evaluación de planes de estudio y en el diseño de nuevos programas académicos. De acuerdo a los planteamientos de Rectoría, a partir del año 2004 todos los programas que se evalúen y rediseñen y todos los nuevos programas deberán:

· Tener una duración máxima de 8 semestres. El promedio para cursarse será de 4 años.
· Todos los planes de estudio deberán cumplir con el mínimo de 300 créditos y 2400 horas presenciales (actividades coordinadas por un docente) que marca la autoridad, pero no deberán extenderse más allá del 10% en esas cantidades. En todos los casos representa una reducción a lo que tenemos actualmente, pero ésta no es significativa.

· El diseño del plan de estudios debe tener tres partes: un eje de formación general con un porcentaje alrededor del 20% del total de las materias. Un eje de formación en el campo de conocimiento que comprende la parte central del proceso y que se entiende como aquel conjunto de asignaturas que son propias de las carreras de ingeniería o de administración, con un 35 o 40%. Un eje de formación específica con un 35 o 40%, dependiendo de la carrera.

· Todas las carreras tendrán un total de 42 materias (dos optativas culturales de dos horas cada una), con 4 horas a la semana. Se trabajarán 5 materias por semestre con 20 horas por semana.

· Los planes deberán ser flexibles. Las seriación de materias serán las mínimas. La administración curricular debe dar respuesta al hecho de que un estudiante termina su carrera antes de los 4 años.

· Los elementos que conformaban la parte co-curricular en los planes de estudio anteriores, esta vez se integran al desarrollo del plan. Tal es el caso de las prácticas profesionales y el servicio social. Ambos quedan ligados por lo menos a dos materias. Los respectivos colegios decidirán a qué asignaturas quedan ligadas.

· Sólo se utilizará un formato para el diseño de los programas de las materias. A través del proyecto con Apollo International, se debe llegar a un solo formato que será estandarizado para todos los planes de estudio. En todos los casos, el responsable del diseño será el equipo denominado CDM (Administrador de Desarrollo Curricular), en coordinación con los SME (Expertos de las Materias), coordinados ambos por los directores de escuela y bajo la supervisión de la Dirección de Desarrollo Curricular.

· Todas las materias se programarán para 64 horas presenciales y otras tantas de actividades fuera del aula. Ello debe quedar asentado tanto en el Programa de la Materia como en el Programa del Profesor.

· Como parte del impulso educativo centrado en el aprendizaje, se supervisará que los maestros no desarrollen su trabajo utilizando métodos tradicionales (dictado, exposición por parte de él o ella o exposición permanente por parte de los alumnos). En caso de que un maestro tenga dificultades para llevar a cabo diversas situaciones de aprendizaje, se le deberá ofrecer una capacitación al respecto.

· Un conjunto de materias del eje profesional y/o específico, deberán estar diseñadas para cursarse y acreditarse en el campo laboral. Esta circunstancia se liga a las prácticas profesionales.
· El servicio social deberá estar vinculado cuando menos a un par de materias del tronco común, por lo cual estas asignaturas deberán programarse a partir del quinto o sexto semestre.

· La Titulación será automática y se dará una vez que el estudiante curse y apruebe todas las materias de su plan de estudio. Se entiende que una condición para que apruebe es haber cubierto el servicio social, las prácticas profesionales y el examen CENEVAL.

D. METODOLOGÍA DE TRABAJO

La obtención y verificación de la información se llevó a cabo de diversas maneras. Los libros que contienen los planes de estudio se constituyeron en un material obligado para la revisión, en particular los del año 2000 y 2004. Toda la información alusiva a la reforma académica también fue de utilidad puesto que en ella se definen políticas y procedimientos que no se encontraban en planes de estudio anteriores.

La Guía del Maestro así como el Plan CETYS 2010 fueron documentos analizados para más de un criterio; de la misma manera el Reglamento de Alumnos y el Reglamento General Institucional.

Dada la dimensión de la Institución y la lectura que el equipo responsable hizo de cada uno de los deberes, no consideró necesario aplicar encuestas a alumnos o maestros. Las evidencias sobre los deberes son, en la mayoría de los casos, muy claras, y cuando éstas no existen, simplemente se reconoce como una debilidad y se plantea como una sugerencia o recomendación, según lo estipule el criterio respectivo.

La información empírica se fue recopilando a través de diferentes entrevistas a informantes claves. Uno de ello, requerido en más de una ocasión, fue el Director Educativo, dado que toda la reglamentación y políticas académicas surgen de esa dirección y, además, su titular es uno de los empleados de mayor antigüedad en el CETYS. De igual manera, realizamos entrevistas con el Director de Efectividad Institucional, responsable de uno de los cuatro grandes matices de la educación CETYS: la internacionalización. Hicimos lo propio con los responsables del Departamento de Servicios Académicos, concretamente con el titular del Campus Mexicali que es de donde se manejan los procedimientos para todo lo relacionado con cuestiones de escolar.

Sostuvimos conversaciones con los titulares del Departamento de Extensión, mismos que nos entregaron la documentación necesaria de cursos, talleres y actividades de vinculación y extensión con la que respaldamos las respuestas de los deberes correspondientes.

En síntesis, el equipo llevó a cabo más de 15 entrevistas y consultó más de 70 documentos que se anexan como parte de las evidencias.

4.1 Los programas educativos de la institución deben guiarse y estar fundamentados en objetivos educativos congruentes con sus principios y misión.

Resultados:

En el caso de los 17 programas de licenciatura, vigentes a partir de agosto de 2000, los objetivos educativos concernientes al perfil genérico y al perfil específico de cada licenciatura, se encuentran establecidos en congruencia con un modelo educativo fundamentado en la Misión institucional, en cinco principios pedagógicos y en 8 matices. En todos los programas se describe detalladamente el modelo referido. Todo el modelo responde a los requerimientos de una institución de excelencia que se ocupa de mantener actualizada la currícula, En particular, el comité pudo constatar que los perfiles de egreso detallan tanto los conocimientos, como las habilidades y actitudes y valores que el estudiante debe poseer al momento de egresar de la carrera. (Ver Anexo 1. Libro de Administración de Empresas, año 2000).
En el caso de los programas de posgrado, no hay un esquema estandarizado en cuanto a explicitar dicha relación, sin embargo, cada programa desarrolla su propia idea donde se puede apreciar esa congruencia. Sólo por plantear una evidencia, el programa de Doctorado en Administración, en el perfil de egreso se lee: “Estará comprometido con los principios y valores morales emanados de la filosofía educativa y Misión del CETYS en general, y en especial con la búsqueda de la verdad.” (Ver Anexo 2. Libro Doctorado en Administración. agosto 2003, pág. 15)

Con fundamento en lo anterior, el Comité concluye que se cumple con el indicador.

Fortaleza:

Los objetivos educativos de los programas académicos tienen congruencia con los principios y la misión institucional.
4.2 Para todos los programas educativos cuyo diseño esté bajo su control, la Institución debe constatar que se ha traducido la filosofía institucional en la determinación de los objetivos generales de los currícula y de los correspondientes perfiles de ingreso y egreso; esto a través del análisis de los diseños curriculares y de otras fuentes de información en que se haya basado la última revisión de los planes y programas de estudio; igualmente, demostrar que tiene los Registros de Validez Oficial de Estudios cuando así lo declare la institución

Resultados:

Si bien existe gran variabilidad en cuanto a su planteamiento, todos los programas académicos de licenciatura tienen objetivos generales y perfiles de ingreso y de egreso congruentes con la filosofía institucional. (Ver Anexo 3. Libro de la carrera de ingeniería industrial) En entrevista con el Director Educativo, responsable en ese momento de la reestructuración de planes de estudio, señaló que la evaluación de los planes vigentes, se hizo en tres planos: en el de la filosofía institucional; el científico-disciplinar que intentaba incorporar los últimos avances en el conocimiento científico y, en el del contexto socio-laboral de la región, que aportaba las necesidades y modificaciones del entorno económico.

Para allegarse de información en este último aspecto, se hizo un trabajo tipo FODA el cual, además, permitió tomar decisiones para el plan CETYS 2010. (Ver Anexo 4. Análisis de programas. MKT 2004)
En cuanto a los programas de posgrado, los objetivos generales y los perfiles de egreso son congruentes con la filosofía institucional, y los perfiles de ingreso están planteados en términos de las licenciaturas previas, lo cual supone una incorporación implícita del conjunto de conocimientos, habilidades y/o actitudes que se requieren. (Ver Anexo 5. Libro de la Maestría en Administración).

Por otro lado, cada uno de los programas educativos, tanto de licenciatura como de posgrado, cuenta con su RVOE. El comité pudo constatar que la Dirección Educativa los mantiene bajo su resguardo y que no se promociona oficialmente un programa si no se tiene antes el RVOE (Ver Anexo 6. Relación de carreras con RVOE. Se agregan tres ejemplos de RVOE).

Con fundamento en lo anterior, el Comité ha podido constatar que el indicador se cumple tanto en la congruencia solicitada como en los RVOE de los programas.

Fortaleza:

Se cuenta con programas de licenciatura diseñados en cuanto a sus objetivos generales, perfil de ingreso y perfil de egreso congruentes con la filosofía institucional, tanto en el caso de licenciatura como de posgrado. Asimismo, la Institución respalda su oferta de programas con los RVOE de los mismos.

4.3 La institución que cuente con programas incorporados, debe asegurar que los objetivos generales, el contenido y los perfiles de ingreso y egreso de tales programas sean congruentes con su filosofía institucional.

No aplica.

4.4 Los requisitos académicos de admisión y titulación, así como los perfiles de ingreso y egreso, deben ser congruentes con los planes y programas de estudio de la institución.

Resultados:

Para verificar el cumplimiento de este deber, el Comité revisó el Reglamento de Alumnos de Licenciatura (ver Anexo 7), el Reglamento de Alumnos de Posgrado (ver Anexo 8), el Reglamento de Titulación, una muestra al azar de los planes de estudio tanto de profesional como de posgrado (ver Anexo 9), y pudo comprobar que: los requisitos académicos de admisión, los requisitos académicos de titulación, los perfiles de ingreso y de egreso, si bien tienen variabilidad en su descripción, son congruentes con los planes y programas correspondientes. Los perfiles de egreso se plantean en dos niveles: como perfiles genéricos de nivel licenciatura CETYS y, como perfiles específicos de cada una de las 17 carreras. En ambos casos, el Comité analizó su estructura y pudo apreciar una adecuada consistencia tanto con el modelo educativo institucional, como con los objetivos generales y los ejes de conocimiento de cada programa académico.

También se pudo apreciar que la información está disponible en la página Web y en la variedad de folletos institucionales que se utilizan para la promoción. (Ver Anexo 10, folletería de las carreras).

Con fundamento en lo anterior, el Comité ha podido constatar que el indicador se cumple en la redacción de los perfiles y en la congruencia con los planes y programas.

Fortaleza:

Existen requisitos de admisión, de titulación, el perfil de egreso y perfil de ingreso, congruentes con los planes y programas de estudio de la Institución.

4.5 Los planes de estudio deben publicarse y difundirse, incluyendo sus perfiles de ingreso y egreso.

Resultados:

A fin de constatar el cumplimiento de este criterio, procedimos a entrevistarnos con el director de Mercadotecnia del Campus Mexicali. Él nos explicó los diferentes mecanismos que se tienen para la difusión de los planes de estudio para que la comunidad interesada pueda tener acceso a ellos. Los puntos que resaltan de la entrevista son los siguientes:

a. No se imprime folletería oficial acerca de un plan de estudios si no se cuenta con el RVOE correspondiente. En caso de que esté en trámite o el plan esté en reestructuración, así se hace saber con una leyenda.

b. La folletería y toda la difusión de los planes de estudio para fines promocionales, se hacen siguiendo las directrices de la dirección educativa y la de mercadotecnia institucional. El diseño e impresión es de su responsabilidad de esta última.

c. Los planes se difunden a través de diversos medios: folletería, página web, libro oficial.

La revisión de una buena cantidad de folletos alusivos a los programas de licenciatura y posgrado (Ver Anexo 10), así como la promoción en los diversos medios de comunicación regional, muestran que los planes de estudio se publican y difunden con suficiencia; sin embargo, también se constató que los perfiles de ingreso no se incluyen y que el perfil de egreso sólo parcialmente como habilidades.

Con fundamento en lo anterior, el Comité determina que el indicador se cumple en la publicación y difusión, no así en la inclusión de los perfiles.

Fortaleza:

Se hace suficiente difusión de los planes de estudio.

Debilidad:

Falta difusión del perfil de ingreso y parcialmente la del perfil de egreso.
Sugerencia:

S.4.5 Difundir el perfil de ingreso.

Diseño, actualización y evaluación curricular

4.6 Por tanto, cuando el diseño curricular esté bajo el control de la institución, ésta debe contar con una metodología curricular para elaborar sus programas educativos y aplicarla de acuerdo con las políticas y procedimientos correspondientes.

Resultados:

Para constatar este indicador, el Comité revisó los planes de estudio de diversas carreras y maestrías. De igual manera, se entrevistó al Director Educativo, responsable del diseño y evaluación de planes de estudio. El entrevistado señaló lo siguiente:

a. Sí existe una metodología, así como procedimientos y políticas para evaluar o diseñar nuevos programas académicos, en particular los de profesional.

b. La evaluación y diseño de programas los realiza la academia. Generalmente se forman equipos de docentes de tiempo completo por escuelas y son ellos los responsables de llevar a cabo el proyecto. La institución no contrata equipos especializados externos para desarrollar estas tareas.

c. Los criterios metodológicos para evaluar y reestructurar son diferentes a los de un nuevo programa. La diferencia fundamental radica en los estudios de factibilidad y mercado que requieren éstos últimos.

d. Un plan se evalúa permanentemente, y cuando egresa la primera generación, se hace una evaluación integral y se propone una reestructuración del plan de estudios.

Por otra parte, el Comité revisó el documento sobre la reforma académica y se percató de los cambios curriculares y de estructura administrativa que está viviendo la Institución a partir del año 2004. La responsabilidad del diseño curricular recae ahora tanto en la Dirección de Desarrollo Curricular como en la Dirección Educativa. El diseño se centraliza y estandariza para todas las licenciaturas y los programas de posgrado y, además, las políticas para el rediseño quedan claramente asentadas en la reforma. (Ver Anexo 11. Reforma Académica).

De igual manera, todo el esfuerzo de rediseño de planes de estudio que involucró a 14 programas académicos de licenciatura CETYS Universidad, se realizó en el marco de un proyecto de colaboración con Apollo International, del cual se generó el Manual de Desarrollo Curricular, (Ver Anexo 12. Manual de Desarrollo Curricular) documento que describe todo el proceso de diseño, operación y evaluación de programas académicos, haciendo especial énfasis en el diseño de programas de las materias.

El Director del Colegio de Posgrado mencionó que todos los programas de posgrado que actualmente se ofrecen, en especial las 15 maestrías de ingeniería y administración, también fueron rediseñadas y que en estos momentos están valorando la pertinencia de utilizar el Manual de Desarrollo Curricular para el rediseño de sus programas de materia.

Con fundamento en lo anterior, el Comité determina que el indicador se cumple en la metodología curricular.

Fortaleza:

Se cuenta con una metodología de diseño curricular.

4.7 Para una institución con programas incorporados, el modelo curricular de los programas educativos adoptados debe ser conocido y compatible con su filosofía institucional y difundido entre la comunidad académica.

No aplica.

4.8 Es importante considerar dentro de los currícula, que la formación profesional, apunte hacia una educación integral del estudiantado. Por lo anterior, la Institución debe incluir un determinado número de créditos o su equivalente curricular (independientemente de que tengan valor curricular o sean actividades co-curriculares), para asegurar la formación general e integral de sus estudiantes; para instituciones de los perfiles 1 (técnico) y 2 (normal), un 10 % de los créditos totales; para instituciones del perfil 3 (licenciatura), un 20% de los créditos totales; este tipo de actividades incluyen cursos de formación general: humanidades, ciencias sociales, matemáticas, idioma y/o actividades deportivas, artísticas y culturales.

Resultados:

El Comité se dio a la tarea de revisar los planes de estudio de licenciatura para constatar que los programas tuvieran por lo menos un 20% de materias de formación general. Se pudo verificar que todos los libros consideran una primera parte donde se detallan aspectos como: el modelo educativo, los matices, los perfiles de egreso, la justificación de la reestructuración de los planes de estudio y, un modelo de diseño curricular que se puede observar en la siguiente lámina y que expresa con propiedad la forma de ordenar las áreas. (Ver Anexo 1)

Como se puede apreciar, el modelo cuenta con cuatro ejes; el de formación general incluye materias como: metodología de la investigación, comunicación avanzada en español, desarrollo de habilidades del pensamiento, comunicación avanzada en inglés y cuatro materias más que son las que le dan el sello de formación humanista que pretende la Institución. Esas ocho materias son comunes a todas las carreras y obligatorias a todos los estudiantes.

Por otra parte, en la dimensión co-curricular, los talleres culturales son obligatorios y un alumno debe cursar por lo menos 120 horas. El comité revisó los programas de trabajo de la coordinación de difusión cultural y pudo apreciar que ofrece una cartera variada de cursos y talleres para que los alumnos cumplan con este requisito.

El Comité revisó los mapas curriculares de las carreras más representativas tanto de la escuela de ingeniería como la de administración y negocios, y con los mapas integró el siguiente cuadro:

	Carrera
	Materias

Sello
	Optativas
	Materias de Formación

General
	Total de materias sello/

optativas y formación general
	# materias /

carrera
	%

	ICE
	8
	3
	1 Admón. de empr.
	12
	49
	24.48%

	ICC
	8
	3
	Ninguna
	11
	49
	22.44%

	ISE
	8
	3
	1, (adm. de emp).
	12
	49
	24.48%

	I.I.
	8
	2
	1 (adm. Estratégica)
	11
	49
	22.44%

	IDGD
	8
	2
	4, (fotografía I y II, arte, admón de emp.)
	14
	51
	27.45%

	IMAN
	8
	2
	Ninguna
	10
	49
	20.40%

	I IND
	8
	2
	Ninguna
	10
	49
	20.40%

	IIS
	8
	3
	7, (economías, administración, entre otras)
	18
	51
	35.29%

	CP
	8
	2
	5, (tres economías y dos derechos)
	15
	54
	27.77%

	LAM
	8
	3
	5 (2 derechos y 3 economías)
	16
	54
	29.62%

	LAE
	8
	5
	6, (4 economías y 2 derechos)
	19
	54
	35.18%

	LNI
	8
	4
	8, (5 economías, 2 derechos, 1 de cultura)
	20
	54
	37.03%

Algunas cuestiones se pueden observar:

Existen carreras que tienen un alto porcentaje de materias de formación general, como es el caso de licenciado en Negocios Internacionales;

En contraparte, la carrera de ingeniería en Ciencias Computacionales es la que presenta el más bajo nivel en cuanto a este tipo de asignaturas.

a. No aparecen las tres carreras de Psicología porque todas sus materias, a excepción posiblemente de tres o cuatro de ellas, son de formación en el campo de las Ciencias Sociales, dada la naturaleza de las carreras.

b. No se encontró una definición de formación general. De hecho, en una primera aproximación estamos considerando aquellas materias que no se involucran directamente con el campo de la profesión. Por ejemplo, en el caso de las ingenierías, administración de empresas no corresponden a uno de sus ejes centrales, por lo tanto, se considera como una materia de formación general.
Con fundamento en lo anterior, el Comité determina que el indicador se cumple en cuanto a la formación general e integral.

Fortaleza:

Se cuenta con programas con cursos y/o actividades con orientación a la formación general y/o integral, de acuerdo a lo requerido en el indicador, sea a nivel curricular o a nivel co- curricular.

4.9 Por otra parte, los programas educativos deben contar con actividades y experiencias de aprendizaje que desarrollen habilidades de investigación entre los estudiantes.

Resultados:

La revisión del modelo educativo institucional, llevó al Comité a constatar que uno de los ocho matices de la formación integral es el de la cultura de la investigación, que implica que en los cursos se desarrollen actividades de aprendizaje orientadas a la investigación, sea documental o de campo.

Por otra parte, en entrevista con el director del departamento de ciencias sociales y humanidades, señaló que ciertamente es un matiz de la formación CETYS pero que además, la propia metodología de trabajo en el aula, respaldada por los programas de las materias, implican estar desarrollando constantemente actividades de investigación por parte del alumno, dado que se pretende formar la capacidad de búsqueda, análisis y síntesis. (Ver Anexo 13) De igual manera, señaló que su departamento administra la materia de metodología de la investigación que pertenece al eje de formación general común a todos y por tanto, debe ser cursada tanto por ingenieros como por administradores, contadores, mercadólogos, etc. La intención de este tipo de materias es potenciar las habilidades de búsqueda, procesamiento y generación de nueva información en el campo del conocimiento en el que se desenvuelve el estudiante de licenciatura. (Ver Anexo 14, Programa de la materia y Anexo 15, un trabajo de investigación).

Respecto a los posgrados, a partir de la reforma académica de 2004, todos los programas cuentan con una materia enfocada a desarrollar los trabajos de investigación denominada: proyectos de aplicación. A decir del director del posgrado, la orientación de la materia va enfocada hacia la identificación de una problemática en el campo de conocimiento del estudiante. A partir de ello, debe documentar el problema, proponer soluciones y presentar sus resultados en un reporte de investigación.

Con fundamento en lo anterior, el Comité determina que se cumple con el indicador en términos de que las actividades y experiencias de aprendizaje son suficientes.

Fortaleza:

Se cuenta con programas en los que se desarrollan habilidades de investigación.

4.10 La evaluación de los planes y programas de estudio tiene que ser una actividad continua y la base para la adecuación curricular. Por lo mencionado, la Institución debe diseñar, difundir y aplicar las políticas y procedimientos que considere pertinentes para la evaluación y actualización continua y sistemática de sus planes y programas de estudio. Estas políticas y procedimientos responderán a criterios objetivos y a prácticas establecidas por la comunidad académica.

Resultados:

De acuerdo a la revisión de los periodos de evaluación de los planes de estudio, el Comité constató que la revisión y reestructuración de los programas es periódica y generalmente los órganos académicos de las escuelas son los que deciden hacia dónde orientar los cambios.

La Dirección Educativa jugó un papel de organizador del proceso de reestructuración en los años 1999-2000, a nivel de sistema y en aquel momento las DESI (Dirección de Educación Superior e Investigación de cada campus, que operan en la anterior estructura académica) fueron los operadores del proyecto.

El documento: “Diseño del proyecto de reestructuración de planes de estudio 2000”, (Ver Anexo 16) define las líneas sobre las cuales se harían los cambios en la currícula; define también las formas de participación de los órganos académicos así como un plan de trabajo.

Asimismo, al equipo central de la reestructuración la Rectoría les entregó un documento llamado: “criterios generales para el diseño de planes de estudio de licenciaturas”, (Ver Anexo 17) mismo que reglamentaba y orientaba los esfuerzos de la actualización.

Para la reforma académica del año 2004, la responsabilidad de la evaluación y rediseño de planes recae en la Dirección Educativa y la Dirección de Desarrollo Curricular, en coordinación con los colegios académicos. Los lineamientos para esta tarea se pueden verificar en el propio planteamiento de la reforma. (Ver Anexo 11) Los representantes de los colegios afirman que la figura de los CDM (Administradores de Diseño Curricular) que no existía en los procesos pasados, es de gran utilidad para el rediseño de los programas de los cursos, porque fueron habilitados por el grupo Apollo International en el manejo de un formato electrónico, mismo que se puede encontrar en el Manual de Desarrollo Curricular. (Ver Anexo 12).
En cuanto al posgrado, la evaluación y reestructuración de los planes de estudio fue responsabilidad de las DESI de cada campus y cada una evaluaba de acuerdo a las condiciones del equipo y del propio contexto. En ese sentido, fue claro que en algunos momentos, se llegaron a tener dos o tres tipos de cursos diferentes para un mismo programa. La dirección del colegio de posgrado (creado en 2004) asumió la responsabilidad de esos procesos y se apoya en la asesoría técnica que le proporciona la Dirección de Desarrollo Curricular.

Hoy el proceso es estandarizado tal y como se pudo verificar al momento de analizar los planes de estudio de las maestrías. Sin embargo, todavía no se tienen políticas y procedimientos claramente establecidos para el caso de posgrado.

Con fundamento en lo anterior, el Comité determina que el indicador se cumple en cuanto al diseño, difusión y aplicación de políticas y procedimientos para la evaluación de planes de licenciatura, no así la aplicación de políticas y procedimientos claros para posgrado.

Fortaleza:

A partir de la creación de la Dirección de Desarrollo Curricular como parte del Staff de Rectoría, estos procedimientos se han venido aclarando y documentando.

Debilidad:

Falta trabajar con mayor precisión y sistematización en el caso de posgrado.

Sugerencia:

S.4.10 Concluir la generación de políticas y procedimientos de evaluación curricular para el posgrado.

4.11 La institución debe evaluar y en su caso actualizar, sus programas educativos de manera periódica, con una frecuencia mínima que corresponda a la duración del mismo plan de estudios. Lo anterior significa que si un programa de licenciatura tiene una duración de 10 semestres, entonces cada 5 años se tiene que hacer una evaluación y actualización del programa.

Resultados:

Esto se ha dado en la Institución con la frecuencia histórica requerida. Se han revisado y reestructurado planes de estudio en el 94, en el 2000, en el 2004 y actualmente los equipos responsables se encuentran evaluando los programas de Licenciado en Diseño Gráfico e Ing. En Diseño Gráfico Digital, para hacer las adecuaciones pertinentes e iniciar con nuevos planes de estudio en agosto de 2005. (Ver Anexo 18. Programa de reestructuración de las carreras de diseño gráfico).

Con fundamento en lo anterior, el Comité determina que el indicador se cumple.

Fortaleza:

La revisión y actualización de planes de estudio se considera como un puntal de la calidad institucional; en ese sentido, las revisiones son periódicas.

4.12 La institución debe recabar la opinión de sus profesores, egresados y de la comunidad y considerarlas en el desarrollo, revisión o actualización de sus programas educativos.

Resultados:

Para verificar el procedimiento que se sigue en la actualización de los programas de estudio de las diferentes carreras en el año 2000, el Comité revisó el documento: “Diseño del proyecto de reestructuración de planes de estudio 2000” (Ver Anexo 16), y se pudo percatar que la participación de los maestros de tiempo completo de las diversas carreras, es suficiente. De hecho, de acuerdo a la estructura académica de esos años, la Dirección Educativa descansaba completamente en la capacidad y experiencia de los órganos académicos para la evaluación y reestructuración de planes de estudio.

Respecto a la incorporación de la percepción de los egresados y de la propia comunidad –en este caso empresarial-, los instrumentos que ayudaron a la toma de decisiones fueron los estudios de egresados que genera la Dirección de Efectividad Institucional (Ver Anexo 19. Estudio de egresados.), investigación muy completa que ubica al egresado en el mercado laboral y ausculta sobre los conocimientos, habilidades y actitudes y valores que más utiliza en su ejercicio profesional. Por otra parte, para allegarse de información sobre la comunidad y el entorno laboral, se hizo un trabajo tipo FODA el cual, además, permitió tomar decisiones para el plan CETYS 2010. (Ver Anexo 4. Análisis de programas. MKT 2004). De igual manera, el coordinador de exalumnos del Campus Mexicali comentó que en las reuniones periódicas de la APEC, suelen abordarse temas donde se reflexiona sobre la tarea educativa del CETYS, lo cual repercute en el rediseño de sus programas.

Para la evaluación de los planes 2004 y subsecuentes, la Institución ha fortalecido su área de trabajo en diseño curricular. En entrevista con el Rector, ha dicho que la reforma académica del CETYS debe garantizar que los programas académicos tengan los mismos estándares en su diseño, sean evaluados sistemáticamente y que los docentes de tiempo completo, a partir de la creación de las figuras de los CDM (Administradores del Currículo) y SME (Expertos en el diseño de las materias), tengan una participación decisiva en el rediseño de los programas de los cursos.

En el caso de posgrado y dada la estructura del colegio y el volumen de programas que maneja, centralizó la evaluación y reestructuración de programas y contrató a especialistas (profesores de tiempo completo y consultores) en determinadas áreas para el rediseño de sus programas de materias. El coordinador del posgrado en Mexicali manifiesta que dado el tipo de estudiantes que se inscriben en sus programas (generalmente profesionistas insertos en el mercado laboral), ellos se convierten en las mejores voces para analizar qué es lo que demanda el entorno laboral. A pesar de ello, el comité no encontró suficientes evidencias que muestren una evaluación sistemática de los programas de posgrado.

Con fundamento en lo anterior, el Comité determina que el indicador se cumple totalmente para el caso de los programas de licenciatura y que en posgrado falta mayor sistematicidad en los mecanismos de evaluación de los planes.

Fortaleza:

La participación de los profesores de licenciatura en este proceso es significativa y se presenta en gran cantidad, no sólo en el rediseño de los mapas curriculares sino en la elaboración de los programas de las materias.

Debilidad:

El Colegio de posgrado requiere una estrategia que le permita evaluar sistemática y periódicamente sus programas.

Sugerencia:

S.4.12 Que el posgrado cuente con un mecanismo de evaluación similar al de licenciatura que les permita evaluar sistemáticamente sus programas académicos.

IV.a.3. ADMISIÓN, PERMANENCIA Y TITULACIÓN

4.13 Estar claramente determinadas las características personales y académicas de los estudiantes a quienes se dirige.

Resultados:

En los programas de licenciatura vigentes a partir de agosto de 2000 y en los planes de posgrado vigentes a partir de 2004, (Ver Anexo 1. Libro de Administración de Empresas, año 2000 y Anexo 20, Libro del plan de estudios de la maestría en Negocios Internacionales) se especifican claramente el perfil de ingreso de los alumnos que opten por dichos programas, incluyendo los conocimientos necesarios, habilidades, requisitos y criterios de admisión.

En la revisión que hizo el Comité a los planes de estudio de licenciatura, encontró que todos ellos traen un apartado que señala que para ingresar al programa el aspirante deberá contar con las siguientes características (esto en el caso de la licenciatura en Administración de Empresas):

a) Interés y vocación hacia el estudio hacia los temas administrativos, financieros y operacionales de las organizaciones.

b) Interés por obtener una formación profesional en la Administración de Empresas.

c) Motivación hacia la generación de empresas, hacer negocios, la negociación, la toma de decisiones y el ejercicio del liderazgo eficaz.

d) Inclinados hacia la realización del trabajo en equipo para afrontar retos desde una perspectiva multidisciplinaria.

e) Inquietud por mejorar el estado de las cosas proponiendo e innovando.

f) Actitud inquisitiva y curiosidad con relación a cómo funcionan las organizaciones.

g) Capacidad de organización para la toma de decisiones y para la comunicación interpersonal, oral y escrita.

Todos los libros de posgrado de los planes referidos (2004) cuentan con la descripción de un perfil de ingreso que entre otros factores señala:

· Ser individuos comprometidos con su formación profesional.

· Demostrar su disposición a cumplir con las actividades académicas que se le asignen durante el programa.

· Demostrar el manejo de recursos computacionales, incluidos los relacionados con la comunicación a través de Internet.

· Demostrar habilidades y capacidades de abstracción, análisis, síntesis, relación y manejo de algunos referentes teóricos y metodológicos en el campo de la administración.

· Mostrar disposición para el trabajo cooperativo y colaborativo, así como una cierta independencia para “el aprender a aprender”, puntales ambos del modelo educativo centrado en el aprendizaje.

· Demostrar el suficiente dominio del idioma inglés para procesar información en forma oral y escrita.

· Tener experiencia de al menos 2 (dos) años en el campo laboral en el área de especialización.

Asimismo, esta información se puede apreciar en la folletería promocional de cada uno de los programas.

Con fundamento en lo anterior, el Comité determina que este indicador se cumple adecuadamente.

Fortaleza:

Se cuenta con un perfil de ingreso específico del alumno que desarrollará el programa, adecuado a las habilidades de cada carrera.

4.14 Definirse, difundirse y aplicarse los requisitos de admisión.

Resultados:

En cuanto a la primera parte del indicador, el Comité se dio a la tarea de revisar todos los programas de licenciatura y posgrado y verificó que están incluidos dentro del plan de estudios en el capítulo de Perfil de Ingreso. Asimismo, se tuvo acceso a la página Web de CETYS Universidad: www.mxl.cetys.mx, y también ahí se mencionan los requisitos de admisión, los cuales son consistentes con el reglamento de alumnos (Ver Anexos 7 y 8) y en la folletería que se le entrega al alumno candidato de nuevo ingreso.

En entrevista con la coordinadora de promoción académica, manifestó que la difusión de los requisitos de admisión se llevan a cabo a través de por lo menos dos vías: en las entrevistas directas con los interesados a ingresar al CETYS, donde se les entrega los folletos respectivos, y en las jornadas de difusión que se llevan a cabo en las preparatorias alimentadoras y en los evento de CETYS es tu casa y ExpoCetys, que durante el mes de marzo buscan mostrar al CETYS Universidad a la comunidad estudiantil de nivel medio superior (Ver Anexo 21. Copia de un programa de ExpoCETYS). El Comité participó como observador en el programa In Situ, llevado a cabo en el Campus Mexicali en el mes de marzo de 2004, y pudo constatar que la difusión es amplia. (Ver Anexo 22. Copia de un programa de In Situ)

Por su parte, el director de Servicios Escolares señaló que los requisitos de admisión se aplican invariablemente en todos los casos, tal y como se puede ver en los expedientes de alumnos.

De acuerdo a los elementos revisados, el Comité determina que se cumple con el indicador tanto en la definición como en la difusión y aplicación.

Fortaleza:

Se cuenta con la definición de los requisitos de admisión y existe un Departamento de Difusión y Promoción que trabaja el Programa de Inscripción Personalizada (Ver Anexo 23. El programa de Inscripción Personalizada) que difunde la información referente a los requisitos de admisión.

4.15 Definir, difundir y aplicar los requisitos, procedimientos y políticas de inscripción y reinscripción.

Resultados:

La definición y difusión de los requisitos de inscripción y reinscripción se pueden encontrar en el Reglamento de Alumnos de Programas de Licenciatura, capítulo III, del art. 32 al 41. Y para Posgrado, en el Reglamento de Alumnos de Programas de Posgrado, ene. Capítulo III, del artículo 22 al 31. (Ver Anexos 7 y 8) Asimismo, los requisitos se difunden a través de: la página Web de CETYS Universidad: www.mxl.cetys.mx ; el calendario de Servicios Escolares, y mediante la labor que realiza el Departamento de Promoción Académica. La coordinadora manifestó que se difunde la información de los requisitos de inscripción una vez que el candidato aprueba el examen de ingreso a la Institución, en los anexos de la carta de admisión que le es entregada (Ver Anexo 24 . Una copia de una carta de aceptación). Igual caso para los alumnos de posgrado, la información está dentro de la página institucional, en la sección de posgrado. Una vez entregada la carta, el Departamento de Servicios Escolares procede a hacer el proceso de inscripción.

Con los elementos anteriores, el Comité determina que el indicador en su conjunto se cumple satisfactoriamente.

Fortaleza:

El reglamento de alumnos marca los requisitos de nuevo ingreso y permanencia en la Institución (reingreso). Además del seguimiento que hace el Departamento de Difusión que trabaja el Programa de Inscripción Personalizada

4.16 Definir, difundir y aplicar los requisitos, procedimientos y políticas de inscripción de estudiantes que proceden de otra institución, particularmente lo relativo a equivalencias y revalidaciones.

Resultados:

A través de una entrevista con el Director de Servicios Escolares, informa que para los diferentes programas de estudio que ofrece la Institución, existen los criterios de equivalencias establecidos en el acuerdo 286 de la SEP, publicado en el Diario Oficial de la Federación el 30 de octubre de 2000. (Ver Anexo 25). Estos requisitos de aplican de acuerdo con los órganos académicos, Directores de Escuela y Coordinadores de Carrera, cuando un alumno interesado así lo solicita.

En la misma dirección, el titular mencionó que las equivalencias y revalidaciones no son una tarea en la cual se deban tener procedimientos muy sofisticados dado que anualmente se tienen un número menor a 15 revalidaciones en los tres campi de la Institución. Explicó que el procedimiento es directo con los órganos académicos de las escuelas; ellos revisan los planes de estudio respectivos y posteriormente le envían su dictamen a Servicios Escolares, que son quienes finalmente informan al alumno y lo inscriben.

De acuerdo a los elementos revisados, el Comité determina que este indicador se cumple en todos sus niveles.

Fortaleza:

La Institución define, difunde y aplica los procedimientos y políticas relativas a las equivalencias y revalidaciones.

4.17 Definirse y difundirse y aplicarse las normas relativas a la aprobación de los cursos y a la permanencia de los estudiantes.

Resultados:

En una primera instancia, la definición de las normas relativas a la aprobación de cursos y permanencia de los estudiantes, está contemplado dentro del Reglamento de alumnos en el capítulo II, referente a la Evaluación Educativa, comprendiendo los artículos del 15 al 31. En el caso de programas de posgrado, se encuentra en el Reglamento de Alumnos de Programas de Posgrado, en el capítulo II, artículos 13 al 28. (Ver Anexos 7 y 8)

Corresponde a la Dirección de Servicios Escolares y en particular al área de control escolar, hacer que las normas se lleven a cabo.

Respecto a la difusión de ambos documentos, se hace a través de la página institucional: www.mxl.cetys.mx, y en la entrega del documento al momento de la inscripción. Para asegurar que el reglamento es revisado y comprendido por el estudiante, el Director de la Carrera de Ingeniería manifestó que en la materia de Introducción a la ingeniería industrial e Introducción a la ingeniería mecánica (Ver Anexo 26), se contempla la lectura de dicho reglamento.

Por otra parte, el Calendario Escolar (Ver Anexo 27) contempla tres periodos de evaluación: dos intermedios y uno final. La responsabilidad de los órganos académicos es aplicar procesos de evaluación en los periodos marcados por dicho calendario y las funciones de Servicios Escolares es concentrar las calificaciones, resguardarlas y darlas a conocer al estudiante a través de la página Web del CETYS, o bien mediante cartas que se envían a sus domicilios.

La lectura que realizó el Comité tanto de los reglamentos de alumnos como de algunos programas de las materias, nos llevó a comprender que los procesos de aprobación de los cursos y permanencia de los alumnos son una responsabilidad compartida tanto del profesor como de los coordinadores de carrera, directores de escuela, director académico y servicios escolares.

En caso de presentarse problemas con calificaciones otorgada por el maestro, el estudiante puede solicitar revisión de examen para lo que se forma un comité de revisión. De acuerdo a las políticas establecidas, la decisión de dicho comité es inapelable.

En caso de algún probable incumplimiento de las reglas (más de tres exámenes, bajas académicas, etc.,) se constituye el Consejo Técnico de la
Escuela correspondiente, que está formado por el Director y los coordinadores de carrera, quienes evalúan cada uno de los casos que se presentan.

Con base en los elementos anteriores, el Comité determina que el indicador se cumple en sus tres niveles.

Fortaleza:

Existen los reglamentos correspondientes que definen las normas relativas a la aprobación de cursos y permanencia de los alumnos. La difusión y aplicación de las normas se hace de una manera clara y oportuna.

4.18 Definirse y difundirse y aplicarse los requisitos de terminación de los estudios correspondientes, describiendo con suficiente detalle las diferentes opciones que los alumnos tengan para obtener sus títulos profesionales o grados académicos.

Resultados:

Los programas de estudio de licenciaturas, definen la Titulación como un proceso interno a través del Reglamento Institucional de Titulación (Ver Anexo 9), donde se establecen las diferentes formas de alcanzarla. También dichos artículos se encuentran en el Reglamento de Alumnos citado anteriormente, en su capítulo VII, referente al Examen y Título Profesional, artículos 55 y 56 (Ver Anexo 7). A partir de los planes de 2004, la titulación es automática, una vez que el alumno cumpla con una evaluación aplicada por un órgano evaluador externo. En el caso de los programas de posgrado, está tipificado en el capítulo VII del reglamento de alumnos respectivo, (Ver Anexo 8) para la obtención del grado académico.

En entrevista con el Director Educativo, responsable de todas las reglamentaciones inherentes al proceso de enseñanza-aprendizaje, puntualizó que a partir de la reforma académica, todos los planes de estudio de las licenciaturas establecen que la titulación será automática y se logrará una vez que el estudiante haya aprobado las 42 materias del plan de estudios. De hecho, los libros de los planes de estudio señalan que:

La titulación debe entenderse como un elemento fundamental en el proceso educativo, su objetivo es la integración de conocimientos, habilidades y actitudes, adquiridas por el estudiante a lo largo de su formación profesional; los requisitos para la obtención del grado académico de la licenciatura son:

· Haber cursado y aprobado todas las asignaturas del plan de estudios.

· Presentar el Examen General de Egreso de Licenciatura aplicado por CENEVAL si existe para la licenciatura correspondiente, o uno diseñado especialmente por el CETYS, si no existe.

· Cubrir los requisitos establecidos para la opción de titulación correspondiente, de acuerdo con el Reglamento Institucional de Titulación.

En cuanto al posgrado, el director del colegio señaló que para todos los programas de maestría de ingeniería y administración y negocios, la titulación es automática y se logra una vez que los estudiantes aprueben todas las materias de su plan de estudios. Las cuatro excepciones a esa regla son: maestría en educación y los tres doctorados (ingeniería, administración y psicología) que por la naturaleza de sus programas, exige la tesis como requisito de titulación y por tanto, se le asigna un alto porcentaje de créditos.

Para el aspecto de difusión, la titulación es uno de los puntos que más se manejan en la promoción de los nuevos planes de estudio porque se considera como una ventaja competitiva. En entrevista con el responsable de titulación del Campus Mexicali, mencionó que a partir del año 2003 iniciaron un intenso programa con los estudiantes de los últimos semestres y egresados para darles a conocer todas las opciones de titulación que el CETYS les ofrece. A partir de ese programa intensivo, se ha logrado abatir el rezago de titulación que era cercano al 50% hasta antes de ese esfuerzo (Ver Anexo 28. Reporte de avance en el programa de titulación).

De acuerdo a los elementos descritos, el Comité determina que el indicador se cumple en los aspectos de definición, difusión y aplicación.

Fortaleza:

La definición del Reglamento de Titulación, así como su difusión y aplicación se da en forma clara en los dos niveles educativos de la Institución.

IV.a.4. PROFESORADO, MÉTODOS DE ENSEÑANZA Y APOYOS PARA LA OPERACIÓN DEL PROGRAMA

4.19 Especificar los espacios educativos en los que tendrán lugar las actividades académicas, tales como aulas, talleres y laboratorios; los recursos de información bibliográficos, hemerográficos y computacionales necesarios; los recursos didácticos que serán utilizados; los métodos que se utilizarán en los procesos enseñanza-aprendizaje; los apoyos administrativos y de otros géneros que son necesarios para la implantación y operación del programa.

Resultados:

Licenciatura

El Comité analizó el indicador y revisó en dos niveles: en los planes de estudio y en los programas de las materias de cada una de las carreras. Se verificó que en los planes de estudios, se especifican los recursos e infraestructura, apartados de Infraestructura Física y Laboratorios y Talleres, sobre todo en el caso de los programas de ingeniería. (Ver Anexo 3. Libro de Ingeniería Industrial, planes 2000)

Para analizar los programas de las materias, el Director Educativo comentó que su diseño correspondió a los maestros asignados por los directores o miembros de los departamentos académicos. Para ello, la dirección los preparó mediante un taller donde se trabajaron los componentes de un programa denominado:

GUIA PARA ELABORAR CARTAS DESCRIPTIVAS

1. NOMBRE DE LA ASIGNATURA: El mismo consignado en el Plan de Estudios correspondiente.
2. CLAVE: Dato contenido en el Mapa Curricular.
3. DESCRIPCION DE LA MATERIA: Información necesaria para situar la asignatura en un contexto pedagógico determinado y único, que la distingue del resto y que permite su conocimiento más exacto.
4. OBJETIVO(S) GENERAL(ES): Meta(s) de aprendizaje que el alumno deberá alcanzar una vez que haya cursado la asignatura.
5. TEMAS Y SUBTEMAS: Detallar el contenido de la asignatura, considerando la naturaleza del plan de estudios y el tiempo disponible para impartirla.
6. ACTIVIDADES DE APRENDIZAJE: Indicar qué acciones llevará a cabo el alumno, que le permitan alcanzar los objetivos de aprendizaje considerando si la asignatura es teórica, práctica, laboratorio, etc.
7. ELEMENTOS DE EVALUACION: Especificar los procedimientos e instrumentos y criterios que se utilizarán para medir los aprendizajes logrados, tomando en cuenta que los resultados deben estar íntimamente ligados con los objetivos iniciales.
8. BIBLIOGRAFIA: Enunciar los libros que serán de utilidad para el desarrollo del curso incluyendo: autor, título, editorial, año y número de edición. Este material debe estar preferentemente accesible al alumnado por medio de la biblioteca de la Institución.
Como se puede apreciar, el formato considera los elementos claves que se manejan en el indicador. Sin embargo, en la misma entrevista el Director Educativo, manifiesta que con la Reforma Académica, el diseño de los programas de las materias para la licenciatura mejoran sustancialmente para los planes 2004 y posteriores. Su elaboración es responsabilidad del CDM (Administrador del Currículo) y del SME (Experto en la materia) y la plantilla que se utiliza se puede revisar en el Manual de Desarrollo Curricular. (Ver Anexo 12) El análisis de esa plantilla resalta las estrategias de aprendizaje y la descripción detallada de los actividades, recursos y material bibliográfico convencional y electrónico que un estudiante debe consultar. El uso de la plataforma blackboard introduce al alumno al nivel de la tecnología que le permite interactuar con sus pares y buscar información a través del Internet. (Ver Anexo 29. Un ejemplar de un programa de la materia de los planes rediseñados. También revisar los programas en la plataforma blackboard).

Posgrado
Los libros oficiales de los planes de estudio especifican en el capítulo 5 los recursos e infraestructura necesaria para operar los planes de estudio. Respecto al resto de elementos del indicador, si bien no desarrollan un trabajo tan detallado en el programa del curso como el formato electrónico de licenciatura, el formato base que se utiliza es el proporcionado por la norma 279 (Ver Anexo 30. Formato norma 279). El Comité revisó al azar varios de los programas de los cursos de diversas maestrías, y constató que contienen los recursos de información bibliográficos, hemerográficos y computacionales necesarios; los recursos didácticos que serán utilizados, y las principales actividades de aprendizaje que se pondrán en juego dentro y fuera del salón de clases. (Ver Anexo 31. Algún programa de materia de maestría).

Por los elementos anteriormente señalados, el Comité determina que el indicador se cumple en todos los puntos que señala.

Fortaleza:

El diseño de programas de las materias de licenciatura a partir del formato electrónico CETYS-Apollo International y la elaboración de los programas de los cursos de posgrado en el formato 279. Ambos se hacen de manera de manera institucional y operan para los tres campi.

4.20. Especificar las características de los docentes que participan en él.

Resultados:

Los planes de estudio de licenciaturas contemplan las características necesarias en su apartado Número 10: Recursos e Infraestructura, donde se menciona el Perfil del maestro ideal y establece también el tipo de maestro que soportará el programa.

Como un elemento adicional al programa educativo, existe la Guía del Maestro, que especifica el Perfil del Maestro Ideal. De igual manera, los estándares del maestro son considerados en el Plan CETYS 2010. (Ver Anexo 32. Los estándares de los profesores Plan 2010). Este perfil específico de maestro resalta las siguientes características: Compromiso institucional, carácter y formación, responsabilidad y cumplimiento, conocimientos en su área de especialidad; capacidad y habilidad docente; conocimiento pedagógico, de psicología educativa y de diseño curricular y diversas habilidades para despertar la motivación hacia el estudio, comunicarse adecuadamente, conducir grupos de alumnos, orientar al alumno, administrar el curso, promover actividades que fomenten el humanismo y la cultura general, innovar en la docencia y facilitar el aprendizaje para que el alumno aprenda a aprender.

En lo que se refiere a las características demandadas para maestros de posgrado, encontramos que en los planes de estudio se menciona lo siguiente: Maestros con maestría obligatoria y recomendablemente doctorado, con una experiencia mínima de 5 años en la actividad docente y/o profesional, con manejo de técnicas didácticas innovadoras.

Con base a lo anteriormente descrito, se cumple con este indicador, dado que están ampliamente especificadas las características que participan en los programas de licenciatura y de posgrado.

Fortaleza:

La Institución cuenta con las especificaciones de los docentes que participan en los programas académicos.

4.21 Tener un programa de estudios, donde se especifiquen las experiencias de enseñanza-aprendizaje que llevarán a cabo los profesores y los alumnos participantes para alcanzar el objetivo y asegurar la concordancia entre lo que se indica en los programas y la práctica real.

Resultados:

Los programas de las materias están elaborados bajo el diseño que marca el acuerdo 279 de la SEP, el cual requiere que se expliciten por lo menos ocho puntos: nombre, clave y descripción de la asignatura, objetivo general, contenido temático, actividades de aprendizaje, criterios de evaluación y bibliografía básica. A partir del 2004 los programas de las materias de los planes de licenciatura, fueron elaborados a través de una metodología diseñada por el proyecto CETYS- Apollo Internacional, misma que se encuentra suficientemente descrita en el Manual de Desarrollo Curricular. Los programas tienen un nivel de estandarización tal que se asegura que la dispersión en cuanto a contenidos temáticos y formas de evaluación del aprendizaje sea mínima entre cada uno de los campi. Al final del curso se hacen sesiones de evaluación con todos los maestros involucrados para retroalimentar en cuanto a: contenidos, tiempos designados para cada tema, actividades de aprendizaje y de evaluación.

De acuerdo a los elementos anteriores, el Comité determina que el indicador se cumple.

Fortaleza:

La Institución cuenta con programas de estudio donde se especifican las experiencias de aprendizaje, tanto dentro del salón de clases como para horas de trabajo independiente.

IV.a.5. EVALUACIÓN DEL APRENDIZAJE

4.22 Definir, publicar y difundir las actividades del aprendizaje que se llevarán a cabo en los programas educativos, para controlar la calidad de los procesos de aprendizaje.

Resultados:

En las cartas descriptivas de las materias, anexas al libro oficial, se explicitan las actividades de aprendizaje. En la Guía del Maestro existen criterios de evaluación genéricos. En licenciatura —acorde a los formatos que estipula el proyecto CETYS-Apollo Internacional— están definidas ampliamente las actividades que aseguran cumplir con el objetivo del curso, clasificando las actividades que deben realizarse dentro del aula de clase y aquellas de refuerzo e investigación que deben realizarse fuera del salón de clase. El profesor entrega de manera física o publica en medios electrónicos el programa de la materia, una vez que se consensan con el grupo las actividades de aprendizaje que habrán de desarrollarse durante el curso.

En cuanto a los planes de estudio a nivel posgrado, los programas de las materias contemplan actividades de aprendizaje presenciales como la exposición del maestro, discusiones de casos, conferencistas invitados y ejercicio de simulación BSG; y actividades de aprendizaje independientes por parte del alumno, como lecturas previas, tareas, ejercicios y prácticas y trabajos de investigación.

De acuerdo a lo anterior, el Comité determina que el indicador se cumple.

Fortaleza:
Las actividades de aprendizaje quedan claramente definidas. En la reforma curricular y con el rediseño de materias, las actividades dentro del salón y trabajadas de manera independiente, contribuyen al logro de los resultados de aprendizaje del estudiante.

4.23 Elaborar, difundir y aplicar un sistema institucional de evaluación del aprendizaje de los estudiantes, normalmente documentado en un reglamento.

Resultados:

Los reglamentos de alumnos, tanto de Licenciatura como de Posgrado, contemplan este apartado de manera genérica. Institucionalmente, para los programas de licenciatura, se especifica en el Reglamente de Alumnos, Capítulo II, De la Evaluación Educativa, los procedimientos para llevar al cabo la evaluación de las materias impartidas, que aún y cuando se estipula que pueden salir del acuerdo entre el profesor y el grupo, se incluya un examen final por escrito dentro de los elementos de evaluación y establece reportes de evaluación intermedios, semestrales ordinarios, extraordinarios, intersemestral y a título de suficiencia. En los programas de las materias se especifican diferentes productos como productos escritos, prácticas, presentaciones, etc., y acorde a las actividades de aprendizaje se deben evaluar los reactivos trabajados en las actividades tanto dentro como fuera del aula de clases.

También el Reglamento de Alumnos de Posgrado, en cuanto a los procedimientos y criterios para acreditar las materias. En los programas de cada materia se especifica la manera en que se llevará al cabo la evaluación del curso y los programas de las materias de posgrado incluyen criterios y procedimientos de evaluación como exámenes parciales, final, tareas y trabajos y participación.

En ambos casos se entregan a los alumnos tanto física como electrónicamente.

De acuerdo a lo anterior, el Comité determina que el indicador se cumple.

Fortaleza:
La Institución cuenta con un sistema de evaluación del aprendizaje que se difunde entre la población académica.

4.24 La institución debe desarrollar actividades de investigación según su perfil: el desarrollo de los programas de investigación tipo 1(científica: básica y aplicada) es obligatorio para las instituciones que ofrecen programas de posgrado (perfiles 4 y 5) orientado a formar investigadores. El desarrollo de los programas de investigación tipo 3 (educativa) y tipo 4 (para el desarrollo de habilidades de investigación) es obligatorio para todos los perfiles (también la investigación del tipo 2 institucional- como se señala en la sección 2).

Resultados:

La Misión del CETYS reconoce como una de sus tareas sustantivas la investigación. Por otra parte, en el marco de su Plan de Desarrollo (Plan CETYS 2010), la Visión determina que la Institución realizará un tipo de investigación aplicada que le lleve a contribuir a su propio desarrollo así como al desarrollo de la región.

En esas condiciones, los tipos de investigaciones que más se realizan al interior de la Institución, son aquellos que se denominan “Programas Tipo 2”, que permiten la planeación y la evaluación de sus propios proyectos de trabajo. Se llevan a cabo también acciones de “Programas Tipo 3”, que apoyan el proceso de enseñanza-aprendizaje, así como también del “Programa Tipo 4”, contempladas en las diversas asignaturas.

En entrevista con el Director de Efectividad Institucional, señaló que la elaboración de Plan CETYS 2010, supuso la aplicación de toda una estrategia de investigación cuyos resultados ayudaron tanto a la definición de los objetivos como al diseño de programas específicos. Encuestas y entrevistas a focus groups, aplicadas a diversos miembros de la comunidad CETYS, fueron de las técnicas más utilizadas. (Ver Anexo 33. Resultados de la consulta para el plan 2010).

En la misma entrevista, el titular nos comentó que cada semestre se aplican instrumentos para darle seguimiento al plan institucional y hacer los reajustes que los resultados demanden. (Ver Anexo 34. Cédulas de encuesta de estadística básica) Por otra parte, se realizan investigaciones periódicas con egresados para determinar su actuación en el mercado laboral y para analizar la pertinencia de los planes de estudio. (Ver Anexo 19. Estudio de egresados 2002).

Además, los profesores participan constantemente en la revisión de su práctica docente y revisan el estado del arte de sus áreas disciplinarias. La inserción de sus hallazgos en la Revista Institucional Arquetipos y en diversos diarios regionales, son evidencias de sus trabajos (Ver Anexo 35. Revista Arquetipo). Algunos otros desarrollan trabajos de investigación de mayor impacto y sus resultados han sido publicados por la editorial CETYS u otras editoriales. (Ver Anexos 36. Los Valores en la posmodernidad por Luis Enrique Linares Borboa, Isaac Azuz) Asimismo, docentes de tiempo completo han participado en concurso de investigación promovidos por FIMPES y han obtenido importantes logros (Ver Anexo 37. Los ensayos ganadores de FIMPES de Alberto Gárate y Luis Enrique Linares).

A partir de 2004, con la Reforma Académica, el profesor participa en un grupo denominado: Experto de la Materia y junto con otros colegas, realizan trabajos de investigación que los lleva a rediseñar las materias que trabajan con el conocimiento más actualizado.

Respecto a programa Tipo 4, una de las principales evidencias es la materia de Metodología de la Investigación, que se concibe como una asignatura de formación general común a todos los programas académicos de licenciatura. La finalidad de ese curso es proporcionar al estudiante una serie de conocimientos y habilidades que lo lleven a desarrollar trabajos de investigación en las áreas en las que se van a desempeñar como profesionistas. (Ver Anexo 38. Ejemplar de la materia de metodología de la investigación) En el caso de posgrado, se tienen evidencias que en distintos cursos, el alumno debe realizar trabajos de investigación aplicada para ser capaces de hacer planeaciones estratégicas, en particular, el Proyecto de Aplicación tiene la finalidad de que el alumno aplique a plenitud los conocimientos adquiridos en el transcurso del Programa de Maestría, desarrollando soluciones prácticas a problemas reales de la comunidad, apoyado tanto en la investigación como en la coparticipación con el sector productivo, social y/o público. Esta materia podrá cursarse una vez acreditados los cursos del Eje de Especialización elegidos por el alumno. Esto es aplicable a todos los alumnos de posgrado.

De acuerdo a las evidencias anteriores, el Comité determina que el indicador se cumple adecuadamente.

Fortaleza:

La Institución ha desarrollado investigación en los programas Tipo 2, Tipo 3 y Tipo 4. Se precisa que queda vinculada tanto a la planeación institucional para la mejora continua como al currículo de licenciatura y posgrado.

4.25 Todos los programas de investigación deben contribuir al cumplimiento de la misión institucional.

Resultados:

La Misión del CETYS plantea la formación con capacidad moral e intelectual para incidir en la vida social y laboral. Como una forma de expresión de la Misión, los perfiles de egreso tanto de licenciatura como de posgrado señalan respecto a la investigación que: el egresado tendrá la capacidad de búsqueda sistemática y profesional, con recursos y metodologías científicas, que permitan alcanzar objetivos y resolver problemas prácticos, de corto, mediano y largo plazo.

Por su parte, el modelo educativo centrado en el que aprende, mismo que ha sido explicitado en los planes de estudio de 2004 y posteriores, hace especial énfasis en la capacidad que se debe desarrollar en el alumno para aprender a aprender. En ese sentido, todos los programas de las materias impulsan este matiz de investigación.

Al revisar documentación de Rectoría, el Comité se percató de la existencia de un Plan Institucional de Investigación en proceso de gestación. (Ver Anexo 39. Plan institucional de investigación). En entrevista con el Director de Posgrado, responsable de dicho documento, comentó que el rector le pidió elaborar dicho plan puesto que pretende impulsar sistemáticamente esta importante línea de acción de la universidad.

Con los elementos anteriores, el Comité concluye que no se tienen claramente planteados los programas de investigación.

Debilidad:

La carencia de programas sistemáticos de investigación que respondan claramente a la misión institucional.

Sugerencia:

S.4.25 Establecer y articular claramente los programas de investigación a la misión institucional.

4.26 La institución debe contar con un Plan de Investigación que sea congruente con su misión y su perfil institucional y contendrá, al menos, los siguientes elementos: objetivos, líneas y programas de investigación, enlace con los programas educativos y financiamiento.

Resultados:

Existe un Plan de Investigación elaborado por parte del Colegio de Posgrado pero en la indagación nos percatamos que no ha sido sometido a la discusión de los diversos cuerpos académicos. Procura establecer los puentes necesarios entre lo que marcan los programas académicos y las finalidades de la investigación a través de un documento rector. Hace especial énfasis en los procesos de investigación que se deben desarrollar en el posgrado, así como la vertiente de publicación del conocimiento construido.

La falta de legitimación y consolidación del plan de investigación, no obsta para que se reconozca que existe investigación institucional, investigación educativa para solucionar problemas pedagógicos y para crear nuevos programas, y también se tiene la investigación aplicada sobre todo a nivel de esfuerzos de vinculación con empresas en las cuales se desarrollan proyectos de investigación tendientes a resolver problemas (Ver Anexo 40. Algunos ejemplos de estos tipos de investigación).
Debilidad:

No cuenta con un plan de investigación institucional desarrollado y con los recursos necesarios que garanticen su correcta operación.

Recomendación:

R.4.26 Desarrollar completamente el programa, asignarle recursos y darle seguimiento en su aplicación.

4.27 La institución debe desarrollar y aplicar la normatividad de sus actividades de investigación que incluya, al menos, los siguientes elementos: mecanismos de participación del personal académico, orientación, formas de financiamiento, administración, difusión y evaluación.

Resultados:

Como se señala en el apartado anterior anterior, el plan de investigación requiere de completarse y legitimarse ante el personal académico, puesto que su proceso apenas va iniciando en forma oficial y articulada. A pesar de que se desarrollan trabajados de investigación y difusión, tal como se evidencia con la Colección de Ciencias Sociales y algunos trabajos publicados al personal académico, (Ver Anexos 41. Los tres libros de la colección ciencias sociales) es claro que falta desarrollar la normatividad que traiga como consecuencia la participación más sistemática de los miembros de los diversos colegios académicos.

Debilidad:

No se ha desarrollado ni aplicado la normatividad en las actividades de investigación.

Recomendación:

R.4.27 Diseñar y aplicar la normatividad de las actividades de investigación.

4.28 La institución debe tener evidencias de la aplicación y cumplimiento del Plan de Investigación, incluidas las líneas de investigación contenidas en el mismo.

Resultados:

La institución no cuenta con las suficientes evidencias acerca de la aplicación y cumplimiento del plan de investigación.

Debilidad:

Al no tener una normatividad desarrollada, no se tienen evidencias en la aplicación y cumplimiento del Plan de Investigación.

Recomendación:

R.4.28 Generar un programa de seguimiento para la aplicación y seguimiento del Plan de Investigación.

4.29 La institución debe contar con sistemas de evaluación para conocer y valorar el impacto de sus investigaciones.

Resultados:

En entrevistas sostenidas tanto con el Director de Efectividad Institucional como con el Director de Posgrado, señalaron que utilizan diversos mecanismos de evaluación para valorar el impacto de sus investigaciones. En el caso del Colegio de Posgrado, son los propios docentes los que evalúan los trabajos de investigación y en caso de que resulten buenos, se procura encontrar alguna publicación en los que se les dé cabida. Asimismo, señaló que los trabajos de investigación en los programas de doctorado y en la maestría en educación, concluyen con su aprobación y disertación y son necesarios para que a los estudiantes se les otorgue el grado. (Ver Anexo 42. Una tesis doctoral)

En el caso de Efectividad Institucional, el mecanismo de evaluación tiene que ver con el uso que se les da a los resultados de los trabajos de investigación. Como son del Tipo 2, se ven reflejados tanto en los esfuerzos de planeación como en los reajustes al plan de desarrollo institucional.

Por otra parte, la coordinadora de Investigación y Evaluación de Mercadotecnia señala que periódicamente se están realizando estudios sobre satisfacción, necesidades del mercado y otros, cuyos resultados se presentan al primer nivel de directivos de Rectoría para la toma de decisiones. (Ver Anexo 4. Análisis de los FODA)

De acuerdo a los elementos anteriores, el Comité determina que el indicador se cumple en términos de la valoración y el impacto de sus investigaciones, sin embargo, le falta sistematizar el sistema de evaluación.

Debilidad:

La institución cuenta con mecanismos para medir y aprovechar el impacto de sus investigaciones, pero le falta una mayor sistematización a ese esfuerzo.

Recomendación:

R.4.29 Diseñar un sistema de evaluación que le permita dar seguimiento específico a sus investigaciones.

4.30 La institución debe tener disponibles sus informes de investigación, sus publicaciones, así como la información acerca de los resultados obtenidos.

Resultados:

En entrevista con el Director del Colegio de Posgrado, señaló que a través de un programa de asesoría de tesis a los egresados de los programas de doctorado, varios de ellos han logrado finalizar sus trabajos de investigación y se han titulado. Las investigaciones están a la disposición de la comunidad universitaria en los centros de información de cada campus.

Respecto a los colegios tanto de Ingeniería como de Administración y Negocios y Ciencias Sociales, los profesores que desarrollan trabajos de investigación suelen encontrar espacios de publicación tanto en los diarios regionales como en la revista institucional Arquetipos. Ésta se encuentra en su cuarta etapa de desarrollo y se considera una revista de corte misceláneo; los docentes escriben y envían artículos frutos de sus investigaciones y un comité editorial las evalúa y si los aprueba, aparecen publicados. (Ver Anexo 35) De igual manera, se cuenta con las Colecciones de: Ciencias Sociales, Posgrado, Ingeniería, Administración y Negocios. Las dos primeras empezaron a rendir frutos con trabajos de sus académicos y de los propios estudiantes. (Ver Anexos 36, 40, 41, 42)
De acuerdo a los elementos descritos, el Comité determina que el indicador se cumple.

Fortaleza:

La Institución tiene disponibles los resultados de investigación así como los artículos, ensayos e investigaciones que publica.

4.31 Debido a que la investigación educativa proporciona información relevante para la mejora continua del proceso educativo, la Institución debe establecer programas, estrategias y presupuestos que permitan la realización de la investigación educativa para mejorar, en forma continua, el proceso de enseñanza aprendizaje.

Resultados:

En entrevista con el Director Educativo, señaló que el desarrollo de la investigación educativa puede revisarse y encontrar evidencias en dos planos: el curricular y en el Programa de Desarrollo Integral del Profesorado.

Respecto al currículo, la investigación educativa se impulsa en los planes de estudio de programas académicos como los de psicología (Ver Anexo 43. Programas de las materias de psicología); asimismo, la maestría en educación que fue diseñada como un espacio de formación para los docentes; contiene una línea de investigación de estudios de corte cualitativo que va a empezar a rendir frutos a través de la Colección de Posgrado, la cual se pretende sea un espacio para la difusión de los resultados de trabajos de investigación tanto en el campo de las ciencias sociales, como de las ingenierías y la administración y negocios.

El cauce de la investigación educativa también ha permitido soportar proyectos como la reforma curricular de licenciatura y posgrado, donde se han tenido que desarrollar trabajos de corte documental y otros empíricos (sobre todos los llevados a cabo por la Coordinación de Investigación de Mercadotecnia) para diseñar los mejores programas posibles. (Ver Anexo 44. Presupuesto asignado a las tareas de elaboración de programas).
De manera muy particular y dada su propuesta curricular, la escuela de Psicología ha desarrollado un esfuerzo importante en el campo de la investigación educativa. Como una evidencia de ello, el Congreso del Consejo Nacional para la Enseñanza e Investigación en Psicología (CNEIP), a realizarse el 20, 21 y 22 de abril de 2005, aceptó los siguientes trabajos de investigación:

1. Centro de apoyo y orientación psicológica: un espacio del CETYS Universidad para la formación del psicólogo y de servicio a su comunidad. Dr. Gómez Francisco. CETYS Universidad.

2. Aplicación de economía de fichas en un caso de trastorno en el patrón del sueño. Acevedo Fregoso Ana Carolina, Cota Sánchez Carolina, Helu Fernández Paula, Tello de Meneses Salazar Carla, Tena López Maria Rebeca y Guzmán Pérez José Miguel. CETYS UNIVERSIDAD.

3. Incremento de la interacción social a través de juegos de mímica y reforzamiento social. Molina Ibarra Eliot Armando, Álvarez de la Paz Luz Minerva, Quiñónez Flores Oscar de Jesús, Otañez Apodaca Edna Berenice y Guzmán Pérez José Miguel. CETYS Universidad.

4. Problemas que enfrentan los jóvenes: Una Percepción de maestros, Alumnos y Padres de Familia. Alma Lorena Villaseñor, Magdalena Hernández Garibay, Verónica Marcela Cortés A., Roxana Marlene Díaz y José Guadalupe Hernández Vargas. CETYS Universidad.

5. Modelo interactivo-educativo-integral para formar lideres a partir del autoaprendizaje aplicado en estudiantes de secundaria. Campos Rodríguez Javier Arturo, Valdés Flores Patricia y Guzmán Pérez José Miguel. CAVA Investigación psicológica Integral, A.C. y CETYS UNIVERSIDAD.

Conviene subrayar que los trabajos 2 y 3 fueron elaborados por estudiantes.
El otro plano donde se pueden asentar evidencias de la investigación educativa es el Programa de Desarrollo Integral del Profesorado. Dentro de la línea: desarrollo en su ámbito profesional, existe el rubro de investigación y publicaciones debidamente presupuestado. (Ver Anexo 45. Programa de desarrollo integral del profesorado).

De acuerdo a los elementos descritos, el Comité determina que el indicador se cumple en términos de que la investigación educativa ha permitido mejorar en forma continua, el proceso de enseñanza aprendizaje.

Debilidad:

A pesar de la producción en el área de investigación educativa, los programas y estrategias no están del todo definidos.

Sugerencia:

S.4.31 Que los programas, estrategias y presupuestos queden mejor definidos y conocidos por todos los miembros de la comunidad académica.

4.32 La investigación educativa debe involucrar a estudiantes y profesores, así como a otros miembros de la comunidad académica que puedan aportar información para la mejora continua de la institución.

Resultados:

Por la estructura organizativa de la Institución y su modelo educativo, las necesidades de investigación quedan claramente establecidas en los planes de estudio, la metodología de trabajo en el proceso de enseñanza aprendizaje y los perfiles genéricos de egreso tanto de licenciatura como de posgrado. El Comité se percató que los principales actores de la investigación educativa en CETYS son los profesores de tiempo completo. Varios de ellos como parte de su formación integral, participan en tareas de diseño, administración y evaluación del currículo por lo que tienen que diseñar y aplicar instrumentos de recolección de datos. (Ver Anexo 12. Las funciones del CDM y del SME en el Manual de Desarrollo Curricular). En entrevista con José Luis Bonilla, miembro del grupo de diseño curricular (CDM) manifestó que como parte del seguimiento a la reforma curricular, han venido aplicando instrumentos de recolección de datos empíricos que una vez analizados, han servido para la toma de decisiones que mejoran el proceso. (Ver Anexo 46. “Voces del aula. Seguimiento a los planes de estudio 2004”). Algunos otros son estudiantes de los programas académicos de posgrado (maestría o doctorados que buscan desarrollar trabajos de investigación en materias como Proyectos de Aplicación, que es una materia común a los programas de ingeniería y administración y negocios. (Ver Anexo 47. Planes de estudio de maestría, modelo curricular). Los doctorados en ingeniería y Administración empezaron a rendir los primeros frutos con proyectos de investigación que concluyeron con la obtención del grado, además, algunas cosas de las investigadas han servido para la mejora continua. (Ver Anexo 42)

Con los elementos anteriores, el Comité determina que el indicador se cumple.

Fortaleza:

La investigación educativa en la Institución involucra preferentemente a profesores y estudiantes y sus resultados permiten fortalecer las habilidades requeridas en los perfiles de egreso, además, contribuyen a la mejora continua.

EXTENSIÓN

Se define como un conjunto de actividades de aprendizaje social, de renovación y comunicación entre las instituciones educativas y su entorno, como los sectores industrial, comercial y gubernamental y abarca: educación continua, vinculación y cooperación académica, servicios a la comunidad, difusión cultural.

4.33 Todos los programas de extensión que desarrolle la institución deben contribuir con el cumplimiento de la misión.

Resultados:

En la revisión de la misión institucional, el Comité encontró que uno de los tres aspectos básicos que justifica la razón de ser del CETYS es la extensión de la cultura. La forma como la entiende es la siguiente:

“CETYS Universidad busca, dentro del marco de sus posibilidades, difundir, conservar y promover sistemáticamente:

a) Las expresiones artísticas y culturales que enaltecen al ser humano.

b) Los conocimientos científicos.

c) Los acervos bibliográficos, laboratorios y todo lo que permita la preservación y mejoramiento de la herencia cultural recibida y lograda”. (Ver Anexo 48, la misión del CETYS en la Guía del Maestro).

Los cuatro rubros que conforman el área de extensión se desarrollan en la Institución. Un análisis detallado de cada uno se mostrará en los indicadores posteriores. En términos generales, cumplen con la misión porque, según se aprecia en sus acciones:

· Ofrece cursos, talleres, seminarios que cubren los requisitos empresariales en términos de actualización de su personal.

· Ofrece diplomados en el Centro de Idiomas que dota de habilidades a puestos directivos y gerenciales de diversas empresas de la localidad. (Ver Anexo 49. Diplomado de inglés del Centro de Idiomas).
· Establece convenios de colaboración y vinculación con empresa donde los estudiantes pueden desarrollar sus prácticas profesionales, entendiendo ese marco de colaboración como aquel conjunto de procesos debidamente planeados que permiten desarrollar acciones de beneficio mutuo.

· Genera proyectos de vinculación con el medio laboral dentro de una filosofía de emprender para crecer, coadyuvando al matiz de emprendedores. Las acciones específicas en este aspecto se pueden constatar con el programa Empreser (Ver Anexo 50. Programa Empreser).

· Impulsa el intercambio académico a través de convenios con más de 40 universidades del mundo, con la finalidad de formar a los estudiantes en un ambiente de globalización y de cada vez mayor complejidad internacional.

· Se establecen alianzas con universidades internacionales para fomentar la discusión académica con profesores de la Institución y profesionistas del entorno regional, todo ello en el marco de una filosofía que expresa los cambios vertiginosos en el conocimiento y la necesidad de entender esos cambios. (Ver Anexo 51. El Programa IDE)

· Desarrolla la formación integral de los alumnos y al mismo tiempo colabora con la comunidad a través de programas de servicio social en colonias, barrios y zonas marginadas. (Ver Anexo 52. El programa de la colonia Alianza para la Producción).
De acuerdo a los elementos anteriores, el Comité determina que el indicador se cumple.

Fortaleza:

La Institución cuenta con suficientes programas de extensión que coadyuvan en el cumplimiento de la misión institucional.

4.34 Los programas de extensión deben demostrar su eficiencia y eficacia a través de un proceso de planeación y evaluación documentado.

Resultados:

Para corroborar este indicador, el Comité revisó la planeación de las direcciones involucradas en las tareas de extensión. De igual manera, entrevistó a una de las responsables de estas acciones, la cual manifestó que cuentan con un proceso de planeación de la oferta que se hace de manera semestral; eso queda aunado al plan semestral, a la matriz de productividad y plan de trabajo. De igual forma, cada semestre se entregan resultados con la matriz y se presentan ante el Staff de Rectoría para su aprobación. (Ver Anexo 53 . Matriz de productividad de la dirección de extensión). En el caso específico de educación continua, es la propia demanda del mercado, así como los resultados del estudio de satisfacción, los que determinan lo que se va a hacer en semestres posteriores. (Ver Anexos 54. Encuesta de satisfacción. CETYS Ensenada. Testimonios de satisfacción, Escuela Técnicos, Mexicali)

Por lo anterior, el Comité concluye que se cumple con el indicador.

Fortaleza:

Las instancias responsables de la extensión demuestran su eficiencia y eficacia con el proceso de planeación de sus actividades.

4.35 La institución debe formular y ejercer un presupuesto que asegure la operación de los programas de extensión.

Resultados:

Para constatar este indicador, se revisaron los esquemas de presupuestos de los diversos departamentos involucrados en las tareas de extensión. Las actividades relacionadas con vinculación son presupuestadas por las direcciones de extensión de cada campus y aprobadas por los directores generales. Las de servicio social a la comunidad, se programan y presupuestan por parte de la dirección de Asuntos Académicos. Las de educación continua por la Dirección de Extensión y propiamente las de vinculación académica por la Dirección de Efectividad Institucional que es la encargada a nivel sistema de todo lo relacionado con convenios académicos. (Ver Anexo 55. Evidencias de los presupuestos)

Por lo anterior, el Comité determina que la formulación y ejercicio de un presupuesto que asegure la operación de los programas, se cumple.

Fortaleza:

La Institución cuenta con los suficientes mecanismos de presupuestación que aseguran la operación de los programas de extensión.

4.36 La institución debe definir, difundir y aplicar la normatividad que reglamente las actividades inherentes al desarrollo de sus programas de extensión.

Resultados:

Para constatar el indicador, se entrevistó al Director Educativo, responsable de lo relativo a la normatividad en cuestiones académicas y de extensión. Reconoció que no existe una normatividad general para las cuatro áreas que conforman la extensión institucional, sin embargo, cada una de ellas opera de acuerdo a criterios institucionales que les dan claridad y continuidad. Por ejemplo, en el caso de los servicios a la comunidad, de alguna manera esas acciones se encuentran vinculadas a los matices de los planes de estudio. Para la vinculación con el entorno laboral, la base de trabajo son también las prácticas profesionales que en los planes de estudio de 2004 establecen como política ligarlos cuando menos a dos materias. (Ver Anexo 56. Criterios de operación de los planes de estudio).
Educación continua y los programas de extensión al sector empresarial que se ofrecen en los tres campi, operan bajo la norma de ofrecer servicios con calidad y que tengan alta demanda. Cuando un curso o seminario no es bien evaluado o bien, la demanda de esa servicio es escasa, simplemente no se vuelve a ofrecer.

Con base en lo anterior, el Comité determina que si bien no existe una normatividad oficial que abarque todos los programas de extensión, cada área trabaja de acuerdo a políticas y procedimientos específicos.

Debilidad:

La Institución no cuenta con una normatividad oficial que reglamente las actividades inherentes al desarrollo de sus programas de extensión.

Recomendación:

R.4.36 La Institución debe elaborar estructurar sus políticas y procedimientos relacionados con los programas de extensión que normen dichas actividades.

4.37 Las acciones que desarrolle la institución deben contar con la infraestructura necesaria para su operación.

Resultados:

En el rubro de educación continua, la Institución cuenta con dos tipos de programas: a) Cursos, Talleres y Seminarios de vinculación con las empresas de la región y, b) Programa de Técnicos, estos se ofrecen también a las empresas, pero se trabaja de una forma escolarizada.

Al efectuar un par de entrevistas con los responsables de ambos programas, nos comentaron que los cursos que se imparten se llevan a cabo preferentemente en salones y aulas del Centro de Avance para la Tecnología (CAT), así como aulas especiales del CEDENI (Centro de Desarrollo de Negocios Internacionales). Cuando eventualmente se requieren otros espacios por el crecimiento de la demanda y apertura de nuevos grupos, suelen utilizarse los espacios asignados a la escuela Preparatoria, ya que ésta no los requiere en la tarde, que es cuando se ofrecen los cursos o seminarios de educación continua.

Por otra parte, los programas de educación continua también se ofrecen en la zona costa con la infraestructura y espacios adecuados. (Ver Anexo 57. Los espacios asignados en un semestre a los cursos de educación continua) La responsable señaló que existen salones ambientados para esa actividad. Son salones muy bien equipados porque los comporten con posgrado. Se comparten los recursos porque son en tiempos diferentes, ya que en licenciatura suelen no trabajar los fines de semana.

El Comité realizó una auscultación física de los espacios asignados para estas actividades y comprobó que tienen las condiciones suficientes de tamaño, luminosidad y de equipo tecnológico.

Con base en lo anterior, el Comité determina que este indicador se cumple adecuadamente.

Fortaleza:

La Institución cuenta con los espacios suficientes y adecuados para sus actividades de educación continua.

4.38 Los programas de educación deben estar estructurados considerando las necesidades de capacitación y actualización de los sectores del entorno y de los clientes, y ser impartidos por instructores especializados de acuerdo a la temática y objetivos de los programas.

Resultados:

Para constatar el cumplimiento de este indicador, el Comité revisó los documentos que describen el tipo de programas que se ofrece, (Ver Anexo 58. Programas de técnicos) así como el cuerpo de instructores que han logrado mantener y consolidar a lo largo de los años de operación de educación continua. Además, se entrevistaron a los responsables de estos programas tanto en el Campus Mexicali como en la zona costa, siendo coincidentes en los siguientes puntos:

a) Los programas que ofrece educación continua van acordes a la demanda del mercado. Generalmente se ofrecen cursos o diplomados que requieren las empresas, tales como: formación de instructores, ventas profesionales, desarrollo de habilidades para asistentes ejecutivos, organización sin límites, por citar algunos. (Ver Anexo 59. Programas disponibles)

b) La cartera de programas se elaboran a partir de la experiencia de los que forman el equipo de educación continua (algunos con más de 15 años desempeñando esas funciones) y, por otra parte, la permanente relación con la empresa, son de los elementos que más se toman en cuenta para definir la oferta.

c) Otro mecanismo de operación es acudir directamente a la empresa y llevar la cartera de cursos, diplomados y talleres. Se establece la negociación y se determina el tipo de curso que se abrirá de acuerdo a la demanda.

d) La prensa escrita y la radiofónica son también vehículos para la oferta de los programas. Sobre todo en la prensa se describen las habilidades que fomentará o impulsará el curso o seminario al que se alude. Si no existe suficiente demanda, no se abre.

Respecto al tipo de instructores que imparten los cursos, los responsables suelen contratar a personal de las empresas calificados y certificados. También se apoyan con el cuerpo docente de la propia institución. (Ver Anexo 60. Relación de instructores de Ensenada, Mexicali y Tijuana). Los instructores suelen desempeñarse con altos estándares y por tanto, se les contrata con frecuencia.

De acuerdo a los elementos anteriores, el Comité determina que los programas se estructuran de acuerdo a las necesidades de capacitación y actualización del entorno laboral.

Fortaleza:

La Institución cuenta con una dilatada experiencia en el campo de la educación continua y una estrecha comunicación con el sector empresarial, lo que le permite estructurar programas de acuerdo a las necesidades de capacitación y actualización con el personal capacitado para tales fines.

4.39 La institución debe diseñar, documentar y aplicar mecanismos que le permitan evaluar la efectividad de sus programas de educación continua.

Resultados:

El Comité procedió a revisar la documentación que resguardan los responsables de educación continua en torno a los mecanismos de evaluación tanto del curso como del instructor responsable de proceso de enseñanza aprendizaje.

Hay evaluaciones que se le aplican al instructor, pero sin duda las más valiosas son las que responde el estudiante. (Ver Anexo 61. Encuesta del curso)

La evaluación que se le aplica a los alumnos contiene seis apartados:

· Indicadores estratégicos. Se refiere a si el curso cumplió con las expectativas.

· Efectividad del profesorado. Se refiere a la capacidad, conocimiento y actitudes del instructor.

· Efectividad curricular. Se refiere a la relación entre objetivos, contenidos temáticos, el ambiente y el uso de lecturas y materiales.

· Indicadores de apoyo al estudiante. Alude a ambiente en el salón de clases y al apoyo administrativo para llevar a cabo correctamente el curso.

· Efectividad educativa. Hacer referencia al desarrollo de habilidades y actitudes que generó el curso.

· También se suelen aplicar instrumentos de evaluación a nivel de cuestionarios de contenidos para determinar el nivel de manejo de información por parte del participante. (Ver Anexo 62. Examen de retroalimentación del curso: Tolerancias geométricas).
El responsable del área señaló que no sólo se evalúa para reorientar o consolidar los contenidos y el enfoque de un programa, sino para determinar la futura recontratación de un profesor. Además, los resultados se aplican al diseño de la matriz de productividad y posteriormente a las autoridades del sistema.

Por todo lo anterior, el Comité determina que el indicador se cumple satisfactoriamente.

Fortaleza:

Existen suficientes evidencias que demuestran que la Institución diseña, documenta y aplica mecanismos de evaluación de sus programas de educación continua.

4.40 La institución debe desarrollar acciones de vinculación (relaciones con otros programas académicos y con los sectores social, científico, público y privado de su entorno) que le permitan alcanzar los objetivos de sus programas educativos acordes con la misión y los objetivos institucionales.

Resultados:

Con el objetivo de constatar este indicador, se solicitó información en las escuelas profesionales, el colegio de posgrado y la Dirección de Efectividad Institucional. De manera particular, nos entrevistamos con el titular de ésta, puesto que él es el responsable de todos los convenios que forma la Institución en cuestión de vinculación académica.

El recuento de la información recabada por el Comité muestra una buena cantidad de evidencias en cuanto a relaciones con los sectores social, científico, público y privado. Se han formado convenios de colaboración con empresas de la localidad para el desarrollo de las prácticas profesionales de los estudiantes. También con organismos como el CICESE y el Colegio de la Frontera (Ver Anexo 63). Existen también más de 40 convenios con universidades de diversas partes del mundo. El Director de Efectividad Institucional mencionó que esas firmas tienen como intención desarrollar programas de intercambio estudiantil y docente que consolide el proyecto de internacionalización del CETYS. El último convenio que se firmó para ir más allá de los intercambios fue con City University, (Ver Anexo 64, Convenio con City University), el cual pretende desarrollar los programas de doble diploma para las carreras del colegio de Administración y Negocios, mismos que deberán entrar en operación en agosto de 2005.

En entrevista con el Rector, y para dar un panorama de lo que la Institución ha venido haciendo en términos de la vinculación, estableció que en su Informe Anual de 2004 (Ver Anexo 65, Informe Anual 2004) informó al IENAC la firma de los siguientes convenios:

Convenio con la XVII legislatura del Congreso del Estado, con la finalidad de que estudiantes de diferentes carreras impartidas en la Institución apliquen los conocimientos a través de prácticas profesionales y servicio social.

Convenio con el Colegio Nacional de Licenciados en Administración de Empresas (CONLA), con el objeto de estrechar lazos de cooperación en las áreas académicas, en beneficio de los estudiantes del Campus Tijuana.

Se firmó un convenio de colaboración entre el CETYS campus Tijuana y el Servicio de Administración Tributaria de la Secretaría de Hacienda y Crédito Público.

Convenio con la empresa informática IBM, a fin de apoyar el desarrollo profesional de los docentes y alumnos e impulsar su vinculación con la industria a través del programa IBM Scholars en el Campus Tijuana.

Convenio con el Instituto Nacional de Astrofísica, Óptica y Electrónica (INAOE), mismo que permite crear un marco de colaboración para promover conjuntamente actividades institucionales en materia de formación de recursos humanos, investigación, desarrollo tecnológico y vinculación.

El gobierno del Estado de Baja California, IBM y CETYS Universidad firmaron un convenio en el cual desarrollarán un Centro de Excelencia en Tecnología basada en estándares abiertos en el Campus Mexicali.

CETYS Universidad y el Patronato de las Fiestas del Sol, realizaron un convenio de colaboración para que estudiantes de la Institución realicen sus prácticas profesionales y servicio social en la mencionada feria.
Con base en las evidencias anteriores, el Comité determina que el indicador se cumple satisfactoriamente.

Fortaleza:

La Institución cuenta con una gama de convenios y acciones de colaboración interinstitucional con los sectores social, científico, público y privado, que le permiten alcanzar los objetivos de sus programas académicos.

4.41 La institución debe formular, ofrecer y difundir los programas de cooperación académica que contribuyan al cumplimiento de su misión institucional.

Resultados:

El Comité se dio a la tarea de revisar la documentación que mantiene Rectoría en torno a los programas de cooperación. El equipo juzgó que la base para dichos programas son los convenios que ha firmado la Institución a lo largo de más de 10 años de estar impulsando la internacionalización, como uno de los matices del modelo educativo y de la propia misión.

En ese sentido, se enlista la situación actual de los convenios que ha firmado el CETYS:

Convenios con Universidades Extranjeras

	Universidad
	Año de su firma

	ESTADOS UNIDOS
	

	San Diego State University
	1992/2004

	San Diego State University, IVC
	2004

	CSU San Marcos
	2004

	City University
	2004

	Southwestern College
	2000

	CSU Dominguez Hills
	En proceso

	Cal Poly Pomona
	En proceso

	CANADA
	

	Huron College
	1997

	Mount Royal Community College
	2000

	ANUIES-CREPUQ

· Bishop’s University

· Concordia University

· McGill University

· Universite de Sherbrooke

· Universite du Quebec a Montreal

· University Laval
	1995

	RAMP

· Ecole Polytecnique de Montreal

· Dalhousie University

· Universite de Sherbrooke

· Universite du Quebec a Montreal

· University Laval

· University New Brunswick

· University of Missouri at St. Louis (EUA)
	1995

	SUDAMERICA
	

	Universidad de Diego Portales
	1998

	Universidad Mariano Egaña, (Chile)
	2003

	Universidad Arturo Prat
	2004

	Universidad Mayor
	2003

	Universidad del CEMA, Buenos Aires Argentina
	2003

	Pontificia Universidade Católica do Río de Janeiro
	2005

	Pontificia Universidad Católica del Valparaiso, Chile
	2004

	Universidad
	Año de su firma

	EUROPA
	

	Haarlem School of Business
	1998

	Universidad de Bérgamo
	1998

	Université de Savoie (Francia)
	1999

	Université Catholique de l’Ouest (Francia)
	1999

	Ecole Supérieure des Sciences Commerciales d'Angers, (Francia)
	1999

	Universidad de Murcia (España)
	1999

	The Institute of Political Studies of Rennes (Francia)
	1999

	The Finlat-Network (Finlandia)

Politécnico Kokkola

Politécnico Vaasa

Politécnico Haaga

Politécnico de Arcada
	1999

	Universite de Karlstad (Suecia)
	2000

	Universitat de Barcelona (España)
	2000

	Universidad de Zaragoza (España)
	2000

	The Fachhochschule Aachen (Alemania)
	2000

	I’Universite de Marne-la- Vallee (Francia)
	2000

	Central Ostrobothnia Polytechnic, Finlandia
	2002

	Universidad Francisco de Vitoria, Madrid España
	2002

	Universidad de Salamanca, España
	2002

	Hogeschool Zeeland (Holanda)
	2003

	Universidad Politécnica de Catalunya (España)
	2003

	Jon Koping Business School (Suecia)
	En proceso

	Universidad de la Habana Cuba
	2000

La difusión se hace a través de diferentes medios: los coordinadores de carrera para el caso de los estudiantes que quieran hacer intercambio, la oficina de intercambios, folletería alusiva a programas como el del Sistema Universitario de Movilidad Académica (SUMA). (Ver Anexo 66. Folleto SUMA, convocatoria 2004 para intercambios académicos).

Como producto tanto de la formulación de convenios, como del ofrecimiento y la difusión de los programas, el Informe Anual de Rectoría, (Ver Anexo 65. Informe Anual 2004) reporta que de 2003 a 2004, la oferta de lugares disponibles para alumnos interesados en realizar estancias de hasta un año en universidades del extranjero con las que el CETYS ha establecido convenios de intercambio académico se incrementó en 18.6%, pasando de 123 a 146 el número de lugares disponibles. El incremento fue producto de nuevos convenios de intercambio firmados con centros educativos de Europa y Sudamérica.

De acuerdo a la estadística básica, la cantidad de estudiantes del Sistema CETYS que en 2004 resultaron beneficiados con los programas de intercambio académico al exterior fue de 102, lo que significó el 2.3 % de la población total al cierre de año. De esos 102 alumnos, 15 pertenecen al Campus Ensenada, 51 al Campus Mexicali y 36 al Campus Tijuana.

El destino de estos estudiantes fueron universidades de Alemania, Canadá, Chile, España, Estados Unidos, Finlandia, Francia, Holanda, Italia y Suecia.

De igual manera, 28 alumnos procedentes de universidades extranjeras con las que el CETYS tiene convenios, cumplieron en alguno de los campi una estancia académica: 10 en el Campus Ensenada, 8 en el Campus Mexicali y 10 en el Campus Tijuana. Los estudiantes procedieron de centros educativos localizados en Italia, Estados Unidos, Finlandia y Francia.

De acuerdo a los elementos anteriores, el Comité determina que el indicador se cumple.

Fortaleza:

La Institución mantiene una amplia oferta de convenios en cuestión de cooperación académica, y además la difunde entre su población académica.

4.42 La institución debe contar con mecanismos institucionales para promover que sus colaboradores y, particularmente, sus profesores, establezcan relaciones de colaboración y cooperación tanto con agrupaciones académicas y profesionales como con organizaciones del entorno regional, nacional e internacional.

Resultados:

Para constatar el cumplimiento de este indicador, el Comité revisó documentación de Rectoría (Ver Anexo 67. Informe Anual de Rectoría. Años 2002, 2002, 20040) y encontró una gran variedad de acciones que responden a las relaciones de cooperación y colaboración académica.

Antes de describir algunas acciones, se enlistan algunos de los principales organismos en los que los cuerpos académicos participan activamente.

ANUIES = Asociación Nacional de Universidades e Instituciones de Educación Superior

FIMPES = Federación de Instituciones Mexicanas Particulares de Educación Superior

CACEI = Consejo de Acreditación de la Enseñanza de Ingeniería, A.C.

CACECA = Consejo de Acreditación de la Enseñanza de Contaduría y Administración A.C.

CNEIP = Consejo Nacional para la Enseñanza e Investigación en Psicología

AMPEI = Asociación Mexicana para la Educación Internacional , A.C.

ANFEI = Asociación Nacional de Facultades y Escuelas de Ingeniería

ANFECA = Asociación Nacional de Facultades y Escuelas de Contabilidad y Administración

CONAHEC = Consortium for North American Higher Education Collaboration

HACU = Hispanic Association of Colleges and Universities

CASE = Council for Advanced and Support of Education

CONDE = Consejo Nacional del Deporte Estudiantil

ACACIA = Academia de Ciencias Administrativas, A.C.

CONAIC = Consejo Nacional de Acreditación de la Informática y la Computación.

ICEED = Internacional Consortium for Education and Economic Development

OUI = Organización Interamericana de Universidades

De acuerdo a los informes que se presentan al IENAC, se asiste frecuentemente a:

Reuniones regionales y nacionales de ANFECA, CNEIO y ANFEI. Suelen acudir directores de escuela o coordinadores de carrera.

CETYS Universidad colabora con la Asociación Mexicana para la Educación Internacional, A.C. (AMPEI), Unión de Universidades de América Latina (UDUAL), Association of Governing Boards of Universities and Colleges (AGB).

Cabe mencionar igualmente al Consejo Nacional del Deporte Estudiantil (CONDE), donde en 2004 el Rector fue nombrado miembro del consejo directivo.

De igual manera, la participación a la Academia de Ciencias Administrativas, A.C. (ACACIA) es constante. De hecho, se acaba de nombrar al representante del CETYS, Dr. Carlos Rodríguez Rubio, (maestro del Colegio de Posgrado) Vicepresidente Nacional.

Por otra parte, directivos de Rectoría y académicos de los campi participan en distintos equipos académicos nacionales, como visitadores o asesores en el proceso de acreditación del sistema FIMPES. Por citar un ejemplo, en el año 2004, estuvieron en las siguientes instituciones: Universidad de la Sierra, en Puebla; Universidad México Americana del Norte; Universidad del Noreste de Tampico; ITESO de Guadalajara; Universidad del Mayab en Mérida; Universidad Fray Bartolomé de las Casas en Tuxtla Gutiérrez; y en la Universidad Regiomontana, en Monterrey. (Ver Anexo 65, Informe anual de Rectoría, 2004)

Adicionalmente, el Dr. Miguel Guzmán, docente de tiempo completo del Campus Tijuana, participa como integrante del comité de acreditación del Consejo Nacional para la Enseñanza e Investigación en Psicología (CNEIP), lo mismo que en reuniones nacionales del organismo. Lo propio hace el Ing. Guillermo Cheang, profesor de tiempo completo del Colegio de Ingeniería en el Consejo Nacional de Acreditación de la Informática y la Computación. (CONAIC)

La Dirección Educativa participa activamente en las reuniones de la Comisión Estatal para la Planeación de la Educación Superior en Baja California (COEPES-BC) coordinando el Comité de Acreditación y Evaluación de la misma.

Sus docentes también han participado en las Comisiones de Planeación de la Educación de Baja California, COPLADE, y en la Comisión de Planeación de la Educación de Mexicali, COPLADEM, así como en reuniones mensuales del Comité Ciudadano de Seguridad Pública Municipal de Mexicali y la Junta de Gobierno del Instituto de Cultura de Baja California. (Ver Anexo 68 . Minutas de las reuniones de la Junta de Gobierno).
Mención especial merece la participación de académicos y estudiantes en la Fraternidad Internacional Phi Beta Delta, capítulo Rho CETYS, cuya mesa directiva preside la maestra Ma. Teresa Bastidas, del capítulo Mexicali. (Ver Anexo 67. Informe Anual del Rector 2002. Capítulo Internacionalización)
Por los elementos anteriores, el Comité determina que el indicador se cumple.

Fortaleza:

La Institución cuenta con los suficientes mecanismos para el impulso y desarrollo de los programas de colaboración y cooperación con distintos organismos locales, estatales, nacionales y regionales y la participación de sus docentes es adecuada.

4.43 La institución debe ofrecer y difundir los programas de servicio comunitario que contribuyan al cumplimiento de su misión institucional.

Resultados:

El equipo se dio a la tarea de revisar documentación y reportes alusivos al servicio social que ofrece la Institución. De igual manera, se entrevistó con dos de las responsables de establecer convenios y de difundir los programas entre la comunidad estudiantil.

La responsable del programa en el Campus Mexicali señaló que se tienen juntas permanentes con coordinadores de carrera y directores de escuela para dar seguimiento a los estudiantes que están haciendo servicio social.

Lo más sobresaliente del trabajo es que se tiene una página de Internet, misma que fue consultada por el comité, (www.mxl.cetys.mx/sersocial) en la que se puede encontrar la siguiente información:

Generalidades sobre el servicio social, requisitos, programas disponibles, formatos para llenar.

Como se puede apreciar, toda la información alusiva a los programas que se ofrecen para hacer el servicio social, se pueden encontrar en dicha página.

A decir de la responsable, se tienen otros por lo menos tres recursos para la difusión de los programas:

a) Pláticas directas a los alumnos que inician su séptimo semestre,

b) En los talleres de media carrera que se llevan a cabo dentro del programa de Impulso al Humanismo. (Ver Anexos del Capítulo I de este autoestudio),

c) Se difunden a través de programas de radio como MVS y radio APEC.

Uno de los programas de servicio social que llamó poderosamente la atención al Comité fue de la Alianza para la Producción. (Ver Anexo 52. Programa de Alianza para la Producción) Ese programa refleja claramente lo que deben ser las acciones de servicio a la comunidad que debe desarrollar una universidad. El programa incorpora a estudiantes de todas las carreras de 7mo semestre en adelante y tiene como finalidad diseñar, establecer e implementar programas como: previsión de adicciones; desarrollo de habilidades para el aprendizaje; mejoramiento de las conducciones ambientales de la comunidad, entre otros.

Con otras instituciones se adoptó el Oasis del niño para trabajar integralmente con ellos. Finalmente, se añade que para la firma de convenios de apertura de programas se procede de dos maneras: que las instituciones vengan y platiquen o bien que el propio CETYS indague en el entorno y genere un programa; tal fue el caso de Alianza para la Producción.

Dado los elementos anteriores, el Comité determina que el indicador se cumple satisfactoriamente.
Fortaleza:

La Institución cuenta con suficientes programas de servicio a la comunidad y los difunde entre los interesados de una manera clara y oportuna.

4.44 Se debe verificar que los programas de servicio a la comunidad relacionados con los programas educativos sean congruentes con las especificaciones curriculares correspondientes.

Resultados:

En entrevista con el responsable del programa de impulso al humanismo, señaló que antaño, el servicio social había presentado dos problemas:

a) Los estudiantes lo iban dejando a tal grado que concluían y aprobaban todas las materias de su plan de estudios y no presentaban el servicio social por lo que no podían titularse, toda vez que el servicio social es un requisito de titulación, tal y como se asienta en el reglamento respectivo (Ver Anexo 9, Requisitos de titulación). Llegamos a tener generaciones donde más del 50% no prestaba su servicio social.

b) El segundo problema estaba relacionado con la administración del servicio social. En no pocas ocasiones la academia se desentendía del asunto y lo dejaba en manos de un órgano administrativo. Eso ocasionaba que el estudiante prestaba su servicio social desempeñando funciones que se alejaban de la verdadera filosofía de este tipo de programas.

La solución a ambas situaciones se empezó a gestar cuando se estableció como política que, salvo por excepciones, el servicio social no se podía presentar dentro de la Institución. Además, quedó claramente diferenciado de las prácticas profesionales y el tipo de instituciones o programas que los demandan, son supervisados de manera conjunta por la coordinación de Vida Estudiantil y por el área de Humanidades. De igual manera, se fortaleció la administración del servicio social y se acordó que las tareas de difusión debían ser compartidas por la academia.

El Comité revisó los planteamientos de la reforma académica de 2004 y pudo percatarse que el servicio social, al igual que las prácticas profesionales, son incorporadas al currículo a través de una regla que señala que ambas deben quedar ligadas a dos materias de los planes de estudio (Ver Anexo 11 . Reforma Académica curricular). En el caso de servicio social, una de las materias a las que queda vinculado es a la del Ser humano, historia y sociedad, la cual aparece en los planes de todas las carreras (excepción de las psicologías) después del quinto semestre. (Ver Anexo 69. Tres mapas curriculares). La intención es que dicha materia acerca al estudiante a los problemas de la comunidad y a partir de ello, pueda elegir o incluso crear un programa de ayuda a la comunidad.

A decir del responsable del programa de humanismo, la nueva condición curricular del servicio social no sólo ayudará a erradicar el rezago en la no prestación, sino que hará más efectiva y congruente la filosofía institucional.

Añadir a ello que la responsable de Vida Estudiantil mencionó que todo programa de servicio social que no se ofrezca en el abanico de programas que se tienen en la coordinación y que proponga el estudiante, debe ir sustentando por un texto que incluya el objetivo del programa, a quiénes beneficia, actividades a desarrollar, número de participantes y la entrega final de un reporte donde se establezcan resultados y fotografías que soporten. (Ver Anexo 70. Programa de servicio social El niño feliz)
El servicio ya no se presta en instituciones privadas o en el sector gobierno donde no se atienda al sector menos favorecido.

Establecidos los elementos anteriores, el Comité determina que el indicador se cumple.

Fortaleza:

Con la nueva modalidad de incorporarlo a las materias de los planes de estudio, el servicio social es más congruente con las especificaciones curriculares.

4.45 Todos los programas institucionales de servicio a la comunidad deben ser planeados y evaluados para garantizar la adecuada administración de los recursos asignados a los mismos y al cumplimiento de las metas que persiguen.

Resultados:

El Comité verificó que las coordinaciones de Vida Estudiantil de cada uno de los campi, diseñan un plan de trabajo semestral en el que se describen los objetivos del plan, las metas y la descripción de las actividades, así como los recursos que se van a ejercer en ese periodo. (Ver Anexo 71. Plan de Trabajo). Dicha planeación se entrega para su revisión y aprobación al Director de Servicios Académicos y posteriormente se integra a la matriz de productividad que dicha Dirección presenta ante las instancias del sistema.

Una mecánica similar se presenta en la evaluación de los programas. Al final de semestre se entrega un reporte a la Dirección de Asuntos Académicos, mismos que se integran en los resultados de la matriz de productividad.

En el tenor de la evaluación, la responsable de Vida Estudiantil argumentó que supervisan constantemente los programas de servicio social que se encuentran operando. Se aplican cuestionarios para ver el desempeño de los prestadores y en el caso de algunos programas específicos como de los de la Alianza para la Producción, se efectúan entrevistas con los padres y con los maestros. En el caso de los programas educativos, se hace una ceremonia de graduación.

Se da de baja un programa de un convenio cuando la Institución no apoya lo suficiente. Se supervisa el trabajo y, cuando ve que no se cumplen con las condiciones adecuadas, se retira.

De igual manera, se hace un plan de trabajo y se determina cuántos convenios de colaboración se deben tener para que los estudiantes tengan un abanico suficiente dónde elegir.

Dado los elementos anteriores, el Comité determina que el indicador se cumple.

Fortaleza:

Los programas de servicio a la comunidad son planeados y evaluados periódicamente.

4.46 La institución debe promover acciones de difusión de la cultura.

Resultados:

La revisión de la documentación acerca de la promoción de la cultura en la Institución, nos llevó a ubicar el plan de trabajo del departamento de difusión cultural, en los que se destacan algunos rubros:

a) La promoción de exposiciones, talleres culturales, colocación de becas, convocatorias, (publicidad de eventos), difundir información sobre eventos internos y externos. Esta actividad va dirigida tanto a la comunidad estudiantil como al público en general. Por ejemplo, los talleres culturales son obligatorios para todos los alumnos de los planes de estudio 2000 (ver Anexo 1. Plan de estudios de Administración de Empresas) y deben cursar 120 horas en por lo menos dos semestres. En estos momentos está en proceso la construcción de una página de Internet para la difusión de talleres culturales.

b) Se desarrollan tareas de traer conferencistas de temas ligados con la cultura. Se trabajan convenios de colaboración con otras instituciones como CONACULTA en el desarrollo de diplomados. (Ver Anexo 72. Constancias de participación de personal CETYS) Las responsables de la difusión cultural participan activamente en organismos públicos o descentralizados tales como: la mesa de recreación y cultura del COPLADEM., el comité educativo del Museo Interactivo del Trompo, A.C., todo ello con la finalidad de favorecer la vinculación con organismos y dependencias de gobierno que impulsan la cultura.

c) Un matiz que define las tareas de difusión cultural en la Institución es el la formación y seguimiento de los grupos representativos de la cultura en el CETYS, entre los que encontramos: La orquesta Contratiempo, la rondalla, el grupo de teatro y el grupo de danza jazz. Se presentan frecuentemente al interior y al exterior del CETYS.

d) La otra actividad de gran relevancia para la vida estudiantil tanto de preparatoria como de profesional es el Intercetys Cultural, evento cuya tradición se remonta a varias décadas y que se organiza una vez al año. Cada campus expone el trabajo realizado en los talleres culturales y en los equipos que tiene. Se hace un día con exposiciones abiertas a la comunidad. (ver Anexo 73)

Si bien no existe un espacio definido para llevar a cabo las diversas actividades culturales que promueve la Institución, se han adaptado algunos sitios como el vestíbulo de Biblioteca o el Mezanine de la Biblioteca Tijuana o la propia biblioteca de Ensenada para montar exposiciones de pintura, dibujo y fotografía.

La responsable de difusión cultural manifestó que atención a la comunidad externa es por invitación puesto que no existen programas abiertos a la comunidad. Se han establecido los primeros planteamientos para que eso se lleve a cabo, pero todavía no se ha cristalizado.

Descritos los elementos anteriores, el Comité determina que el indicador se cumple.

Fortaleza:

En la Institución existe variedad y continuidad en los programas de difusión de la cultura.

4.47 Las acciones realizadas deben ser evaluadas con el fin de medir su impacto en la comunidad.

Resultados:

El Comité se entrevistó con la coordinadora de Difusión Cultural la que mostró evidencias sobre la planeación y evaluación de las actividades que se llevan a cabo en ese departamento. La evaluación se hace analizando los resultados obtenidos con base al plan anual de trabajo que se presenta al Director de Servicios Académicos. (Ver Anexo 74 . Plan de trabajo y resultados de la evaluación).

La propia coordinación ha llevado a cabo una evaluación sobre la forma como vienen operando y han detectado como importantes áreas de oportunidad la búsqueda de espacios propios para llevar a cabo sus actividades. La evaluación que se ha hecho al respecto es que difusión cultural requiere de tener una infraestructura que pueda operar con mayor libertad.

Con los elementos anteriores, el Comité determina que el indicador se cumple.

Fortaleza:

La Institución presenta evidencia que de las acciones de difusión cultural son evaluadas.

RELACIÓN DE ANEXOS

1. Libro de Administración de Empresas, año 2000

2. Libro Doctorado en Administración, agosto 2003

3. Libro de la carrera de Ingeniería Industrial

4. Análisis de programas Mercadotecnia 2004

5. Libro Maestría en Administración

6. Relación de carreras con RVOE (tres ejemplos)

7. Reglamento de alumnos Licenciatura

8. Reglamento de alumnos Posgrado

9. Reglamento Titulación

10. Folletería de carreras de Licenciatura y Posgrado

11. Reforma Académica

12. Manual de Desarrollo Curricular

13. Ejemplo de programa de materia

14. Programa de la materia Licenciatura

15. Un trabajo de investigación

16. Diseño del proyecto de reestructuración de planes de estudio 2000

17. Criterios generales para el diseño de planes de estudio de Licenciatura

18. Programa de reestructuración de las carreras de Diseño Gráfico

19. Estudio de egresados (2002)

20. Libro de plan de estudios de la Maestría en Negocios Internacionales

21. Copia programa ExpoCETYS

22. Copia programa InSitu

23. Programa de inscripción personalizada

24. Copia carta de aceptación

25. Acuerdo 286 de la SEP

26. Programa introducción de la Ingenieria Mecànica e Industrial

27. Calendario escolar

28. Reporte de avance en el programa de titulación

29. Ejemplar de un programa de la materia de los planes rediseñados

30. Formato norma 279

31. Programa de materia de Maestría

32. Estándares de los profesores Plan 2010

33. Resultados de consulta para el Plan 2010

34. Cédulas de encuesta de Estadística Básica

35. Revista Arquetipo

36. Los Valores en la posmodernidad, Luis Linares, Isaac Azuz

37. Ensayos generales de FIMPES Alberto Gárate y Luis Linares

38. Ejemplar materia de metodología de la investigación

39. Plan Institucional de Investigación

40. Algunos ejemplos de tipos de investigación

41. Los 3 libros de la colección Ciencias Sociales

42. Tesis Doctoral

43. Programas de las materias de Psicología

44. Presupuesto asignado a las tareas de elaboración de programas

45. Programa de Desarrollo Integral del Profesorado

46. “Voces del aula”. Seguimiento a los planes de estudio 2004

47. Planes de estudio de Maestría, Modelo Curricula

48. Guía del maestro

49. Diplomado de Inglés del Centro de Idiomas

50. Programa EMPRESER

51. Programa IDE

52. Programa de la Colonia Alianza para la Producción

53. Matriz de productividad de la Dirección de Extensión

54. Encuesta de satisfacción

55. Evidencias de los presupuestos

56. Criterios de operación de los planes de estudio

57. Espacios asignados en un semestre a los cursos de educación continua

58. Programa de Técnicos

59. Programa disponibles educación continua

60. Relación de instructores de Ensenada, Mexicali, Tijuana

61. Encuesta del curso

62. Examen de retroalimentación del curso: Tolerancias geométricas

63. Convenios firmados con organismos

64. Convenio con City University
65. Informe Anual 2004

66. Programa SUMA (folletería, convocatoria, etc.)

67. Informe Anual de Rectoría (2002, 2003, 2004)

68. Minutas de las reuniones de la Junta de Gobierno

69. Tres mapas curriculares

70. Programa de Servicio Social

71. Plan de trabajo

72. Constancias de participación del personal CETYS

73. Intercetys Cultural

74. Plan de trabajo y resultados de la evaluación

V. P E R S O N A L A C A D É M I C O

Integrantes del Comité

Coordinador:

Dra. Victoria González Gutiérrez

Profesor de Planta Educación Superior e Investigación

Campus Mexicali

Integrantes:

Ing. Ángel Montañez Aguilar

Director Educativo

Sistema CETYS Universidad

Mtra. Mercedes Arellano

Profesora de Planta

Campus Ensenada

Dr. Leopoldo Jiménez Sánchez

Director de la Escuela de Psicología

Campus Tijuana

Lic. Mónica Acosta Alvarado

Directora de Recursos Humanos

Campus Mexicali

Lic. Dámaso Ruiz González

Profesor de Planta

Campus Ensenada

Mtro. Enrique Pérez Santana

Director de la Escuela de Contabilidad y Administración

Campus Tijuana

INTRODUCCIÓN

El personal académico de CETYS Universidad Campus Ensenada, Mexicali y Tijuana constituye un claustro con un propósito bien definido en la Misión del CETYS: lograr que todos los integrantes del cuerpo docente sean personas excelentemente preparadas en su área de especialidad, con alto sentido de superación, y que no sólo estén convencidos de los principios antes expuestos, sino que tengan también la capacidad para transmitirlos a todos sus estudiantes.

El reglamento del claustro académico de CETYS Universidad describe cómo se estructura éste para el desarrollo efectivo de su labor. Se encuentra conformado por docentes de tiempo completo, medio tiempo, directivos/empleados planta, de auxiliares y asociados; asimismo, existe la figura del docente-investigador; éste último puede ser de medio tiempo, de tiempo completo y de tiempo determinado por proyecto.

Esta primera etapa de evaluación comprende el semestre de agosto a diciembre del 2004; durante este proceso de evaluación, CETYS Universidad contaba en el semestre con 480 docentes dentro de los tres campi, de los cuales 363 son de asignatura, 89 de tiempo completo (PP) y con 17 de medio tiempo (MP), además de 11 directivos de planta (DP).

CONTRATACIÓN Y TIEMPO DE DEDICACIÓN

5.1 Las características cualitativas y cuantitativas del personal académico de una institución de educación superior, así como las políticas, programas y medios que lo promueven y desarrollen deben ser congruentes con la filosofía y la misión institucionales.

Resultados:

Las características cualitativas y cuantitativas del personal académico que la Institución requiere, de acuerdo con su Filosofía y Misión, quedan claramente definidas en la Guía del Maestro cuando se habla del Docente CETYS ante la Misión; (Anexo 1, página 25), en el Estatuto General del Sistema CETYS Universidad (Anexo 2, en el capítulo 5 de Personal Académico), y en los indicadores académicos cuantitativos del Plan 2010 (Anexo 28). En el Estatuto se establecen tipos de personal, categoría, ingreso y permanencia, formación y evaluación. Todo esto conforma la normatividad y los medios que promueven y desarrollan al profesor con respecto a la misión CETYS.

Los procesos de contratación y formación del desarrollo del personal docente, son regidos con base en los perfiles normativos del personal docente, los cuales a su vez parten de la misión y del modelo educativo CETYS, como documentos normativos que guían su funcionamiento día a día.

Por otro parte, según se muestra en los anexos 6, 7, 8 y 9, las características cualitativas y cuantitativas de los profesores son las apropiadas.

Con base en lo anterior, este comité concluye que este deber se cumple, ya que las características cualitativas y cuantitativas del personal académico, así como las políticas, programas, y medios que lo promueven y desarrollan son congruentes con la filosofía y la misión institucional.

Fortaleza:

El contar con personal académico cuyas características cualitativas y cuantitativas son congruentes con la filosofía y la misión institucional.

5.2. La institución de educación superior debe definir, difundir y aplicar un proceso formal para el reclutamiento, selección y contratación de sus profesores. Este proceso, así como sus características y condiciones, estará por escrito y será difundido entre los candidatos a ser miembros del profesorado. Se considera una práctica conveniente el examen de oposición como requisito de contratación.

Resultados:
CETYS Universidad cuenta con una política de reclutamiento de personal tanto académico como administrativo que se explica en el Manual de procedimientos de la Dirección de Recursos Humanos (Anexo 3); para los docentes, cada colegio es el encargado de promover los lineamientos específicos que requiere el perfil, tomando en cuenta el modelo ideal del docente (Anexo 2).

Las Escuelas en los campi han desarrollado un manual donde se especifica el proceso a seguir al momento de requerir personal de nuevo ingreso (Anexo 4), el cual se difunde a todos los profesores interesados en dar clase.

El proceso de reclutamiento académico se puede dividir en los siguientes pasos:

a) Sesiones de planeación.
b) Determinación de materias a impartir.

c) Análisis de requerimientos vs. maestros-horarios.

d) Análisis de nuevas contrataciones.

e) Entrevista.

f) Revisión de documentación.

g) Alta administrativa.

h) Curso de inducción.

En estos momentos no existe un examen de oposición, en ninguno de los tres campi, por considerarse que las entrevistas y la revisión de la documentación sustituyen a este examen de oposición.

El Colegio de Posgrado es el responsable de realizar en está área la selección y contacto de profesores para los cursos que se impartirán en esta área, en un período determinado. El coordinador académico es libre de seleccionar y contactar a un profesor del Sistema CETYS, o un profesor externo. El proceso que sigue es el de contactar candidatos, entrevistarlos, y solicitarles su currículo. Los criterios que sigue para la selección del profesor consideran el mejor currículo y la experiencia comprobada del candidato. La selección y contacto con profesores sucede al menos dos meses antes de iniciar un período de cursos. Una vez contactado al profesor y establecidos los elementos básicos de contratación, el coordinador pasa del proceso a la coordinación operativa del posgrado, para que se lleve a cabo la contratación; todo esto es definido e implementado por el departamento de Recursos Humanos. (Anexo 5).

El perfil del maestro ideal se muestra en la guía del maestro de Educación Superior (Anexo 1); este perfil es el que se busca en todos los docentes que laboran en la Institución. Se describe como sigue:

Compromiso

Carácter y formación

Responsabilidad y cumplimiento

Conocimientos

Capacidad y Habilidad Docente

Conocimientos (Pedagógicos, psicológicos y de diseño curricular)

Atendiendo los documentos anteriores el Comité considera que la Institución cumple con este deber.

Fortaleza:

CETYS Universidad cuenta por escrito, y por medios electrónicos, con un proceso formal para el proceso de Reclutamiento, Selección, Contratación e Inducción, para licenciatura y posgrado.

5.3 La institución debe ofrecer programas de inducción para los profesores que ingresen a trabajar en ella, cuyo contenido incluya la información académica y administrativa necesaria para que éstos puedan desempeñarse adecuadamente en el marco de las normas y políticas de la Institución.

Resultados:
En entrevista con el departamento de Recursos Humanos y Dirección Educativa, éstos indican que CETYS Universidad brinda a los maestros de nuevo ingreso una capacitación que abarca los aspectos más importantes de CETYS Universidad que tienen relación directa con el desarrollo de su trabajo dentro de la Institución. Entre los aspectos más importantes que se tocan en la inducción figuran los siguientes puntos (Anexo 1):

a) ¿Qué es CETYS Universidad?

b) La Misión del CETYS Universidad

c) Modelo educativo del CETYS

d) Matices del modelo educativo del CETYS

e) Perfil del Maestro CETYS

f) El docente y sus labores pedagógicas ante el modelo educativo

g) Administración de su curso

h) Evaluaciones

i) Sistema de evaluación y retribución del profesorado

j) Funcionamiento del departamento de Recursos Humanos

k) Funcionamiento de Operación Académica

l) Recorrido por las instalaciones

La inducción se ofrece al 100% de los profesores de nuevo ingreso y reingreso.

Para el caso del Posgrado en el mismo proceso de selección y contratación se le ofrece al maestro folletería sobre los servicios y apoyos que la Institución ofrece. Cada profesor que es contratado tiene esta entrevista con el Director Académico del Colegio.

Con base en la evidencia anterior CETYS Universidad cumple con este deber.

Fortaleza:

La Institución cuenta con programas de inducción para todos los profesores que ingresan.

5.4 La Institución debe asegurar la participación adecuada de profesores de carrera en la enseñanza de sus programas de estudio, dependiendo del nivel de cada programa y según los siguientes estándares:

· En las instituciones de los perfiles 3 (licenciatura) y 4 (especialidad y maestría), se asegurará que al menos el 33% de las horas-cursos de cada nivel de estudios sea impartido por profesores de carrera y que, al menos, el 20% de las horas-cursos, sobre el 100%, sea impartido por profesores de carrera con contratos de tiempo completo de 40 horas o más.
· En las instituciones del perfil 5 (doctorado), se asegurará que, al menos, el 50% de las horas-cursos de este nivel de estudios sea impartido por profesores de carrera.

Resultados:

Para el presente análisis este comité tomó en cuenta los datos del profesorado del período agosto-diciembre 2004 para licenciatura y todo el año del 2004 del profesorado para el colegio de Posgrado. Estos datos son los que están en las cédulas que se proporcionan a la FIMPES (Ver anexos del 6 al 9).

A nivel sistema se tuvieron 480 profesores, Campus Mexicali contó con 160 profesores en sus diferentes tipos (tiempo completo, medio tiempo, directivo planta y asignatura), Campus Tijuana contó con 144 profesores, Campus Ensenada contó con 69 profesores y el colegio de Posgrado contó con 107 profesores en el año.

Del total de hrs. curso de profesores de carrera tanto en profesional como en posgrado es 35% en todo el sistema, y por campus varía desde un 31% en Ensenada a un 51% en el colegio de posgrado (Ver tabla No. 1).

Tabla 1 Horas Clases en Profesores de carrera (PP, MP, DP)
	
	Mexicali +
	Tijuana +
	Ensenada+
	Colegio Posgrado *
	Total

	Hrs. PP, MP, DP
	6271
	6468
	2228
	2612
	17579

	Total de horas clase
	 19734
	18299
	7161
	5081
	 50275

	% de horas clase PP, MP, DP
	32%
	35%
	31%
	51%
	35%

+ El total de horas clase por semana de un profesor se multiplicó por 16 ½ que son las semanas que tiene un período escolar, dándonos el total de horas semestrales.

* Horas totales anuales entre 2 para considerarlas semestrales y sumarlas con las horas totales semestrales de Mexicali, Tijuana y Ensenada.

Con profesores de carrera de 40 hrs. (PP y DP), las hrs. curso van desde un 23% a un 50% la cobertura de hrs. clase. A nivel sistema arroja un 28%, superando el 20% solicitado. (ver tabla No. 2)

Tabla No. 2 Horas Clases en Profesores de 40 hrs. (PP, DP)

	
	Mexicali +
	Tijuana +
	Ensenada+
	Colegio Posgrado *
	Total

	Hrs. PP y DP
	 5528
	 4521
	 1667
	2552
	14268

	Total de horas clase
	19734
	18299
	7161
	5081

	50275

	% de horas clase PP y DP
	28%
	25%
	23%
	50%
	28%

+ El total de horas clase por semana de un profesor se multiplicó por 16 ½ que son las semanas que tiene un período escolar, dándonos el total de horas semestrales.

* Horas totales anuales entre 2 para considerarlas semestrales y sumarlas con las horas totales semestrales de Mexicali, Tijuana y Ensenada.

En el nivel de doctorado (perfil 5), se tiene una cobertura del 54% de hrs clase por profesor de PP, MP y DP (Ver tabla No. 3)

Tabla 3 Horas Clases Posgrado (PP, MP Y DP)

	
	Maestría
	Doctorado
	Total

	Hrs. PP, MP y DP
	2372
	240
	2612

	Total de horas clase
	4432
	438
	4870

	% de horas clase PP, MP y DP
	54%
	55%
	54%

Por los resultados anteriores, este comité concluye que se cumple este deber.

Fortaleza:
CETYS Universidad cuenta con la participación de docentes de carrera, de tiempo completo en los niveles señalados por la FIMPES en cada perfil.

5.5. En las instituciones del perfil 5 (doctorado) debe asegurarse, además, que para cada programa doctoral, existan al menos dos profesores de carrera de 40 horas o más que tengan, entre sus actividades, la enseñanza y asesoría de tesis en ese programa.

Resultados:

El único programa de doctorado que se está ofreciendo en el 2004, con alumnos activos en clase y con maestros, es el Doctorado en Administración que está en su segunda generación.

El Doctorado de Psicología y el de Ingeniería no cuentan con alumnos activos en clase, sin embargo, los alumnos de la primera generación están en su fase de elaboración de su tesis doctoral; no acuden a la Institución, sin embargo, mantienen contacto con sus asesores de tesis.

El Doctorado de Administración cuenta con los siguientes doctores de carrera, Dr. Carlos Rodríguez Rubio, Dr. Marco Antonio Carrillo de 40 horas, para el doctorado de Psicología se encuentra el Dr. José Gpe. Hernández Vargas y el Dr. Miguel Guzmán Pérez.

El Doctorado de Ingeniería cuenta con el profesor de tiempo completo Isaac Azuz y el Dr. Moisés Sánchez.

Dado lo anterior, este comité constata que se cumple el deber antes señalado.

Fortaleza:

La Institución cuenta con los profesores de carrera con 40 horas que enseñan y dan asesoría en los programas de doctorado.

5.6. La Institución debe elaborar, en cada período de estudios y para cada nivel de programas, un Listado de Profesores (agrupados por departamentos o programas) que contenga la siguiente información de cada profesor: nombre, máximo grado académico, otros grados académicos incluyendo institución de procedencia, materias y grupos en que imparte cátedra y otros datos según se considere relevante.

Resultados:

Para el análisis y cumplimiento de este debe, se realizó una junta con el Departamento de Recursos Humanos, y la Dirección de Operación Académica, quienes a su vez manifiestan que ambos departamentos elaboran cada período (semestre) un listado de los docentes de licenciatura y posgrado con los siguientes datos:

Nombre completo del Docente

Materias que imparte

Grupos

Programa en el que imparte clases

Grado académico

Años de experiencia Docente

Experiencia profesional

Cursos de especialización

Cursos de formación en habilidades docentes

Cédula del profesorado 2004-2 Campus Ensenada (Ver Anexo 6)

Cédula del profesorado 2004-2 Campus Tijuana (Ver Anexo 7)

Cédula del profesorado 2004-2 Campus Mexicali (Ver Anexo 8)

Cédula del profesorado 2004 Colegio de Posgrado (Ver Anexo 9)

El Comité concluye que CETYS Universidad sí cumple con este debe.

Fortaleza:
Listado de profesorado agrupado por departamento con toda la información básica.

5.2 PREPARACIÓN ACADÉMICA

5.7 Todos los profesores de un nivel de estudios determinado deben contar, al menos, con el grado académico del nivel de estudios en el que imparten cursos. Esto significa que un profesor que imparte cursos de licenciatura, al menos, tendrá el grado de licenciatura.

Resultados:
Para el semestre agosto-diciembre del 2004 en los niveles de licenciatura, el total de profesores fue de 373, de los cuales 15 son pasantes, es decir un 4% de los profesores. El Campus Mexicali contó con el 99% (159/160) del cuerpo docente con al menos el grado académico en el que impartía clases; en el Campus Ensenada, se contó con 91% (63/69) del cuerpo docente con al menos el grado académico en el que impartía clases, y por último, el Campus Tijuana contó con el 94% (136/144) del cuerpo docente con al menos el grado académico en el que impartía clases.

Para el caso de Maestría, de 92 profesores, 89 tenían maestría y 3 especializaciones. Con el procedimiento de la equivalencia de grado académico y la experiencia profesional, se cumple el 100% de este deber. Ver tabla No. 4

La Institución cuenta con un procedimiento, por el cual un profesor sin título y con años de experiencia docente y profesional para tener categoría I (licenciatura), Especialidad (Lic. más años de experiencia docente o profesional) II, Maestría que con Licenciatura y años de experiencia docente y profesional III, Doctorado con Maestría y años de experiencia docente y profesional IV. El empleo de este procedimiento nos ayuda a cumplir este deber.

Tabla No. 4 Profesores con su grado correspondiente

	Total de Profesores
	Mexicali

Licenciatura
	Tijuana

Licenciatura
	Ensenada

Licenciatura
	Posgrado

Maestría
	Posgrado

Doctorado
	Total

	Total de Profesores
	160
	144
	69
	92
	13
	480

	Profesores con Título
	159
	136
	63
	89*
	13
	460

	%
	99%
	94%
	91%
	97%
	100%
	 96%

* 3 con Especialidad

Para el caso del doctorado, el 100% profesores (13 profesores) contaban con doctorado.

Este comité concluye que el 100% de los profesores cuenta con el nivel correspondiente (considerando el 10% de profesores de asignatura que se les considera la trayectoria profesional y docente).

Fortaleza:

El 100% de los profesores cuenta con el nivel de estudios que señala la licenciatura y el posgrado.

5.8 Si el máximo grado académico de un profesor es aquel en el cual enseña, éste debe corresponder al área en la que imparte cursos. A continuación se señalan dos ejemplos: si un profesor imparte cursos de ingeniería industrial en el nivel licenciatura, y su máximo grado es licenciatura, entonces este grado será en el área que enseña, como Ingeniero Industrial o Ingeniero Mecánico Administrador; por otro lado, no es apropiado que un profesor, cuyo máximo grado sea Licenciado en Administración de Empresas, enseñe un curso de Diseño Industrial en Licenciatura.

Resultados:

En las cédulas correspondientes (Anexo 6 al 9) se puede verificar que el área de especialidad de profesores coincide con los grados y las materias donde imparte cursos. Lo mismo ocurre en los programas de maestría y doctorado.

Por lo tanto, este comité constata que las áreas de especial y los cursos están en concordancia con lo que señala el deber.

Fortaleza:

El máximo grado académico del Profesorado en el cual está enseñando corresponde al área donde imparte los cursos.

5.9 La institución debe asegurar que un mínimo de horas-cursos sean impartidas por profesores con un grado académico superior a aquel en que imparten cursos y en el área en que los imparten, según los siguientes estándares:

· En las instituciones del perfil 1 (técnico), al menos el 33% de las horas-cursos serán impartidas por profesores con licenciatura en el área en la que imparten cursos.

· En las instituciones del perfil 2 (normal), al menos el 33% de las horas-cursos serán impartidas por profesores con maestría o doctorado en el área en la que imparten cursos (también es válido una maestría o doctorado en un área distinta de la que imparten cursos junto con, al menos, 6 cursos de una maestría o doctorado en el área en la que imparten cursos).

· En las instituciones del perfil 3 (licenciatura), al menos el 33% de las horas-cursos serán impartidas por profesores con maestría o doctorado en el área en la que imparten cursos (también es válido una maestría o doctorado en un área distinta de la que imparten cursos junto con, al menos, 6 cursos de una maestría o doctorado en el área en la que imparten cursos). En el caso de medicina, se considera la especialidad médica como estudios de posgrado.

· En las instituciones del perfil 4 (especialidad y/o maestría), al menos el 33% de las horas-cursos serán impartidas por profesores con doctorado en el área en la que imparten cursos (también es válido una maestría en el área en la que imparten cursos junto con un doctorado en un área relacionada con aquélla en la que imparten cursos).

· En las instituciones del perfil 5 (doctorado), todos los profesores tendrán el grado terminal (usualmente el doctorado) en el área en la que imparten cursos, o una maestría en el área en la que imparten cursos junto con un doctorado en un área relacionada con aquélla en la que imparten cursos.

Resultados:

A nivel licenciatura (perfil 3) el total de horas curso por nivel de estudios varía entre un 37% a un 47%. A nivel sistema es un 41%. Ver tabla No. 5

Tabla No. 5 Total de horas clase por nivel de estudios en Licenciatura

	
	Mexicali
	Tijuana
	Ensenada
	Total

	Pasante
	 115.5
	1007
	561
	 1683.5

	Licenciatura
	10032
	8762
	3894
	22688

	Maestría
	 9207
	4983
	2013
	16203

	Doctorado
	 379.5
	3548
	693
	 4620.5

	Total de horas
	 19734
	18299
	7161
	45194

	% de horas de maestría y doctorado
	 49%
	47%
	38%
	46%

A nivel de maestría (perfil 4), las hrs. de doctorado representan un 20% del total de hrs. Ver tabla No. 6

Tabla No. 6 Total de horas clase con profesores

de nivel maestría y doctorado en Posgrado

	
	Posgrado Maestría
	Posgrado Doctorado

	Licenciatura
	
	

	Especialidad
	 158
	

	Maestría
	3541
	

	Doctorado
	 945
	438

	Total de horas
	4644
	438

	% de horas con doctorado
	 20%
	100%

A nivel doctorado (perfil 5), en los programas de administración y psicología, el 100% de los profesores tienen doctorado, por lo tanto, el 100% de las horas son impartidas por profesores con este nivel.

En este momento, más de 14 profesores de tiempo completo y MP están en un programa de formación de doctores, mismo que en el transcurso de este año obtendrán su grado de doctor, los cuales impactarán los resultados en posgrado. (Anexo 10)

Este Comité concluye que a nivel de licenciaturas (nivel 3) el 33% de las horas curso con el grado académico superior se cumple. En el nivel de maestría (nivel 4) no se cumple. En el nivel de doctorado (nivel 5) se cumple con el deber.

Aunque se considere un 10% de trayectoria excepcional, llega a un 30% de profesores con nivel de doctorado.

Debilidad:

En el nivel de maestría (nivel 4) el 33% de profesores con doctorado no se cumple. Se espera que con los profesores en formación de doctores y con el 10% de profesores con maestría y experiencia se logre el 33% en el período de agosto-diciembre del 2005.

Recomendación:

R.5.9 Que la Institución a la hora de contratar profesorado exija el nivel de doctorado en proporciones apropiadas en programa de maestría para cumplir con el 33% que se nos exige.

5.10 Cuando algún profesor no tenga los grados académicos apropiados para impartir cursos en algún nivel de estudios determinado, éstos pueden sustituirse por una excepcional trayectoria profesional o académica; la Institución debe establecer un procedimiento para aprobar estos casos y mantener en sus archivos la evidencia de tal experiencia profesional o académica.

Resultados:

CETYS Universidad tiene establecido un procedimiento en el cual un profesor de asignatura que no tiene X nivel estudio puede obtener una categoría más alta tomando en cuenta la trayectoria de años de experiencia docente y profesional. Este procedimiento está descrito en el documento titulado “Pago a profesores de asignatura de profesional” (Anexo 11). En este documento se describen las categorías del profesorado de asignatura para efectos de pago económico. Este procedimiento no otorga un grado académico, sino una categoría superior equivalente a un grado, y en cada categoría se señala la equivalencia correspondiente al movimiento de grado.

Categoría I:

· Licenciatura

· No licenciatura + experiencia de docente de 4 años
Categoría II:

· Especialidad

· Licenciatura + experiencia docente entre 4 a 6 años

· Licenciatura + experiencia docente (2-4) + experiencia profesional de 4 años

Categoría III:

· Maestría

· Licenciatura + experiencia docente 6 años

· Licenciatura + experiencia docente 4 años – 6 años + experiencia profesional de 4 años

· Especialidad + experiencia docente > 4 años

Categoría IV:

· Doctorado

· Maestría + experiencia docente > 6 años + experiencia profesional > 4 años

Este procedimiento se aplica cada semestre a los profesores de asignatura, se envía a la oficina de RH para darlos de alta a la nómina de empleados docentes.

En el caso de profesores de tiempo completo y media planta, se tiene un sistema de categorización, pero sirve sólo para su contratación inicial. No existe un procedimiento para dar un grado a quien no lo tiene, como el caso de profesores de asignatura. (Anexo 13: Reglamento general sobre funciones y pago de profesorado).

Este Comité constató que los procedimientos para otorgar un nivel superior existen para efectos de categorización y pago económico, no para dar un grado superior, en donde se toma en cuenta la trayectoria docente y profesional es en profesores de asignatura, se aplica y es de conocimiento de los directivos; sin embargo, no se encontró evidencia de que se otorguen grados superiores en los profesores categorizados, tanto en los profesores de asignatura como en los profesores de tiempo completo.

Fortaleza:

Procedimiento que otorga una categoría superior a profesores de asignatura considerando la trayectoria de docente y profesional en licenciatura.

Debilidad:
No existe un procedimiento para otorgar grados superiores a los profesores de asignatura y tiempo completo.

Sugerencia:
S.5.10 El procedimiento para categorización para profesores de asignatura deberá validarse para sustituir el grado académico por la trayectoria profesional y académica.

5.11 La Institución no debe exceder al 10% del total de horas-cursos de un nivel determinado impartidas por profesores con excepcional trayectoria profesional o académica, pero sin los grados académicos apropiados.

Resultados:

Según los datos de la cédula de profesores, donde viene la categoría señala (Anexo 6 al 9) el porcentaje de profesores que se les asigna una categoría mayor, y es 69% a nivel sistema (Ver Tabla No. 7). Este procedimiento de categorización, es sólo para efectos de pago, no para dar un grado superior, supera al 10% que señala la FIMPES, por lo que la Institución deberá ajustar el procedimiento para efectos de acreditación.

Tabla No. 7 Horas de profesores de asignatura a quienes se les cambió su categoría

	
	Mexicali
	Tijuana
	Ensenada
	Total

	Prof. con cambio de categoría
	76
	83
	36
	195

	Horas totales implicadas
	9603
	 8415
	3514.5
	21532.5

	Horas totales de profesores
	 13843.5
	12028.5
	5197.5
	31069.5

	% de horas de profesores
	69%
	70%
	68%
	69%

Debilidad:

CETYS Universidad ofrece más del 10% en la categoría de los profesores de asignatura con trayectoria excepcional. De este proceso deberá seleccionar sólo un 10% al que se le otorgue un grado superior.
Recomendación:

R.5.11 Establecer un mecanismo para definir el procedimiento que se usará para seleccionar a los profesores que se considerarán dentro del 10% que marca el criterio FIMPES.

5.12 Como se mencionó antes, los profesores de asignatura enriquecen a los programas académicos con la experiencia profesional que tienen; es deseable que cualquiera de ellos sea un practicante exitoso de la disciplina que está enseñando. Por ello, al menos el 50% de los profesores de asignatura deben tener una experiencia profesional comprobable de, por lo menos, 5 años en el área en la que imparten cursos.

Resultados:

Tomando los datos de las cédulas de cada uno de los campi (Anexo 6 al 9) y considerando la experiencia profesional desde su primer empleo, los datos nos señalan que el promedio de experiencia profesional en los profesores de asignatura es de 12 años y el % de profesores con experiencia mayor a 5 años es de 83%. La experiencia profesional vario entre los campus entre un 68% a un 87%. Ver tabla No. 8.

Tabla No. 8 Experiencia profesional en profesores de asignatura en la licenciatura

	
	Mexicali
	Tijuana
	Ensenada
	Sistema

	Exp. Profesional Promedio en años
	12
	13
	11
	12

	> 5 años
	86%
	87%
	68%
	83%

Este Comité verificó el cumplimiento de este deber.

Fortaleza:

La experiencia profesional de los profesores de asignatura.

5.13 En cada nivel de estudios y para profesores de carrera, al menos el 60% de ellos debe contar con una experiencia docente en educación superior de cuando menos cinco años.

Resultados:

El cálculo de experiencia docente se obtuvo de las cédulas mostradas en los anexos del 6 al 9 y está presentado en la tabla No. 9, se observa una experiencia docente de más de 12 años en todos los campi y por tipo de profesor.

Tabla No. 9 Experiencia docente de PP y MP en licenciatura y posgrado

	
	Mexicali
	Tijuana
	Ensenada
	Posgrado
	Sistema

	Promedio (años)

>5 años
	14

89%
	21

100%
	14

90%
	11

 83%
	15

90%

El Comité constató el cumplimiento de este deber.

Fortaleza:

Gran experiencia docente del profesorado.

5.14 En cada nivel de estudios y para profesores de asignatura, al menos el 20% de ellos debe contar con una experiencia docente en educación superior de cuando menos cinco años.

Resultados:

Los cálculos en las cédulas nos señalan que la experiencia promedio de los profesores de asignatura a nivel sistema es de 7 años, que en los campi varía de 6 a 8 años el promedio de experiencia docente. El % de experiencia docente arriba de 5 años es a nivel sistema 54%. Ver tabla No. 10

Tabla No. 10 Experiencia docente en profesores de asignatura en

licenciatura y posgrado

	
	Mexicali
	Tijuana
	Ensenada
	Posgrado
	Sistema

	Experiencia Promedio
	7
	8
	6
	7
	7

	> 5 años
	61%
	58%
	32%
	56%
	54%

El comité constató el cumplimiento del deber.

Fortaleza:

Profesores de asignatura con gran experiencia docente.

5.15 La institución debe promover que el máximo grado académico de sus profesores haya sido obtenido en diversas instituciones, considerando, entre otros aspectos, la oferta educativa de la localidad.

Resultados:

Se añadió a las cédulas la procedencia de los profesores en los estudios de licenciatura y posgrado. Se consideró tres tipos de procedencia: CETYS exclusivamente, CETYS y otra externa y externa. En la siguiente tabla No. 11 se presentan los resultados de las cédulas (Ver Anexo 6 al 9).

A nivel sistema el 55% de los profesores vienen de otras instituciones.

Tabla No. 11 Procedencia de profesores en el nivel licenciatura
	Procedencia
	Mexicali
	Tijuana
	Ensenada
	SISTEMA

	CETYS exclusivamente
	 23%
	19%
	 20%
	 21%

	CETYS y otra Institución
	 17%
	 19%
	 58%
	 24%

	Otras Instituciones
	 60%
	 62%
	 22%
	 55%

Con base en los datos anteriores, se verifica el cumplimiento del deber.

Fortaleza:
Profesores con grado académico de diferentes instituciones educativas.

5.16 La Institución debe contar con expedientes que contengan los documentos que amparen la preparación académica, la experiencia profesional y la experiencia docente de sus profesores.

Resultados:

Los procedimientos establecidos nos señalan que los expedientes de los profesores están en dos lugares:

1) Para Licenciatura, en los Departamentos de Recursos Humanos de los campi.

2) Para Posgrado, en la oficina del Colegio de Posgrado en cada campus.

Todos los expedientes de los profesores en licenciatura con la información que les requiere la Institución están integrados en su expediente. Este Comité verificó su existencia.

En el caso de Posgrado, no todos los expedientes están completos y le hace falta documentación.

El Comité concluye que el indicador se cumple en Licenciatura, no así en Posgrado.

Debilidad:

Expedientes de profesores en Posgrado incompletos.

Recomendación:

R.5.16 Que el Colegio de Posgrado establezca las acciones necesarias para que se cuente con el 100% de los expedientes y completos.

5.3 LABOR DOCENTE

5.17 La Institución debe demostrar que cuenta con normas y procedimientos que rijan la labor docente de sus profesores de acuerdo a la misión institucional.

Resultados:

En la Institución se cuenta y se trabaja cotidianamente con diversos documentos que regulan la labor docente:

· Estatuto General del Sistema CETYS Universidad. (Anexo 2). En el capítulo V se habla de la normatividad del profesorado. Se señalan los tipos de personal académico, categorías del personal, ingreso y permanencia, derechos y obligaciones, carga de trabajo, formación, desarrollo y evaluación.

· Sistema de Evaluación y Pago del Profesorado. (SERP, Anexo 14). En él se establece la estructura del sistema/subsistema de evaluación del desempeño docente, subsistema de tareas institucionales y subsistema de formación.

· Reglamento general sobre funciones y pago del profesorado (Anexo 13). En él se habla de la definición de cada tipo de profesor, sus responsabilidades, remuneración, categorías y criterios de contratación, entre otros.

Existen otros documentos que apoyan la labor del profesorado, entre ellos, la Guía del Maestro (Anexo 1) y el Manual de Inducción (Anexo 12).

Con base en los documentos anteriores, el Comité señala el cumplimiento de este deber.

Fortaleza:

CETYS Universidad cuenta con normas, políticas y procedimientos por medio de las cuales se lleva a cabo la labor docente, de acuerdo a la misión y visión institucionales.

5.18 Cada Institución debe elaborar, difundir y aplicar un documento que establezca la información relacionada con la organización y desarrollo del personal académico, en donde se describan las actividades relacionadas con la tarea educativa que se desea realicen los profesores, teniendo en cuenta la misión institucional y los programas académicos que ofrece.

Resultados:

De acuerdo con los propósitos de la Institución y su Misión, relativos a la tarea que realiza el personal académico, existe el Estatuto General del Sistema CETYS Universidad (Anexo 2) donde se establece con claridad la información relacionada con la organización y desarrollo de los profesores.

Además, existe la Guía del Maestro (Anexo 1) donde se destacan los siguientes temas fundamentales: la Misión Institucional, una breve semblanza de CETYS-Universidad, documentación para elaborar debidamente el contrato, el modelo educativo de la Institución, el perfil genérico del egresado CETYS, el perfil del maestro ideal, los deberes pedagógicos del docente ante el modelo educativo, las acciones no permitidas del modelo educativo, los aspectos esenciales en la administración de un curso, una síntesis del Sistema de Evaluación y Retribución del Profesorado, (SERP), el docente ante las tareas Institucionales, los apoyos con que cuenta el personal académico en el proceso educativo y finalmente un directorio institucional.

Este documento se distribuye cada inicio del semestre a todo el personal docente, principalmente a los maestros de asignatura, ya sea en el curso de inducción o al momento de la contratación; de la misma manera, se proporciona un ejemplar al personal de tiempo completo y medio tiempo, ya que la guía se actualiza anualmente.

Con base en lo anterior, el Comité valida el cumplimiento de este deber.
Fortaleza:

La Institución cuenta con los documentos que permiten al profesorado conocer la misión, organización, deberes, tareas, programas de desarrollo académico, de desarrollo personal y docente.
5.19 La Institución debe elaborar, difundir y aplicar un sistema de clasificación para el profesorado que contenga las políticas y procedimientos para su promoción y desarrollo.
Resultados:

CETYS Universidad cuenta con varios documentos donde especifica la difusión y clasificación del profesorado, así como las políticas y procedimientos para su promoción y desarrollo.

En el Estatuto General del Sistema CETYS Universidad (Anexo 2) en los artículos del 78 al 90, clasifica y define al profesorado desde el profesor de asignatura, profesor asociado, medio tiempo y tiempo completo (profesores de carrera).

En el documento PAGO A PROFESORES DE ASIGNATURA (Anexo 11) se clasifica al profesorado por categorías de acuerdo a su preparación académica y profesional, experiencia docente y experiencia profesional.

En la GUIA DEL MAESTRO (Anexo 1) en la página 51 se especifican los procedimientos para la promoción y desarrollo a través de los apoyos al proceso educativo, el cual se difunde cada semestre a todo el profesorado.

El Reglamento del Personal Académico (Anexo 15), en el capítulo tercero, se establece la clasificación y categorización del profesorado.

Por lo anterior, el Comité concluye que CETYS Universidad tiene establecido un sistema de clasificación del profesorado, lo difunde y aplica los procedimientos para su promoción y desarrollo.

Fortaleza:
CETYS Universidad cuenta con un sistema de clasificación para la planta docente, el cual contiene políticas y procedimientos para su promoción y desarrollo.

5.20 La Institución debe definir, difundir y aplicar un procedimiento para asignar de manera equitativa y razonable, una carga adecuada de trabajo a su profesorado de carrera, tomando en cuenta la instrucción dentro del salón de clases, la preparación de clases, la revisión de tareas y exámenes, la asesoría académica, la pertenencia a comités, la capacitación docente, la actualización profesional, la asesoría a organizaciones estudiantiles, la investigación y el servicio a la comunidad y otras actividades institucionales.

Resultados:
CETYS Universidad cuenta con varios documentos en donde especifica los procedimientos para asignar de manera equitativa y razonable, la carga de trabajo a sus profesores de carrera.

En el Estatuto General del Sistema CETYS Universidad (Anexo 2), en los artículos del 91 al 109 para profesores de medio tiempo y profesores de tiempo completo, se establece la carga de trabajo, las actividades docentes e institucionales y su participación en su escuela.

En la Guía del Maestro (Anexo 1), en las páginas 36 a la 42, se especifican los deberes pedagógicos ante el modelo educativo, así como los aspectos esenciales en la administración de un curso; ello se difunde a todo el profesorado.

En el Reglamento del Personal Académico (Anexo 15), en el capítulo VII, se establecen las obligaciones del profesorado.

En virtud del Plan de Trabajo del Docente, el profesor de carrera establece las actividades académicas y las actividades institucionales al inicio de cada semestre (Anexo 16).

En las cédulas de listado de profesorado (Anexo 6 al 9) se observan las cargas de los distintos profesores.

Por lo anterior, el Comité concluye que CETYS Universidad tiene establecido un procedimiento para asignar de manera equitativa y razonable la carga de trabajo a sus profesores de carrera, el cual está en operación.

Fortaleza:

Políticas y normas para la asignación de la carga de trabajo equitativa y razonable a los profesores de carrera.

5.21 En ningún caso, la carga docente (horas de enseñanza frente a grupo) de un profesor de carrera debe exceder el 50% de su tiempo de dedicación a la Institución; esto con el propósito de asegurar que se pueden realizar otras actividades institucionales. En el caso de profesores de 20 horas, el porcentaje a considerar será de 75%.

Resultados:
En el reglamento del Personal Académico (Anexo 15), en el capítulo VII en el artículo 23, incisos b y c, se establece la distribución de horas frente al grupo.
En las cédulas de los profesores se especifica la carga asignada a sus docentes de carrera, la cual no excede a 20 hrs. en los profesores de PP y 15 hrs. en los de MP.

Todo profesor de tiempo completo debe tener una carga de 15 hrs. clase, y el profesor de medio tiempo oscila entre 12 a 15 hrs. Si un profesor, por alguna consideración llega a rebasar esta carga, es porque se le contrató con hrs. adicionales y se le pagan de manera adicional a su sueldo (de forma similar a los profesores de asignatura).

En base a los datos de las cédulas (Anexo 6 al 9), este Comité señala el cumplimiento de este deber.

Fortaleza:

Los profesores de carrera de CETYS Universidad no exceden los porcentajes de tiempo de dedicación a la Institución.

5.22 La responsabilidad primaria del mejoramiento de los programas educativos recae en el profesorado. El alcance y jurisdicción de la participación del profesorado en los asuntos académicos debe ser establecido, publicado y cumplido.
Resultados:

En CETYS la actividad principal del Maestro es impulsar el Modelo Educativo a través de su trabajo en el aula; sin embargo, el CETYS Universidad adquiere de su participación en otras actividades propias de toda institución educativa. Específicamente, en el Estatuto General del Sistema CETYS Universidad (Anexo 2) así como en la difusión de la Guía del Maestro (Anexo 1), se señala el requerimiento de la participación de todos los maestros en las siguientes actividades: a) Asistir a reuniones de inducción, información y de trabajo con el director de la escuela o departamento; b) Elaborar propuestas de bibliografía y fuentes de información tanto para sus clases como de textos o publicaciones actualizadas en su área de especialidad; c) Revisión de los programas de estudio de las materias que imparta con el fin de mantener su debida actualización: d) Elaborar y aplicar exámenes extraordinarios y a título de suficiencia; e) Participar como asesor de tesis y como sinodal en exámenes profesionales; f) Participar como organizador, ponente o asistente en conferencias y cursos de actualización.

Para los maestros de tiempo completo y medio tiempo, adicionalmente a lo anterior, en el Sistema de Evaluación y Retribución del Profesorado (SERP, Anexo 14) se señala que los profesores deben elaborar un plan semestral de trabajo que cubra, de acuerdo con el director de la escuela de adscripción, al menos uno de los factores siguientes: a) Proyectos y Planes Estratégicos; b) Diseño y Desarrollo de Nuevos Servicios Educativos; c) Organización de Eventos Académicos; d) Proceso y Proyectos de Mejora Continua; e) Allegamiento de Recursos; f) Certificación y Acreditación; g) Apoyo en áreas Funcionales; h) Representación de la Institución.

Con base en lo anterior, este comité avala el cumplimiento de este deber.

Fortaleza:
CETYS Universidad tiene definido el alcance y jurisdicción de la participación del profesorado en los asuntos académicos de la Institución.

5.23 La participación del profesorado en actividades institucionales se canalizará a través de diversas estructuras como son los comités, academias y equipos de trabajo, los cuales deben operar bajo un marco de políticas determinadas por la administración y el órgano de gobierno.

Resultados:

CETYS Universidad tiene especificada en varios documentos la participación de la planta docente en distintas estructuras.

En el Estatuto General (Anexo 2), en el artículo 108, se habla de las tareas institucionales del profesor; entre ellas, se menciona la de las participaciones en procesos de planeación, revisión curricular, etc.

En el Reglamento de Profesores (Anexo 15), Título Segundo: “Órganos Colegiados”, Capítulo I “Claustro de Profesores” y Capítulo II “Academias”, se habla de la participación del profesor en academias, comités, grupos de trabajo, etc.

Adicionalmente, en la Guía del Maestro (Anexo 1 pag.48-49) se describen las tareas institucionales donde el docente puede estar participando: juntas, revisión de programas, conferencias, cursos, exámenes, etc. También se les invita a participar en colegios profesionales, programas de vinculación y diversos servicios de apoyo a la comunidad.

En términos de organismos estructurados, están los Consejos técnicos de las escuelas, las academias y la participación en comités de simposium, semana de la ciencia, etc. (Anexo 17)

Por todo lo anterior, este comité concluye que la Institución tiene establecida la participación del docente en diversas estructuras.

Fortaleza:
CETYS Universidad tiene definida y difundida las estructuras en donde crea y se asegura de la participación directa de la planta docente en actividades que competen directamente al desarrollo y posicionamiento de la Institución.

5.24 La institución debe diseñar, difundir entre todos los profesores y aplicar procedimientos para evaluar periódicamente el desempeño de cada uno de los miembros del profesorado.

Resultados:

CETYS Universidad cuenta con un sistema de evaluación que tiene como finalidad supervisar y evaluar el desempeño docente. Este sistema lleva como nombre "Sistema de Evaluación y Retribución del Profesorado" (SERP, Anexo 14); en él se documentan los procedimientos para la evaluación periódica del profesorado.

Para difundir estos criterios se cuenta con la Guía del Maestro (Anexo 1), donde se informa a los profesores de los requisitos que deben cumplir, asimismo para una difusión mayor, se retoma este punto en el Taller de Inducción (Anexo 18) para maestros de nuevo ingreso, así como pláticas informativas que se han impartido dentro de los tres campi.

Se tiene diseñado el documento con la información SERP (Anexo 14), el cual se entrega a todos y a cada uno de los miembros del claustro académico en periodos específicos.

Por lo anterior, el comité señala el cumplimiento del deber.

Fortaleza:

CETYS Universidad diseña, aplica y difunde periódicamente entre el claustro académico el procedimiento para evaluar su desempeño por medio del SERP, y la difusión del mismo por medio de talleres en tiempo específico y determinado y de escritos o folletos específicos.

5.25 Los procedimientos de evaluación del desempeño del profesorado deben contener especificaciones claras acerca de los criterios a evaluar, de los mecanismos que serán utilizados para efectuar estas evaluaciones y de los procesos que se seguirán para aplicarlos.

Resultados:

Con apego en lo establecido en el SERP (Anexo 14), los docentes deberán cumplir con todos los factores que en él se establecen.

Para asegurarnos del correcto cumplimiento de la estructura del curso y de la planeación de la misma, se aplican dos cuestionarios, el primero a los alumnos, y el segundo a los docentes, debiéndose llevar al menos una vez por semestre.

Ver Cuestionario de evaluación para alumnos (Anexo 19), y Cuestionario de evaluación para maestros (Anexo 20).

En cada uno de ellos, se establecen los criterios y los procedimientos para la evaluación, así como los procesos de aplicación.

Fortaleza:

CETYS Universidad cuenta con un Sistema de Evaluación y Retribución del Profesorado (SERP Anexo 14) en el que se define los procedimientos de evaluación del desempeño del profesorado, criterios a evaluar, y los mecanismos que serán utilizados para efectuar estas evaluaciones.

5.26 La Institución debe demostrar que usa los resultados de las evaluaciones del profesorado para mejorar su desempeño.

Resultados:

Los resultados de las evaluaciones emitidas por el sistema SERP son utilizados para el mejoramiento del desempeño de los docentes. El mecanismo funciona de la siguiente forma:

Como primer paso, se entregan los resultados a los coordinadores de carrera y a los directores de escuela, quienes utilizan estos datos para retroalimentar a los docentes.

Como resultado de esta retroalimentación, los coordinadores analizan y revisan la necesidad de programar cursos de actualización docente, de técnicas didácticas, métodos de evaluación o curso de uso de tecnología en el aula.

Actualmente se está llevando a cabo un Diplomado en Docencia a nivel sistema, que es resultado directo de la planeación académica y de las necesidades de mejora de los maestros.

Para el caso de posgrado, se maneja de la siguiente forma:

Evaluación del profesorado

La información para evaluar este deber se llevó a cabo por medio de una entrevista personalizada con el Director de Posgrado a nivel Sistema de CETYS Universidad, como responsable directo de todos los programas de posgrado del sistema CETYS, quien indicó lo siguiente:

1. Todos los cursos de posgrado son evaluados utilizando el sistema de evaluación diseñado por la Dirección Educativa del Sistema CETYS.

2. El sistema de evaluación contempla dos cuestionarios esenciales, una llenado por los alumnos y otro llenado por el profesor, los cuales se aplican a partir de la octava semana del curso que tiene una duración de 10 semanas.

3. Los cuestionarios llenos se entregan a la Dirección de Recursos Humanos para su integración y procesamiento.

4. La Dirección de Recursos Humanos entrega a la Dirección de Posgrado los resultados concentrados por profesor, y a su vez los comentarios libres que cada alumno expresó de su profesor.

5. El Director del Colegio de Posgrado analiza en conjunto con los coordinadores académicos de cada programa los resultados y comentarios de las evaluaciones.

6. De manera personal, cada coordinador académico entrega y dialoga con el profesor sobre recomendaciones u observaciones, que deben ser consideradas para su siguiente curso.

Existe la política institucional de no contratar de nuevo a aquellos docentes cuyo resultado de evaluación haya sido menor de 70%.

Con base en lo anterior, el Comité considera que este deber se cumple cabalmente.

Fortaleza:

CETYS Universidad utiliza los resultados de las evaluaciones para mejorar el desempeño de la planta docente, calcular el incentivo económico y reconsiderar su recontratación.

5.5 DESARROLLO ACADÉMICO, PERSONAL Y DOCENTE

5.27 La Institución debe proporcionar a los miembros del profesorado, particularmente a los profesores de carrera, las oportunidades para continuar su desarrollo académico en sus campos de especialidad, con la obtención de grados académicos

Resultados:

CETYS Universidad cuenta con un Programa de Formación Integral y Desarrollo del Profesor CETYS (Anexo 21). Las áreas de desarrollo que contemplan son: formación docente, actualización y desarrollo profesional, formación cultural y humana, salud y deporte. Este programa se da a conocer a todo el personal docente en los tres campi y, con base en él, se establecen programas de formación docente, actualización profesional y cultural según lo necesiten los docentes cada semestre.

Para apoyar este programa, CETYS Universidad ofrece becas al personal docente que trabaja para la Institución, como una oportunidad para contribuir con su desarrollo académico y profesional para la obtención de un grado académico (Anexo 22).

De esta manera ofrece apoyo económico, otorga becas del 100% a los docentes de tiempo completo y para aquellos docentes que deciden seguir sus estudios fuera de la Institución o fuera del país, proporciona el 100% de apoyo en todos los rubros que esto implica para la realización de los mismos.

Brinda descarga de horas clases para que el docente pueda llevar con éxito el desarrollo de sus estudios, a los docentes de asignatura se les apoya con becas dependiendo de los planes a futuro que la Institución tenga para ellos.

Para el caso de posgrado, se lleva a cabo de la siguiente manera:

La información para evaluar este deber se obtuvo por medio de una entrevista personalizada con el Director de Posgrado a nivel Sistema de CETYS Universidad, como responsable directo de todos los programas de posgrado del sistema CETYS, quien indicó lo siguiente:

El Colegio de Posgrado del Sistema CETYS es una entidad académica que integra dentro de sus profesores de carrera a un grupo selecto de profesores adscritos a los Colegios de Ingeniería, Administración, Ciencias Sociales, y Psicología del mismo sistema. Éstos, a su vez, ya cuentan con un plan de desarrollo docente que fue diseñado por La Dirección Educativa del Sistema, el cual contempla la actualización y obtención de grados superiores. El Colegio de Posgrado colabora con la Dirección Educativa del sistema en ofrecer espacios en sus programas para aquellos profesores que lo soliciten.

De manera especial, el Colegio de Posgrado ofrece el apoyo y los medios para que sus profesores realicen actividades de investigación que resulten en una oportuna actualización académica en el área de especialidad.

En la estadística básica (agosto-diciembre de 2004, página 22, Anexo 23) se muestra la cantidad de profesores que en este momento la Institución está apoyando en el desarrollo profesional; En el caso de maestrías y doctorados, actualmente 9 docentes se encuentran estudiando en Mexicali, 11 en Tijuana y 4 en Ensenada.

Con base en lo anterior, el Comité señala el cumplimiento de este deber.

Fortaleza:

CETYS Universidad cuenta con un Programa de Formación Integral y Desarrollo del Profesor CETYS (Anexo 21). Las áreas de desarrollo que contemplan son: formación docente, actualización y desarrollo profesional, formación cultural y humana, salud y deporte.

5.28 La Institución debe proporcionar a los miembros del profesorado, particularmente a los profesores de carrera, las oportunidades para mantenerse actualizados en su campo de especialidad mediante cursos, seminarios y diplomados de actualización profesional.

Resultados:
El Programa de formación integral y desarrollo del profesor CETYS define actualización y desarrollo profesional como el conjunto de acciones que llevan a un profesor CETYS a mejorar, incrementar y actualizarse en el área de conocimiento en la que fue formado.
La Institución le ofrece al profesorado la oportunidad de participar en talleres, cursos, congresos, conferencias, etc.

En la Estadística Básica de agosto-diciembre del 2004 (Anexo 23, pág. 21) aparece un reporte de la cantidad de cursos, investigaciones, conferencias, etc, donde el profesor participó.

Con base en la información presentada, el comité observó el cumplimiento de este deber.

Fortaleza:
CETYS Universidad cuenta con una oferta de cursos a todos los docentes de licenciatura; éstos se ofrecen en períodos de semestres, motivando con esto una oportunidad de actualización en sus campos de especialidad.

5.29 La Institución debe proporcionar a los miembros del profesorado las oportunidades para desarrollar continuamente sus habilidades docentes.

Resultados:

Como parte del programa de formación integral y desarrollo del profesor CETYS, la Institución promueve que los docentes estén preparados; esto se entiende como el conjunto de acciones que llevan a un profesor CETYS a entender, mejorar y comprometerse con su práctica educativa. Dado el modelo educativo de la Institución, todo el esfuerzo de esta área está encaminado hacia la comprensión y desarrollo de habilidades en el modelo centrado en el aprendizaje. Se establecen una serie de cursos, talleres y eventos que inciden en la labor del profesor. La Dirección de Desarrollo Curricular lleva la coordinación completa a nivel sistema, de cursos, talleres y diplomados que se han impartido; asimismo existe la evidencia de las constancias que se han entregado a los asistentes; de esta manera, existen las listas de asistencia del personal docente a estas capacitaciones (Anexo 24).

En este período de capacitación, que comprendió los semestres de enero del 2004 a enero del 2005, se impartieron 7 talleres de capacitación para el personal docentes de los tres campi:

PROGRAMA DE DESARROLLO INTEGRAL DEL PROFESORADO

EJE: FORMACIÓN DOCENTE.

diciembre 2004-enero 2005
	CURSO O TALLER
	RESPONSABLES
	ENSENADA
	MEXICALI
	TIJUANA

	Jornada de evaluación con profesores de primer semestre
	Des. Curricular y CDM
	Lun. 13 dic.
	Martes 14 dic.
	Miércoles 14

	Capacitación a docentes que impartirán que trabajarán segundo semestre
	Des. Curricular y CDM
	Jueves 6 de enero
	Viernes 7 de enero
	Viernes 7 de enero

	Módulo 1 del diplomado en Educación Centrada en el Aprendizaje
	Ana Gloria Pedrín (Ens.)

Rosa Ma. Lamadrid (Mxli)

Adriana López (Tij)
	Finales de enero (no se ha definido)
	Del 13 al 16 de diciembre
	Del 6 al 9 de diciembre

	Módulo 2 del Diplomado: Medios Electrónicos
	Mismas que el anterior
	No definido
	No definido
	Del 19 al 21 de enero

	Curso de inducción a nuevos maestros del CETYS
	Ana Gloria

Adriana

Rosa María
	Pendiente de acuerdo al No. de profesores.
	Del 16 al 21 de enero (tres días)
	Martes 18 de enero

	Curso: Quantum Learning Training
	
	
	Jueves 13 y viernes 14. Únicamente en Mexicali
	

	Taller de multimedia

	David Sánchez (ing.),

Des. Curricular
	
	Del martes 11 al viernes 14 de enero. Únicamente en Mexicali.
	

Para el caso de posgrado, se lleva acabo de la siguiente manera:

El Colegio apoya a sus coordinadores académicos y profesores que han demostrado valía dentro de sus programas, a que tomen cursos y seminarios de actualización externos (Anexos 25, listado de cursos que se han apoyado). Para ello, se debe primeramente proponer ante la Dirección el curso o seminario de actualización y se evalúa la pertinencia y factibilidad del mismo.

Un ejemplo de estas actividades de actualización fue la asistencia de 5 profesores al Congreso Nacional de Posgrados en octubre del 2004 en Culiacán, Sinaloa, y la asistencia por parte del coordinador de los programas de psicología a dos congresos nacionales del área, uno en Guadalajara (Verano del 2004) y otro en Veracruz (octubre del 2004). (Anexo 26)

La Estadística Básica (agosto a diciembre de 2004, Anexo 23) señala en su página 23 otro tipo de cursos, como Blackboard, dirigido a los docentes.

Fortaleza:
CETYS Universidad cuenta con una oferta de cursos que son ofrecidos en periodos de semestres, motivando con esto una oportunidad de actualización en sus campos de especialidad y desarrollo de las habilidades docentes

5.30 La Institución debe ofrecer sueldos y prestaciones adecuadas para atraer y retener a los miembros de su profesorado.

Resultados:
CETYS Universidad cuenta con tabuladores de sueldos del personal académico cuyo objetivo es guiar la asignación de los sueldos del personal docente y así como estimular profesional y económicamente su desempeño (Pago a Profesores de asignatura, Anexo 11).

Para el caso del personal de tiempo completo y medio tiempo, la Institución monitorea los sueldos del sector y del mercado educativo cada semestre (Encuesta de compensaciones, Anexo 27) el cual permite ver el comparativo de la Institución con otras instituciones del sector y del mercado en la región. En ella se observa que la Institución ofrece sueldos competitivos de acuerdo a su sector educativo. Por otro lado, es y ha sido un criterio institucional que al menos los sueldos deben ir creciendo al ritmo de la inflación.

Además, reciben prestaciones como: vales de despensa, becas de prestación laboral para ellos y para los hijos (desde preparatoria hasta posgrado), fondo de ahorro, apoyo a su formación profesional (cursos, congresos, etc.), pago de la cuota obrera del IMSS, aguinaldo, bono por productividad, previsión social, fondo de jubilación, seguro de vida, seguro de gastos médicos mayores (línea azul), entre otros.

Con todo lo anterior, el Comité concluye que CETYS Universidad brinda sueldos y prestaciones adecuadas para retener al profesorado.

Fortaleza:
CETYS Universidad cuenta con un tabulador por medio del cual se pueden mejorar las expectativas de sueldos del personal docente.

5.31 La Institución debe contar con un programa para reconocer la labor de sus mejores profesores de acuerdo a su misión institucional y objetivos.

Resultados:
El SERP muestra los resultados del desempeño docente. A los profesores que logran un desempeño docente superior, la Institución cuenta con un bono de productividad (Anexo 14) para profesores de tiempo completo que se entrega una vez por semestre en los meses de febrero y septiembre y con un pago por evaluación del desempeño para profesores de asignatura, pagado en los meses de junio y diciembre de cada año.

Los resultados de la evaluación del desempeño docente se utilizan además para premiar a los tres mejores maestros evaluados de cada programa académico, a los cuales se les entrega un diploma, durante el período académico.

Dado lo anterior, este Comité considera que se cumple con este deber.

Fortaleza:

La Institución cuenta con un programa que reconoce el desempeño docente con bonos y con reconocimiento al profesorado.

RELACIÓN DE ANEXOS
1. Guía del Maestro

2. Estatuto General del Sistema CETYS Universidad

3. Manual de procedimientos de la Dirección de Recursos Humanos

4. Manual proceso a seguir personal nuevo ingreso

5. Manual proceso Colegio de Posgrado

6. Cédula Profesorado 2004-2 Campus Ensenada

7. Cédula Profesorado 2004-2 Campus Tijuana

8. Cédula Profesorado 2004-2 Campus Mexicali

9. Cédula Profesorado 2004-2 Colegio de Posgrado

10. Relación de profesores en programa de formación de doctores

11. Pago de profesores de asignatura de profesional

12. Manual de Inducción

13. Reglamento general sobre funciones y pago de profesorado

14. Sistema de Evaluación y Retribución del Profesorado (SERP)

15. Reglamento Personal Académico

16. Plan de Trabajo del Docente

17. Organismos estructurados

18. Taller de Inducción

19. Cuestionario de evaluación para alumnos

20. Cuestionario de evaluación para maestros

21. Programa de Formación Integral y Desarrollo del Profesor

22. Becas Personal Docente

23. Estadística Básica agosto-diciembre 2004

24. Lista de asistencia del personal docente a capacitaciones

25. Lista de cursos

26. Constancias a Congreso Nacional de Posgrado y Congresos Nacionales

27. Encuesta de compensaciones

28. Indicadores académicos cuantitativos Plan 2010

VI. E S T U D I A N T E S

Integrantes del Comité

Coordinador:

Dr. José Miguel Guzmán Pérez

Profesor de Planta

Campus Tijuana

Integrantes:

Lic. Perla Josefina León Bañuelos

Directora de Servicios Escolares

Campus Ensenada

Mtra. Alma Carolina Gurrola Romero

Coordinadora de Vida Estudiantil

Campus Mexicali

Mtro. Jorge Barraza Avitia

Director de Servicios Estudiantiles

Campus Mexicali

Lic. Karina Imperial Sosa

Coordinadora de Admisiones

Campus Mexicali

Mtra. Brenda Yanina Rubio Bojórquez

Directora de Servicios Académicos

Campus Tijuana

Mtro. Jesús Fernando Padilla Rodríguez

Director de Exalumnos

Campus Tijuana

INTRODUCCIÓN

CETYS Universidad ha optado por un modelo de educación centrada en el aprendizaje, según el cual:

· Los descubrimientos personales de los estudiantes son los que permiten lograr un aprendizaje genuino.

· La construcción del conocimiento está por sobre la mera instrucción.

· La función del maestro es facilitar el proceso de aprendizaje propiciando el ambiente idóneo para ello y utilizando las estrategias didácticas y los instrumentos de evaluación pertinentes.

En este mismo sentido, CETYS Universidad ha optado por un enfoque constructivista del aprendizaje, según el cual:

· El estudiante es quien construye el conocimiento y nadie puede sustituirle en esa tarea.

· El estudiante es capaz de construir conocimiento y de saberlo utilizar.

De acuerdo con lo anterior, en CETYS Universidad el estudiante juega un papel realmente importante como parte de la comunidad universitaria, desde la perspectiva del proceso de enseñanza-aprendizaje.

Por otro lado, de acuerdo a su Plan de Desarrollo 2010, CETYS Universidad busca un ambiente estudiantil sano con una intensa vida académica y extra-académica, de tal manera que con ello se logre una formación integral sustentada en humanismo, valores, principios pedagógicos y matices, de acuerdo a lo plasmado en su modelo educativo.

De acuerdo con lo anterior, en lo que respecta a atención de estudiantes, CETYS Universidad cuenta con una serie de políticas, entre las que cabe mencionar las relativas a:

1. Fortalecimiento, difusión, conservación, promoción y extensión de las actividades culturales, deportivas y sociales, todas ellas en el marco de su misión.

2. Apoyos académicos, tales como: equipo y material didáctico, servicios de información, cómputo y telecomunicaciones, necesarios para facilitar las actividades de aprendizaje.

3. Servicios estudiantiles o programas de servicio a la comunidad estudiantil que propicien la generación de un ambiente universitario de integración e identificación con la propia comunidad CETYS (deportivo, difusión cultural, vida estudiantil, emprendedor, bolsa de trabajo, movilidad e intercambio estudiantil, salud, superación integral personal, consejería, tutorías), pero también de vinculación con los diversos sectores de la sociedad en el ámbito nacional e internacional.

4. Normas de selección y admisión de alumnos, dirigidas a servir al ideal de excelencia educativa sustentado en la misión institucional y a establecer la responsabilidad que tiene el CETYS de evitar el posible fracaso académico de los alumnos admitidos.

5. Sociedades de alumnos, cuyos acuerdos deben ser congruentes con la misión y el modelo educativo de la Institución y con las cuales se establecerán relaciones de cooperación y apoyo a sus programas de trabajo de carácter académico, científico, cultural, social, deportivo o de vinculación que desarrollen.
6. Derecho a la confidencialidad de sus datos personales y expedientes escolares, con la salvedad de que la Institución podrá utilizar los expedientes con fines exclusivamente académicos o de registro, por conducto de las personas autorizadas para ello.

7. Servicio Social, orientadas a regular los procedimientos para acreditar y supervisar el trabajo social realizado, las obligaciones de los alumnos y las unidades receptoras del servicio y los lineamientos para la creación de programas de servicio social.
8. Prácticas profesionales o actividades curriculares que deben realizar los alumnos de licenciatura con el objetivo de contribuir a su propia formación integral y fortalecer el campo de conocimientos aplicados mediante la experiencia profesional.
9. Distinciones académicas, mediante el otorgamiento de medallas de honor, menciones honoríficas y diplomas de reconocimiento al mérito académico, fundadas en el excelente desempeño educativo, destacada participación extracurricular y conducta ejemplar del alumno.
10. Planeación financiera y presupuestal que garantice la asignación de los recursos financieros en la cantidad y oportunidad necesaria para lograr cumplir con calidad las metas y programas.
11. Evaluación, en forma periódica y sistematizada, del grado en que se están alcanzando los objetivos institucionales.
Por otro lado, la estructura organizacional de CETYS Universidad contempla áreas orientadas a servicios estudiantiles, entre cuyas funciones se encuentran las relacionadas con becas, deportes, cultura, emprendedores, vida estudiantil, apoyo pedagógico, servicio social, prácticas profesionales e intercambios nacionales e internacionales.

En este contexto, a continuación, se presenta el resultado del autoestudio realizado por el Comité de Estudiantes.

6.1 La institución debe establecer, difundir y aplicar un proceso de selección y admisión para los solicitantes de nuevo ingreso.

Resultados:
CETYS Universidad cuenta con un proceso de selección y admisión establecido. Para su aplicación, en el caso de las licenciaturas, en cada campus, además del Departamento de Mercadotecnia o de Promoción Académica, existe un departamento responsable, de tal manera que en Mexicali es la Coordinación de Admisiones, en Tijuana es el Centro de Enseñanza Aprendizaje (CEA) y en Ensenada es el Departamento de Escolar, en los tres Campi se usan los mismos criterios y procedimientos para la selección y admisión de alumnos.

Ahora bien, de acuerdo al proceso de admisión, para licenciaturas los instrumentos y los criterios son los siguientes:

· El examen de admisión es la Prueba de Aptitud Académica (PAA), del College Board (ver Anexo 1) de Puerto Rico, estandarizado para Latinoamérica.

· Los criterios de admisión del PAA (ver Anexo 2) son los siguientes:

· Menos de 900 puntos: no aceptado

· De 900 a 999 puntos: aceptación condicional, siempre y cuando tenga promedio de preparatoria arriba de 8

· 1000-1099 puntos: aceptación condicional

· 1100 puntos en adelante: aceptación incondicional

La condición consiste en llevar un programa cocurricular de apoyo académico ofrecido gratuitamente por el departamento de orientación educativa de cada Campus.

En el caso de Posgrado, el proceso de selección y admisión lo realiza el propio Departamento, para lo cual se aplica la Prueba de Admisión para Estudios de Posgrado (PAEP), del ITESM y College Board (ver Anexo 3), además de una entrevista. En algunos programas se requiere, además, de una carta de motivos.

· Los criterios de admisión del PAEP (ver Anexo 4) son los siguientes:

· Menos de 200: aceptación condicional

· De 200 en adelante: aceptación incondicional

Por otro lado, la información pertinente de este proceso se difunde a través de prensa, radio, las páginas electrónicas de los campi (en la opción Nuevo Ingreso del menú) y mediante folletería (ver Anexo 5).

Ahora bien, como resultado de la aplicación del proceso de admisión, se cuenta con reportes de los puntajes obtenidos por los aspirantes en cada periodo de aplicación de pruebas de admisión. (ver Anexo 6)

De acuerdo con lo anterior, el Comité considera que CETYS Universidad cumple con este criterio.

Fortaleza:
Se cuenta con un procedimiento de selección y admisión y con instrumentos debidamente validados.

6.2 Se debe llevar a cabo un proceso de inducción que permita al alumno conocer los siguientes elementos institucionales: misión, reglamentos y servicios que están a su disposición para su desarrollo.

Resultados:
CETYS Universidad cuenta con un proceso de inducción a las licenciaturas, consistente en un taller de inicio de carrera que se realiza en la segunda semana de cada semestre, impartido por el Departamento de Ciencias Sociales y Humanidades. (ver Anexo 7) Además, en algunas carreras con planes de estudio vigentes a partir de agosto de 2004, existe una materia denominada “Introducción a...”, cuya primera unidad está enfocada a realizar una inducción hacia el modelo educativo institucional (ver Anexo 8). También, se entrega folletería con información referente a misión, reglamentos y servicios (ver Anexo 9).

Por otro lado, antes de iniciar clases o durante la primera semana del semestre, se realiza una reunión informativa con los alumnos de nuevo ingreso, en la cual se les brinda información sobre los diferentes servicios y las facilidades con las que se cuenta. (ver Anexo 10)

En cuanto a Posgrado, el proceso de inducción se realiza a través de la entrevista de admisión (ver Anexo 11) y de sesiones informativas sobre procesos escolares, servicios bibliotecarios y tecnología educativa a través del Blackboard Learning System, sesiones que se realizan antes del inicio del periodo lectivo. (ver Anexo 12)

De acuerdo a lo antes descrito, el comité considera que se cumple con el criterio.

Fortaleza:
Existe un proceso de inducción tanto a nivel de licenciatura como de posgrado.

6.3 La institución debe elaborar, difundir y aplicar los documentos (reglamentos, procedimientos, normas o políticas) que regulen los siguientes aspectos relativos a estudiantes: servicio social, becas, comportamiento, atención de quejas, derechos, responsabilidades, reconocimientos por desempeño, bajas, expedición de certificados de estudios, titulaciones y obtención de grados.

Resultados:
CETYS Universidad cuenta con reglamentos de servicio social, becas, de alumnos, de estacionamientos, de uso de instalaciones y de titulación (ver Anexo 13).

En el Reglamento de alumnos de profesional y posgrado se establecen: los derechos, las responsabilidades, se reconoce el desempeño integral de los estudiantes y los motivos de baja de la Institución.

En cuanto a atención de quejas, semestralmente se aplica el cuestionario de satisfacción (ver Anexo 14) así como cuestionarios sobre la evaluación de los diferentes servicios que se ofrecen a los estudiantes, mismos en los que existe la oportunidad de anotar quejas (ver Anexo 15).

Por otro lado, existe en la Institución como práctica cotidiana la política de “puertas abiertas” a nivel directivos y administrativos, con el objeto de atender las quejas del estudiantado.

En cuanto a reconocimientos por desempeño, bajas, expedición de certificados de estudios, titulaciones y obtención de grados, se cuenta con formatos expresamente diseñados para tal fin, en los departamentos encargados de los servicios escolares. (ver Anexo 16)

Por último, además del reglamento de Servicio Social, disponible en formato electrónico e impreso, existen carteles informativos. (ver Anexo 17)

La aplicación de lo antes mencionado, entre otros elementos, se puede evidenciar con la documentación elaborada por los responsables de la administración del servicio social (ver Anexo 18), el reporte de porcentaje de alumnos becados (ver Anexo 19), guiones de ceremonias de fin de cursos, en los que aparecen los nombres de los alumnos que reciben reconocimientos (ver Anexo 20), formatos de bajas de alumnos (ver Anexo 21), formatos de solicitud de certificados de estudios (ver Anexo 22) y actas de exámenes profesionales y de grado (ver Anexo 23).

Con base en lo anterior, el comité considera que se cumple con este criterio.

Fortaleza.

Existen las normas y disposiciones debidamente difundidas y aplicadas.

6.4 La institución debe establecer, difundir y aplicar programas que ayuden a los estudiantes a superar sus deficiencias académicas, utilizando entre otras fuentes de información, la generada en el proceso de admisión. Estos programas al igual que los de selección y admisión, contribuirán a abatir los índices de reprobación o deserción estudiantil.

Resultados:
La institución cuenta con un programa de ayuda a los estudiantes para superar sus deficiencias académicas, de tal manera que todos los aspirantes a licenciaturas que obtienen puntajes entre 900 y 1099 en la Prueba de Aptitud Académica, al ser inscritos, son considerados como alumnos condicionados, con quienes se realiza un proceso de monitoreo en cuanto a su desempeño académico a lo largo del primer semestre. Adicionalmente, deben asistir a un curso mediante el cual se pretende que logren superar sus deficiencias académicas. La información al respecto es brindada mediante el reporte de resultados que individualmente se entrega a cada aspirante (ver Anexo 24). La aplicación de este programa se puede constatar con las listas de asistentes al curso referido (ver Anexo 25). Por otro lado, también se lleva un seguimiento de aquellos estudiantes con índices altos de reprobación en cada semestre, a quienes se da un trato similar al de los alumnos condicionados.

En cuanto a posgrado, aquellos aspirantes que obtienen puntajes por debajo de 200 son sujetos de un proceso de monitoreo de su desempeño académico durante el primer ciclo lectivo.

Tomando en cuenta lo antes mencionado, el comité considera que sí se cumple con este criterio.

Fortaleza:

Se cuenta con programas de apoyo al mejoramiento del aprendizaje.

6.5 Por ello, la institución debe contar con un sistema de información que le permita sistematizar los datos referentes a los estudiantes en sus distintas etapas: ingreso, trayectoria y egreso.

Resultados:
CETYS Universidad cuenta con el Sistema de Información para el Control y Administración Escolar (de reciente creación) disponible en http://portal3.cetys:8090/escolarCreditoWeb/JspMenu.jsp y el Sistema de Consulta a Información de Aplicaciones (ver Anexo 26), con los cuales se registran los datos de ingreso, trayectoria y egreso de los estudiantes.

Ahora bien, tanto el Sistema de Información para el Control y Administración Escolar, como el Sistema de Consulta a Información de Aplicaciones, cuentan con un menú de aplicaciones que tiene como función disponer de los datos de los estudiantes desde su ingreso hasta su egreso.

Como ejemplo, el Sistema de Información para el Control y Administración Escolar, cuenta con el siguiente menú:

Sistema Escolar

Mantenimientos:

Alumno Contacto

Alumnos

Captura de Materias sin Validación

Captura Materias

Mantenimiento Grupos

Requisitos Admisión

Consultas

Condición del Alumno en Inscripción

Consulta Integral del Alumno

Módulos

Admisiones

Catálogos

Restricción de Servicios

Procesos

Generación de Plantillas Académicas

Reportes

Estadístico de Inscripciones

Requisitos Admisión

Sistema Crédito

Consultas

Consulta Boleta Inscripción

Procesos

Formula Boleta de Inscripción

De acuerdo a lo antes expresado, el comité considera que sí se cumple con este deber.

Fortaleza:
Se cuenta con sistemas de información para datos de los estudiantes desde su ingreso hasta su egreso.

6.6 Debido a la importancia de esta información, la institución debe elaborar, difundir y aplicar normas y procedimientos para el registro y confidencialidad de la documentación de los estudiantes.

Resultados:

CETYS Universidad cuenta con protección de sus sistemas de información mediante un Fire Wall Internet Security and Acelleratione Server de Microsoft.

Por un lado, se cuenta con un administrador del sistema que controla que los usuarios sólo accedan a la información y procesos previamente autorizados, es decir, solamente las personas que deben realizar el registro de información referente a los estudiantes (datos personales o calificaciones) tienen acceso a dichas aplicaciones, en tanto que los directivos o docentes que tienen que atender a los estudiantes tienen acceso a aplicaciones exclusivas de consulta.

Por otro lado, una vez que el alumno entrega sus documentos requeridos para la inscripción se conforma su expediente, mismo que se va actualizando conforme se vayan realizando trámites. Para llevar control de los documentos entregados y/o solicitados por el alumno, existen formatos expresamente elaborados para tal fin. (ver Anexo 27)

De acuerdo con lo anterior, el comité considera que sí se cumple con el criterio.

Fortaleza:

Se cuenta con procedimientos digitales de registro y de restricción de acceso que garantizan la confidencialidad de la información, así como procedimientos para el manejo de los expedientes.

6.7 Los registros de los estudiantes constituyen información de primera importancia. Por ello la institución debe tomar las medidas necesarias para que los expedientes de los estudiantes estén protegidos contra su deterioro o pérdida (incendio, robo, inundación, etc.) y que el acceso a éstos esté controlado.

Resultados:

A lo largo de su historia (44 años), CETYS Universidad no ha tenido robos de expedientes ni pérdida de ellos a causa de incendios. Al respecto, cabe mencionar que en cada uno de sus campi se cuenta con espacios expresamente dedicados al archivo de expedientes de estudiantes, con lo que se evita su deterioro, equipados con extinguidores, además de que el acceso a estas áreas está restringido. Esto aplica para expedientes de estudiantes activos como para expedientes de estudiantes inactivos. Adicionalmente, en el Campus Tijuana se cuenta con un sistema de alarma en el área de escolar y en la de resguardo, con lo que se reduce el riesgo de robo de expedientes.

Sin embargo, en ninguno de los tres campi se cuenta con medidas tendientes a evitar el deterioro o pérdida de expedientes debido a humedad.

Por lo antes mencionado, el comité considera que el criterio se cumple parcialmente.

Fortaleza:

Se cuenta con los espacios expresamente dedicados al archivo de expedientes de estudiantes.

Debilidad:

Existen riesgos de deterioro de expedientes por humedad.

Sugerencia:

S.6.7 Reducir el riesgo de pérdida o deterioro de expedientes por humedad.

6.8 La administración escolar provee a los estudiantes con algunos de los servicios básicos de una institución educativa, como la recepción de documentos personales y la expedición de documentos oficiales. De ahí que sea necesario evaluar estos servicios cada dos años, por lo menos. Por lo mencionado, la institución debe contar con mecanismos que le permitan evaluar y mejorar la calidad de los servicios de administración de escolar.

Resultados:

En CETYS Universidad se cuenta con una serie de servicios entre los que se encuentran el registro de alumnos de nuevo ingreso, la actualización de expedientes de alumnos de reingreso y la expedición de documentos como constancias, historiales, certificados parciales o totales.

Semestralmente se realiza una evaluación de servicios (ver Anexo 28) entre los que se encuentra la administración escolar, entre cuyas funciones tiene recibir y expedir documentos. Los resultados de dichas evaluaciones se presentan a los Directores Generales, quienes establecen mecanismos de mejora.

En particular, semestralmente se evalúa el proceso de inscripción mediante encuestas de salida (ver Anexo 29) y como resultado de dichas evaluaciones se han implementado mejoras en cuanto a los tiempos y movimientos.

Así, y como producto del Programa Integral de Mejora Continua, en Mexicali se utiliza inscripción en línea, lo que implica una mejora de proceso de inscripción presencial.

Para el comité, la información antes mencionada es evidencia de que se cumple con el criterio.

Fortaleza:

Existe el mecanismo de evaluación con periodicidad menor a la indicada en este deber.

6.9 Por ello, las instituciones de los perfiles 1, 2, 3 y 4 deben generar programas de apoyo estudiantil que le permitan al alumno aprovechar con mayor eficiencia su tiempo de estudio y los recursos necesarios para llevar a cabo su aprendizaje.

Resultados:

CETYS Universidad cuenta con programas de apoyo estudiantil que permiten eficientizar el tiempo de estudio de sus estudiantes y el uso de los recursos necesarios para garantizar su aprendizaje.

Específicamente, en el Campus Mexicali se ofrece el Taller de Enriquecimiento de Habilidades de Estudio (ver Anexo 30), uno de cuyos objetivos es fortalecer los hábitos de estudio de los alumnos condicionados tales como: organización de su tiempo, técnicas de estudio, habilidades de lectura, hábitos físicos, mentales, emocionales, etc.

Por su parte, en el Campus Tijuana, el CEA ofrece cursos sobre cómo prepararse para los exámenes y cómo hablar en público (ver Anexo 31).

En cuanto al Campus Ensenada, el CEA ofrece los talleres de Herramientas para lograr éxito en el estudio, Despierta tu creatividad en el estudio, Cómo prepararme para los exámenes, Habilidades del pensamiento, Habilidades Cognitivas, Habilidades sociales y Elaboración de mapas mentales (ver Anexo 32).

Tomando en cuenta lo antes mencionado, el comité considera que sí se cumple con este criterio.

Fortaleza:

Se cuenta con programas que permiten al alumno aprovechar con mayor eficiencia su tiempo de estudio y los recursos necesarios para llevar a cabo su aprendizaje.

6.10 La institución debe desarrollar programas que promuevan la motivación, promoción y retención del alumno, a través de diversos apoyos pedagógicos, didácticos o de asesoría.

Resultados:
CETYS Universidad cuenta con programas que promueven la motivación, promoción y retención de los estudiantes.

Estos programas se ofrecen a través de instancias como DAPA (ver Anexo 33), CEA (ver Anexo 34), IMPULSA (ver Anexo 35), Programa de Tutorías (ver Anexo 36), Phi-Beta-Delta (ver Anexo 37) y Sociedades de Alumnos (ver Anexo 38), Universitas (ver Anexo 39).
Fortaleza:

Se cuenta con programas motivacionales, para la promoción y para la retención de estudiantes.
6.11 Por otra parte, la institución debe diseñar y desarrollar programas que promuevan la orientación educativa y profesional del alumno.

Resultados:
CETYS Universidad cuenta con programas de orientación educativa orientados al cómo prepararse para exámenes, manejo de sinónimos y antónimos, hábitos y técnicas de estudio, mapas conceptuales, entre otros. (Ver Anexo 40)

En cuanto a orientación profesional, CETYS Universidad ofrece el proceso de orientación para cambio de carrera (Ver Anexo 41), así como paneles relativos al campo laboral de diversas carreras. (Ver Anexo 42)

Tomando en cuenta lo antes mencionado, el comité considera que sí se cumple con este criterio.

Fortaleza:

Se cuentan con programas de apoyo al mejoramiento del aprendizaje.

6.12 La institución debe realizar estudios que identifiquen la opinión del estudiante en cuanto al ambiente de estudio escolar, las condiciones en que se lleva a cabo el proceso de aprendizaje y su grado de involucramiento en ésta, y utilizar los resultados de tales estudios para desarrollar acciones de mejora sobre tales aspectos.

Resultados:
En CETYS Universidad, semestralmente se realiza una evaluación de servicios (ver Anexo 43), mediante la cual se identifica la opinión estudiantil en torno al ambiente, condiciones para el aprendizaje y el involucramiento de los propios estudiantes. La aplicación de este mecanismo se puede evidenciar con los resultados reportados a lo largo de tres semestres consecutivos (ver Anexo 44).

A continuación se transcriben los reactivos directamente relacionados con este indicador.

1. ¿Cómo calificarías la atención que recibiste en este semestre en cada uno de los siguientes servicios por parte del CETYS?

H
Centro de Bienestar Integral

I
Atención en Laboratorios de Cómputo

J
Atención Departamento de Deportes

K
Atención Centro de Idiomas

L
Atención en Difusión Cultural

M
Atención de Maestros en Asesorías Académicas

N
Atención de maestros fuera de clase

Ñ
Servicio Departamento de Asuntos Estudiantiles

O
Atención en Servicio Social y Prácticas profesionales

P
Atención en Programas Internacionales

Q
Atención CEA Centro Enseñanza y Aprendizaje

4. De las siguientes actividades extracurriculares en las que hayas participado, ¿Qué tan satisfecho estás?

A
Torneos Internos

B
Actividades de Equipos Representativos

C
Talleres Culturales

D
Exposiciones

E
Conferencias

F
Inter-CETYS (cultural y deportivo)

G
Semana de Clausura de Talleres Culturales

H
Sociedad de Alumnos

9a. Tú piensas que el ambiente estudiantil actual del CETYS es…
9b ¿Por qué?

9c El CETYS desarrolla actividades tales como: campaña de reinas, rally, actividades culturales y actividades y eventos deportivos. ¿Cómo contribuyen estas actividades al desarrollo de un buen ambiente estudiantil en el CETYS?

11a. ¿Qué tan satisfecho te sientes con respecto a los servicios que has recibido por parte de CETYS?

11b ¿Por qué?

Ahora bien, los resultados de dichas evaluaciones se presentan a los Directores Generales, a los directores de áreas y a los coordinadores de programas, quienes establecen mecanismos de mejora semestrales, enmarcados en el plan de desarrollo institucional denominado Plan 2010. (Ver Anexo 45)

Por otro lado, en torno al proceso de aprendizaje, existe un sistema de evaluación del desempeño docente mediante el cual se obtiene la opinión de los estudiantes en torno a su percepción de cómo se están realizando cada una de las clases a las que asiste, al contestar un instrumento denominado Lista de Verificación – Estudiantes (Ver Anexo 54).

Lo antes descrito permite concluir que se cumple con el criterio.

Fortaleza:

Existe el mecanismo de evaluación mediante el cual se identifica la opinión de los estudiantes en relación al ambiente de estudio, condiciones de aprendizaje e involucramiento.

6.13 Para cumplir tal aspiración, la institución debe ofrecer a su comunidad estudiantil programas que permitan su integración e identificación con la comunidad interna y la vinculación con el contexto social.

Resultados:

CETYS Universidad cuenta con actividades estudiantiles que promueven la integración interna (ver Anexo 46). Entre éstas se encuentran:

· Campaña de reina

· Rally’s

· Celebración del día del estudiante

· Exposiciones de las diferentes carreras

· Eventos académicos

· Reuniones de bienvenida

· Actividades de las sociedades de alumnos

· Viajes de estudio

· Talleres culturales

· Cine Club

· Café literario

· Expo Emprendedor

· In Situ

Por otro lado, también cuenta con actividades de vinculación social (ver Anexo 47), misma que se realiza a través de:

· Prácticas profesionales

· Servicio social

· Bolsa de trabajo

· Participación en organismos empresariales

Lo antes mencionado conlleva a la conclusión de que se cumple con el criterio.

Fortaleza:

Se cuenta con programas para la integración e identificación interna, así como para la vinculación social.

6.14 Estos programas de servicios estudiantiles deben tener como fundamento la detección de los intereses, expectativas y necesidades de la población a la que están dirigidos, en congruencia con la misión institucional.

Resultados:

Si bien CETYS Universidad cuenta con programas generales de servicios estudiantiles, uno de los mecanismos para la implementación de actividades específicas es tomar en cuenta las opiniones de las sociedades de alumnos, como voceros de la comunidad estudiantil, quienes tienen que elaborar un plan de trabajo semestral, siempre en el marco de la Misión de CETYS Universidad (ver Anexo 48). De esta manera, los servicios estudiantiles tienen como fundamento los intereses, expectativas y necesidades de los propios estudiantes.

Por otro lado, los estudios de satisfacción que se realizan semestralmente son otra fuente de información para los departamentos que ofrecen servicios estudiantiles. (ver Anexo 43)

Dado lo antes mencionado, se concluye que sí se cumple con el criterio.

Fortaleza:

Se toman en cuenta intereses, expectativas y necesidades estudiantiles, en el marco de la misión, para desarrollar programas de servicios estudiantiles.

6.15 Para ofrecer un servicio de calidad adecuado, la institución debe tener claramente definidas las funciones relativas a los servicios estudiantiles, las instancias encargadas de desarrollarlas, así como las responsabilidades que asumirá cada una de ellas.

Resultados:
En cuanto a las definiciones de funciones relativas a los servicios estudiantiles, CETYS Universidad, en los artículos 73 y 74 de su Estatuto (ver Anexo 49), establece la existencia de las funciones de servicios estudiantiles, mismos que se ofrecen en cada campi a través de diversos departamentos, que tienen como objetivo enriquecer la formación integral de los estudiantes, propiciando un ambiente agradable de convivencia y de integración, desarrollando en los alumnos cualidades humanas como: sentimiento de identidad y afecto al CETYS Universidad, aprecio por los valores, fomento del liderazgo, espíritu emprendedor y trabajo en equipo. (ver Anexo 50)

Por otro lado, entre los servicios que ofrece para tal fin, se encuentran reuniones de bienvenida a los alumnos, celebración del día del estudiante, realización de campañas de reinas, apoyo a los comités pro-graduación, coordinación del programa Sí a la Vida, sociedades de alumnos, viajes estudiantiles y conferencias de apoyo a la vida estudiantil, entre otros.

Lo antes referido permite concluir que se cumple con el criterio.

Fortaleza:

Se cuenta con las instancias para ofrecer los servicios estudiantiles.

6.16 Los programas de desarrollo estudiantil deben ofrecerse a través de programas específicos de índole cultural, social, deportiva, artística, de asistencia económica, de ayuda financiera, salud, bolsa de trabajo y de agrupaciones estudiantiles, entre otros, mismos que estarán documentados apropiadamente y serán difundidos ampliamente entre la comunidad.

Resultados:
CETYS Universidad cuenta con programas de índole cultural, social, deportiva, artística, de becas, de crédito educativo, salud, bolsa de trabajo y de agrupaciones estudiantiles, los cuales son ampliamente difundidos a los alumnos durante el proceso de inscripción, con carteleras y folletería, así como en los procesos de inducción. (ver Anexo 51)

Para ello, cuenta con departamentos o programas cuyos objetivos son los que a continuación se mencionan:

	Departamento
	Objetivo

	Difusión Cultural
	Fomentar la apreciación de las artes y reforzar la vida estudiantil por medio de talleres culturales y eventos artístico–culturales, así como enseñar a los estudiantes que es posible crear y finalizar un proyecto a través de la disciplina, la técnica, la constancia y la búsqueda del conocimiento.

	Impulsa al Joven Emprendedor
	Fomentar el espíritu emprendedor mediante la vinculación con el mundo de los negocios, con la finalidad de llevar a cabo la creación de una empresa.

	Deportes
	Organizar, impulsar y promover todas las actividades deportivas y recreativas de carácter interno y externo, encauzándolas a toda la comunidad estudiantil, en la búsqueda de un mejor estado de salud, contribuyendo siempre a la formación integral de personas, además de proyectar a nuestra institución a nivel local, estatal, regional e internacional.

	Servicios Médicos
	Realizar actividades encaminadas a la prevención y promoción de la salud, así como otorgar atención médica de primer nivel a la población de CETYS Universidad.

	Crédito Educativo Sofes
	Otorgar crédito a largo plazo con la finalidad de que los estudiantes con méritos académicos y escasos recursos económicos liquiden parte del costo de sus estudios al finalizar su carrera profesional o posgrado.

	Col – Crédito
	Diferir o pagar a plazos la colegiatura derivada de los estudios de carreras profesionales o de posgrados.

	Programa Sí a la Vida
	Promover valores, actitudes, habilidades y conductas que les permitan desarrollarse integralmente como seres humanos, mejorando sus áreas física, intelectual, afectiva, social y espiritual. Para ello, promueve la clarificación de valores, el apoyo al desarrollo comunitario, estilos de vida saludable, aprovechamiento del tiempo libre, impulso a proyectos de vida, información sobre daños causados por las drogas, educación en destrezas sociales para rechazar la presión social y evitar el consumo de drogas, desarrollar una buena autoestima y la utilización de la asertividad, prevención de posesión, consumo o venta de sustancias ilícitas y aplicación de antidoping.

	Prácticas Profesionales y Servicio Social
	Impulsar y vigilar el cumplimiento de las prácticas profesionales y del servicio social.

	Bolsa de trabajo
	Apoyar a estudiantes y egresados en la búsqueda de un empleo a través del enlace con el sector productivo.

	Sociedades de Alumnos
	Generar un espacio para la participación de los estudiantes en la vida estudiantil.

De acuerdo con lo referido, se concluye que CETYS Universidad cumple con este criterio.

Fortaleza:

Se cuenta con planes de trabajo para los diferentes programas, así como con la debida difusión de cada uno de ellos.

6.17 Para la operación del plan y de los programas de servicios estudiantiles, se debe disponer de los recursos físicos, materiales y financieros necesarios, así como de las políticas y procedimientos que den la pauta para la realización de los mismos.

Resultados:
CETYS Universidad cuenta con recursos físicos, materiales y financieros, así como con los reglamentos para la operación de los programas de servicios estudiantiles, en los que se especifican las políticas y los procedimientos correspondientes.

Entre los recursos físicos, cabe mencionar que se cuenta con:

· Oficinas para directivos.

· Salones de danza.

· Laboratorios de fotografía.

· Salón de dibujo.

· Estadio para Fútbol Americano.

· Campo para Fútbol Soccer.

· Campo de entrenamiento de Fútbol Americano.

· Campo de Softbol.

· Campo de Béisbol.

· Canchas de Volibol.

· Canchas de Básquetbol.

· Plaza de la Comunidad.

· Plazas Cívicas

· Aula Magna

· Auditorio

· Gimnasio de usos múltiples

· Gimnasio de pesas

· Áreas de servicios médicos

· Cancha de fútbol rápido

· Sala de pintura y manualidades

Ahora bien, conviene mencionar que, además, se cuenta con convenios específicos con organismos locales que tienen como función servicios similares a los antes mencionados (Ver Anexo 56).

Por otro lado, en cuanto a recursos materiales, se puede mencionar que CETYS Universidad cuenta con el equipamiento necesario para la realización de diversos talleres culturales, actividades deportivas y artísticas, medicamentos y equipo médico, entre otros.

En cuanto a presupuesto, cada uno de los diferentes departamentos cuenta con partidas presupuestales que le permiten su operación cotidiana. (Ver Anexo 52)

De acuerdo con lo referido, se concluye que CETYS Universidad cumple con este criterio.

Fortaleza:
Existen los recursos físicos, materiales y financieros, y procedimientos.

6.18 Todos los programas de servicios estudiantiles deben ser objeto de evaluación y seguimiento, mostrando evidencias de su aplicación.

Resultados:
CETYS Universidad cuenta con el sistema de evaluación denominado Estudio de Satisfacción (ver Anexo 43), cuyos resultados se presentan en el Anexo 44.

A continuación, se transcriben los reactivos correspondientes:

1. ¿Cómo calificarías la atención que recibiste en este semestre en cada uno de los siguientes servicios por parte de el CETYS?

H
Centro de Bienestar Integral

I
Atención en Laboratorios de Cómputo

J
Atención Departamento de Deportes

K
Atención Centro de Idiomas

L
Atención en Difusión Cultural

M
Atención de Maestros en Asesorías Académicas

N
Atención de maestros fuera de clase

Ñ
Servicio Departamento de Asuntos Estudiantiles

O
Atención en Servicio Social y Prácticas profesionales

P
Atención en Programas Internacionales

Q
Atención CEA Centro Enseñanza y Aprendizaje

4. De las siguientes actividades extracurriculares en las que hayas participado, ¿Qué tan satisfecho estás?

A Torneos Internos

B Actividades de Equipos Representativos

C Talleres Culturales

D Exposiciones

E Conferencias

F Inter-CETYS (cultural y deportivo)

G Semana de Clausura de Talleres Culturales

H Sociedad de Alumnos

9a. ¿Tú piensas que el ambiente estudiantil actual del CETYS es?
9b ¿Por qué?

9c El CETYS desarrolla actividades tales como: campaña de reinas, rally, act. Culturales y actividades y eventos deportivos. ¿Cómo contribuyen estas actividades al desarrollo de un buen ambiente estudiantil en el CETYS?

11a. ¿Qué tan satisfecho te sientes con respecto a los servicios que has recibido por parte de CETYS?

11b ¿Por qué?

Por otra parte, existe otro mecanismo de evaluación denominado Matriz de Productividad (ver Anexo 53), mediante el cual se evalúan los programas orientados a los servicios estudiantiles.

A continuación se transcriben los indicadores correspondientes:

1. Lograr el mejoramiento de la vida estudiantil promoviendo el orgullo y pertenencia de los estudiantes:

1.1. Una participación igual o mayor a 80 % de los estudiantes inscritos en el semestre en actividades del departamento (deportes, culturales, impulsa).

1.2. Que el 80 % de estudiantes estén satisfechos con el ambiente estudiantil del campus.

1.3. Mejorar en un 10% (con respecto al semestre pasado) el índice de satisfacción de los alumnos que participan en actividades deportivas.

2. Participar en la consolidación y crecimiento de la población estudiantil.

2.2. Lograr una investigación de la causa de cada una de las bajas de alumnos que se llevaron a cabo en las escuelas de profesional y en preparatoria.

3. Velar por el cumplimiento de la normatividad de la Institución y la mejora en los servicios que se ofrecen.

3.3. Dar seguimiento al proyecto de mejora continua en el proceso de inscripción.

La información antes expresada indica que se cumple con el criterio.

Fortaleza:

Existen mecanismos de evaluación y seguimiento de los programas de servicios estudiantiles.

RELACIÓN DE ANEXOS
1. Prueba de Aptitud Académica (PAA)

2. Criterios de Admisión PAA

3. Prueba de Admisión para estudios de Posgrado (PAEP)

4. Criterios de Admisión PAEP

5. Folletos de difusión de licenciaturas y posgrados

6. Reportes de resultado de la aplicación del examen de admisión a licenciatura y posgrado

7. Taller de inicio de carrera en las Licenciaturas

8. Programa de materias que contienen la unidad de “Introducción a…”

9. Folletería relativa a Misión, reglamentos y servicios

10. Agenda de reunión informativa con alumnos de nuevo ingreso

11. Guión de entrevista de admisión a Posgrado

12. Agenda de sesiones informativas en Posgrado

13. Reglamentos

14. Cuestionarios de Satisfacción

15. Cuestionarios de evaluación de los diferentes servicios

16. Formatos del Departamento Servicios Escolares (Bajas, expedición de certificados, entre otros)

17. Carteles informativos del servicio social

18. Documentación de los departamentos de servicio social

19. Reporte alumnos becados

20. Guiones de ceremonia de fin de cursos

21. Formato de bajas de alumnos

22. Formatos de solicitud de certificados de estudios

23. Actas de exámenes profesionales y de grado

24. Reporte de resultados en examen de admisión

25. Listas de asistencia a cursos de estudiantes condicionados

26. Menú del Sistema de Consulta a Información de Aplicaciones

27. Control de documentos entregados y/o solicitados por los alumnos

28. Evaluación semestral de servicios

29. Evaluación del proceso de inscripción

30. Taller Enriquecimiento de habilidades de estudio

31. Cursos, Cómo prepararse para los exámenes y Cómo hablar en público

32. Talleres de Herramientas para lograr éxito en el estudio, Despierta tu creatividad en el estudio, Cómo prepararme para los exámenes, Habilidades del pensamiento, Habilidades Cognitivas, Habilidades sociales y Elaboración de mapas mentales

33. Programas ofrecidos por DAPA

34. Programas ofrecidos por los CEA

35. Programa IMPULSA

36. Programa de Tutorías

37. Información sobre Phi Beta Delta
38. Información sobre actividades de Sociedades de Alumnos

39. Información sobre Universitas
40. Programas de orientación educativa orientados al cómo prepararse para exámenes, manejo de sinónimos y antónimos, hábitos y técnicas de estudio, mapas conceptuales, entre otros

41. Proceso de orientación para cambio de carrera

42. Información sobre paneles relativos al campo laboral de diversas carreras

43. Evaluación de servicios, mediante la cual se identifica la opinión estudiantil en torno al ambiente, condiciones para el aprendizaje y el involucramiento de los propios estudiantes
44. Resultados de evaluación reportados a lo largo de tres semestres consecutivos
45. Plan 2010

46. Información sobre Actividades Estudiantiles

47. Información sobre Prácticas profesionales, Servicio Social, Bolsa de Trabajo

48. Planes de trabajo de sociedades de alumnos

49. Estatuto CETYS (artículo 73 y 74)

50. Organigramas de los campi
51. Información sobre Programas de índole cultural, social, deportiva, artística, de becas, de crédito educativo, salud, bolsa de trabajo y de agrupaciones estudiantiles

52. Partidas presupuestales de los Departamentos relacionados con atención a estudiantes

53. Matriz de Productividad

54. Lista de Verificación – Estudiantes

55. Programa Sí a la Vida
56. Convenios institucionales en áreas de vida estudiantil

57. Página universia

58. Programa de movilidad estudiantil

VII. P E R S O N A L A D M I N I S T R A T I V O

Integrantes del Comité

Coordinador:

Lic. Héctor Velarde Griego

Profesor de Planta
Campus Mexicali

Integrantes:

Lic. Mónica Acosta Alvarado

Directora de Recursos Humanos

Campus Mexicali

Lic. Fátima Rodríguez

Coordinadora de Recursos Humanos

Campus Tijuana
Lic. Érika Peña

Coordinadora de Recursos Humanos
Campus Ensenada

INTRODUCCIÓN

Para impulsar la Misión en CETYS Universidad existe un grupo importante de personas que tienen como objetivo brindar un servicio administrativo y de apoyo a las actividades docentes y estudiantiles. Las actividades y funciones que realiza el Personal Administrativo y de Servicios son fundamentales para el logro de su misión educativa, así como para alcanzar los objetivos y estrategias que se han propuesto. Corresponde a esta área del personal el optimizar y aprovechar los recursos y sobre todo proporcionar un servicio de calidad a todos los que interactúan en la comunidad universitaria.

Para impulsar esto, la Institución se apoya en la Dirección de Recursos Humanos que es la encargada de administrar los procesos referentes al personal. Existe la Dirección de Recursos Humanos a nivel Sistema, que es la que coordina las direcciones o coordinaciones de los tres campi, buscando que todos los procesos y procedimientos estén homologados. Su estructura se muestra de manera gráfica en los organigramas que se integran en el Manual de Organización de CETYS Universidad (Anexo 2).

En el Estatuto General de CETYS Universidad, mismo que se encuentra en proceso de autorización (Anexo 1), los artículos 136 al 140 detallan y explican los procesos y políticas relacionadas con el personal administrativo y servicio.

7.1 El Personal Administrativo debe ser suficiente para las necesidades de la institución y contar además con las características y el entrenamiento adecuados a las funciones que realizan.
Resultados:

Podemos establecer que CETYS Universidad cuenta con el número suficiente de personal para las necesidades de la Institución; a continuación, se menciona la estructura de la Institución:

El Sistema CETYS Universidad tiene presencia en el Estado a través de sus tres campi:

1) Campus Mexicali

2) Campus Tijuana

3) Campus Ensenada

La estructura organizacional que poseen los campi cuenta con 8 direcciones de área, de entre las cuales 3 son académicas y 5 son de apoyo, dependiendo de la proporción del campus; cada una de ellas posee el personal calificado para desarrollar sus diversas funciones, logrando con esto asegurar la eficiencia y eficacia de la operación institucional.

Esta estructura opera actualmente con una plantilla de 482 empleados, incluyendo a docentes de tiempo completo y medio tiempo. Para propósitos de este Comité, se considera personal administrativo a: empleados de servicio, directivo y administrativo, es decir, un total de 385 empleados (ver tabla No.1).

Se considera empleados de servicio al personal que colabora en el mantenimiento y resguardo de la planta física de la Institución: los empleados de oficio, técnicos, intendentes, jardineros y vigilantes; dentro del personal administrativo se consideran: los coordinadores, supervisores, profesionistas especializados, técnicos, auxiliares administrativos, secretarias y auxiliares generales. Con personal directivo nos referimos a los directores de primer y segundo nivel, es decir, los directores de área y de departamento de los campi.

	Tabla No.1 RECURSOS HUMANOS

	EMPLEADO
	MEXICALI
	TIJUANA
	ENSENADA
	TOTAL

	Docente*
	49
	37
	11
	97

	Servicio
	56
	36
	16
	108

	Administrativo
	121
	83
	30
	234

	Directivo
	9
	10
	7
	26

	Corporativo
	17
	
	
	17

	TOTAL
	252
	166
	64
	482

	*Nota: Este dato fue tomado de los reportes de docentes de tiempo completo y medio tiempo a inicio del semestre.

El número de empleados es proporcional al número de estudiantes en cada uno de los campi. La relación de alumnos por empleado oscila entre 11 a 13 alumnos entre los tres campi (ver tabla No.2)

	Tabla No. 2 Relación de alumnos por empleado

	CONCEPTO
	MEXICALI *
	TIJUANA
	ENSENADA

	
	
	
	

	Alumnos escolarizados
	2089
	1516
	673

	
	
	
	
	

	Empleados administrativos, directivos, servicio
	186
	129
	53

	Alumnos por empleado (Administrativos+servicio+directivos)
	
	11
	12
	13

	
	
	
	
	

	
	
	
	
	

	Personal directivo y administrativo
	130
	93
	37

	Alumnos por personal directivo y administrativos
	16
	16
	18

	
	
	
	
	

	Personal de servicio
	
	56
	36
	16

	Alumnos por personal de servicio
	37
	42
	42

Nota: Se incluyen los alumnos de programas escolarizados solamente; cabe mencionar que en caso de agregarse el número de programas no escolarizados, la proporción de alumnos por empleado se modificaría notoriamente.

En la organización del Personal Administrativo, de Servicio Técnico y de Apoyo, existe una estructura organizacional que va desde el nivel jerárquico más alto, que sería la Rectoría y su Staff para luego distribuirse por campus, iniciando con las Direcciones Generales, seguida de las Direcciones de Área, luego Direcciones Departamentales, Coordinaciones y Supervisiones, el Nivel Profesionista, Auxiliares y empleados generales. Como se mencionó con anticipación, la estructura de cada uno de los campi se divide en ocho direcciones de área, en las que se distribuyen las diversas actividades y funciones que enmarcan el quehacer de nuestra institución educativa, siendo éstas las siguientes:

Rectoría:

· Rector

· Vicerrector Académico y Vicerrector Administrativo

· Direcciones

· Colegios (Posgrado, Ingeniería, ECA)

Campus

· Dirección de Administración y Finanzas

· Dirección de Avance Institucional

· Dirección de Extensión y Vinculación

· Dirección de Informática y Telecomunicaciones

· Dirección de Servicios Académicos

· Dirección Académica Preparatoria

· Dirección Académica Profesional

· Dirección de Mercadotecnia

De la dirección de área dependen los departamentos y finalmente personal de apoyo. Se incluye el organigrama en el Manual de Organización de CETYS Universidad (Anexo 2).

En términos de resultados, podemos establecer que la Institución cuenta con el personal calificado para dar soporte a la operación académica; refiriéndonos al personal administrativo, de servicio técnico y de apoyo, ya que los objetivos y metas institucionales fijadas han ido alcanzándose en el tiempo previsto, concluimos que la base de empleados cumple adecuada y eficientemente con las actividades que la Institución demanda.

Cada una de las finalidades, funciones y responsabilidades del personal administrativo, de servicio y de apoyo de la Institución, así como los requerimientos básicos de preparación en cuanto a conocimientos se refiere, habilidades y destrezas para desempeñar sus labores, se encuentran contenidos en el Manual de Organización de CETYS Universidad (Anexo 2) a través de las Descripciones y Perfil de Puestos, así como el formato del Perfil del Ocupante.

Existe evidencia, en los expedientes del personal, de la preparación, los grados académicos, certificaciones de estudios y habilidades, experiencia profesional y demás requisitos establecidos como requerimientos básicos para ocupar los puestos descritos.

De la brecha detectada entre el Perfil del Puesto y Perfil del Ocupante se establecen las necesidades de capacitación y desarrollo para integrarlas en el Programa de Capacitación y Desarrollo de la Institución (Anexo 5, apartado f), lo que nos ayuda a asegurar que el personal recibe el entrenamiento adecuado para la realización de sus funciones. CETYS Universidad está consciente que la capacitación y desarrollo de sus colaboradores, tanto en el plano profesional como en el personal, es un proceso constante y, por ello, permanentemente realiza esfuerzos encaminados a la preparación y mejoramiento continuo de sus empleados en todos los ámbitos.

Por lo anterior expuesto, se concluye que CETYS Universidad cumple favorablemente con este deber, ya que su personal administrativo y de servicio es suficiente y cuenta con las características y el adecuado entrenamiento para la realización de sus funciones.

Fortaleza:

El personal administrativo y de servicio con el que cuenta la Institución es suficiente; además, las características del personal contratado son acordes con las funciones del puesto.

7.2 La Institución debe elaborar, difundir y aplicar políticas y procedimientos para administrar los siguientes procesos relativos al personal administrativo: reclutamiento, selección, contratación y remoción.

Resultados:

A continuación se presentan por separado cada uno de los procesos administrativos que se señalan en este deber:

RECLUTAMIENTO

La Institución realiza el proceso de Reclutamiento y Selección del Personal Administrativo y de Servicio, según se describe en el Manual de Procedimientos (Anexo 3), mismo que se menciona a continuación:

“Inicia en el momento en que se presenta una vacante en algún departamento de la Institución, o bien, con la creación de un nuevo puesto. La notificación debe hacerse por escrito a la Dirección de Recursos Humanos mediante una solicitud de personal del departamento interesado. Este proceso termina cuando se tiene información básica de prospectos para ocupar la vacante, es decir, solicitudes de empleo o currículums.

Pasos del Proceso de Reclutamiento:

1. Recepción de la solicitud de personal por parte del departamento en donde se presenta la vacante. (formato Solicitud de Personal)

2. Búsqueda de posibles candidatos en fuentes internas:

a) Verificar en la base de datos la existencia de posibles candidatos.

b) Publicar la vacante en medios internos para allegarnos de información sobre los interesados que pudieran ser futuros candidatos; dicha publicación puede ser en:

· Periódico Mural.

· Correo Electrónico.

· Bolsa de Trabajo Interna.

3. Reunir información de prospectos para obtener un listado de posibles candidatos. En caso de no obtenerlos, se le da seguimiento con el reclutamiento a través de fuentes externas.

4. Búsqueda de prospectos en fuentes externas.

· Organismos Profesionales (Canacintra, Canaco, Coparmex, Colegios Profesionales).

· Medios impresos (La Voz, La Crónica, El Mexicano, Frontera, El Vigía).

· Medios Electrónicos. Ligas de la página del CETYS.

· Otras instituciones educativas (Bolsas de Trabajo).

5. Reunir información de los prospectos y obtener el listado.

SELECCIÓN

Proceso de Selección
Una vez que se dispone de un grupo idóneo de solicitantes obtenido mediante el reclutamiento, se da inicio al proceso de selección. El proceso de selección consiste en una serie de pasos específicos que se emplean para decidir qué solicitantes deben ser contratados. El proceso se inicia en el momento en que una persona solicita un empleo y termina cuando se produce la decisión de contratar a uno de los solicitantes.

Pasos del Proceso de Selección

1. Obtención de información de candidatos.

a) Solicitud de empleo.

b) Currículum.

c) Si es interno, ver el expediente.

d) Reporte de resultados de evaluación del desempeño, si el candidato es interno, siempre y cuando haya pasado por un proceso de selección.

e) Documentación adicional:

· Dos cartas de recomendación (últimos empleos).

· Comprobante de estudios.

· Identificación oficial con fotografía. (Credencial Estatal o Federal)

· Carta de no antecedentes penales. (mantenimiento, administrativos)

Selección Externa:

La selección se inicia con una cita entre el candidato y el departamento de Recursos Humanos o con la petición de una solicitud de empleo.

1. Solicitud de información a candidatos

Se solicita cierta documentación a los candidatos:

a) Solicitud de empleo

b) Currículum

c) Documentación adicional:

· Dos cartas de recomendación (últimos empleos)

· Comprobante de estudios

· Identificación oficial con fotografía

· Carta de no antecedentes penales (mantenimiento y administrativos)

2. Entrevista de selección preliminar (Dirección de Recursos Humanos)

Durante esta entrevista preliminar debe iniciarse el proceso de obtener información sobre el candidato. La entrevista de selección preliminar consiste en una plática formal y con profundidad, conducida para evaluar la idoneidad para el puesto que tenga el solicitante. El entrevistador se fija como objeto responder a dos preguntas generales: ¿Puede el candidato desempeñar el puesto? ¿Está interesado el candidato en formar parte de la Familia CETYS?

Proceso de la Entrevista:

1) Preparación del entrevistador

El entrevistador debe prepararse antes de dar inicio a una entrevista. Esta preparación requiere que se desarrollen preguntas específicas. Las respuestas que se den a estas preguntas indicarán la idoneidad del candidato. Al mismo tiempo, el entrevistador debe considerar las preguntas que probablemente le hará el solicitante.

Una de las metas del entrevistador es convencer a los candidatos idóneos para que acepten las ofertas de la empresa.

2) Creación de un ambiente de confianza

La labor de crear un ambiente de aceptación recíproca corresponde al entrevistador. Él debe representar a la Institución y dejar en sus visitantes una imagen agradable, humana, amistosa.

Al entrevistador: Inicie con preguntas sencillas. Evite las interrupciones. Ofrezca una taza de café o agua. Aleje documentos ajenos a la entrevista. Es importante que su actitud no trasluzca aprobación o rechazo.

3) Intercambio de información

Se basa en una conversación. Algunos entrevistadores inician el proceso preguntando al candidato si tiene preguntas. Así establece una comunicación de dos sentidos y permite que el entrevistador pueda empezar a evaluar al candidato basándose en las preguntas que le haga. El entrevistador inquiere en una forma que le permita adquirir el máximo de información. Es aconsejable evitar las preguntas vagas, abiertas. Se incluye una guía de entrevista con preguntas específicas posibles, las cuales un entrevistador imaginativo puede aumentar en forma considerable. (Formato guía de entrevista).

4) Terminación

Cuando el entrevistador considera que va acercándose al punto en que ha completado su lista de preguntas y expira el tiempo planeado para la entrevista, es hora de poner fin a la sesión. No es conveniente indicarle qué perspectivas tiene de obtener el puesto. Los siguientes candidatos pueden causar una impresión mejor o peor, y los otros pasos del proceso de selección podrían modificar por completo la evaluación global del candidato.

5) Evaluación

Inmediatamente después de que concluya la evaluación el entrevistador debe registrar las respuestas específicas y sus impresiones generales sobre el candidato. Se anexa el formato llamado Evaluación entrevista preliminar que se utiliza para la evaluación que lleva a cabo el entrevistador. De una entrevista muy breve puede obtenerse considerable información.

NOTA: Errores del Entrevistador

Una entrevista es débil cuando no hay clima de confianza, se omite hacer preguntas claves. Existe otra fuente de errores, los que se originan en la aceptación o rechazo del candidato por factores ajenos al desempeño potencial. Una entrevista con errores puede redundar en el rechazo de personas idóneas o (igualmente grave) en la contratación de personas inadecuadas para el puesto.

Los cinco errores más comunes cometidos por los entrevistadores son: intentar técnicas distractoras, hablar en exceso, jactarse de los logros del pasado, no escuchar y no estar debidamente preparado para la entrevista.

Como resultado de la entrevista, se eliminará a cierto número de candidatos, seleccionando sólo a los candidatos detectados hasta el momento, como los más idóneos para el puesto, mismos que pasarán a la siguiente etapa del proceso.

3. Verificación de datos y referencias

Los pasos siguientes de selección consisten en gran medida en la verificación de los datos contenidos en la solicitud, así como de los recabados durante la entrevista. (Formato verificación de datos y referencias)

4. Pruebas de idoneidad

Las pruebas de idoneidad son instrumentos para evaluar la compatibilidad entre los aspirantes y los requerimientos del puesto.

PRUEBAS DE IDONEIDAD

	TIPO DE PERSONAL
	CONOCIMIENTO
	DESEMPEÑO
	PSICOLÓGICAS*
	INGLES

	Mant. /Seg.
	
	
	Colores, Beta II-R
	

	Secretarial
	Ortografía y redacción
	Software
	P-IPG, Barsit
	

	Aux. Admvo.
	Ortografía y redacción
	Software
	Colores, P-IPG, Barsit
	

	Técnico
	Específico
	
	P-IPG, Precisión y Oportunidad
	

	Coord./Dir. Depto.
	
	
	Colores P-IPG Modelo Keirsey
	Ctro. de Idiomas

	Dir. Área
	
	
	P-IPG Modelo Keirsey
	Ctro. de Idiomas

	Otro
	
	
	## WAIS
	

*Desglose de las pruebas psicológicas (miden diferentes factores)

**Incluyendo Antidoping

Beta II-R: Instrumento No Verbal de Inteligencia (20 min)

P-IPG: Perfil – Inventario de la Personalidad (15-20 min)

Test de los Colores: Objetivos, Situación Presente y “Problema Actual” (10 min)

Barsit: Habilidad Intelectual (10 min)

Precisión y Oportunidad: Metas (10 min)

Modelo Keirsey: Tipo de Personalidad (15-20 min)

WAIS: Escala de Inteligencia (Coeficiente Intelectual) (2 sesiones de 30-40 min)

5. Entrevista de selección (Jefe inmediato del puesto vacante)

La entrevista de selección consiste en una plática formal y con profundidad, conducida por el Jefe inmediato del puesto en el que se está presentando la vacante. El entrevistador se fija como objeto responder a dos preguntas específicas: ¿Es el candidato idóneo para desempeñar el puesto? ¿Cómo se compara con respecto a otras personas que han solicitado el puesto?

Deberá cumplir dicha entrevista con las 5 etapas mencionadas anteriormente:

1) Preparación del entrevistador (El entrevistador deberá haber revisado la información del solicitante y la evaluación preliminar realizada por la Dirección de Recursos Humanos)

2) Creación de un ambiente de confianza.
3) Intercambio de información. (El entrevistador deberá concentrarse en detalles específicos del puesto y profundizar en la preparación técnica o especializada del candidato requerida para el puesto. Asimismo, deberá describirle con mayor amplitud el puesto al candidato)

4) Terminación.

5) Evaluación. Deberá entregar por escrito o vía correo electrónico, la evaluación del candidato a la Dirección de Recursos Humanos. (formato evaluación entrevista jefe inmediato)

6. Examen médico

Es conveniente que en el proceso de selección incluya un examen médico del solicitante. Existen poderosas razones para llevar al CETYS a verificar la salud de su futuro personal: desde el deseo de evitar el ingreso de un individuo que padece una enfermedad contagiosa, hasta la prevención de accidentes, pasando por el caso de personas que se ausentarán con frecuencia debido a sus constantes quebrantos de salud.

Se realizará por personal especializado del CETYS, en las instalaciones de cada campus.

Se entregarán los resultados en sobre sellado a la Dirección de Recursos Humanos.

Incluirá prueba antidoping y análisis de sangre, para determinar su tipo de sangre y que el dato quede en expediente para accidentes que pudieran presentarse en el futuro, una vez que sea contratado el candidato. Deberá realizarse de manera externa por el solicitante en algún laboratorio designado por la Institución y podrá reembolsarse su costo una vez contratado el solicitante.

7. Resultados y retroalimentación

El resultado final del proceso de selección se traduce en el nuevo personal contratado. Si los elementos anteriores a la selección se consideraron cuidadosamente y los pasos de la selección se llevaron de forma adecuada, lo más probable es que el nuevo empleado sea idóneo para el puesto y lo desempeñe productivamente. Un buen empleado constituye la mejor prueba de que el proceso de selección se llevó acabo en forma adecuada.

Al momento de la toma de decisión conjunta entre la Dirección de Recursos Humanos y el Jefe inmediato del puesto en donde se presente la vacante, se procederá con el proceso de contratación de manera inmediata.

Actualmente, los Pasos 4 y 6 se están desarrollando para implementarse en el corto plazo, por lo cual aun no se difunde su aplicación; sin embargo, todo el proceso de Reclutamiento y Selección se aplica adecuadamente y se obtienen los resultados esperados.

Las evidencias para ambos procesos se encuentran en el Anexo 5, Apartados a y b, donde se incluyen como sustento: Formatos, reportes, memorandos, correos electrónicos y anuncios en prensa, entre otros documentos.

CONTRATACIÓN

A continuación, se describe le Proceso de Contratación como lo aplica CETYS Universidad; también se integra en el Manual de Procedimientos mencionado:

Este proceso tiene la finalidad de cumplir con todos los requerimientos formales del inicio de la relación de trabajo entre IENAC y el candidato seleccionado. Inicia al momento de tomarse la decisión de contratarlo y termina con la firma del contrato por ambas partes.

Políticas:

1
El puesto se debe ofrecer al personal interno, antes de ofrecerlo en el mercado externo.

2. No deberá ser contratada ninguna persona, si no ha pasado por el proceso de selección a través de la Dirección de Recursos Humanos.

3. No se contratará a la persona que haya sido despedida y finiquitada anteriormente por el Sistema CETYS Universidad.

4. Se podrá contratar hasta por una segunda ocasión a la persona que hubiera laborado anteriormente en la Institución y que haya renunciado de manera voluntaria.

5. No se contratará a un familiar directo de cualquier empleado activo con contrato de Tiempo completo o Medio tiempo.

6. Como mínimo, la Dirección de Recursos Humanos enviará a 2 candidatos para la entrevista de selección al Jefe inmediato del puesto en donde se presente la vacante; y como máximo 5 personas.

Una vez tomada la decisión de la contratación, conjuntamente con el jefe inmediato, la Dirección de Recursos Humanos realizará las siguientes actividades:

1. Recepción de la notificación de contratación por parte del jefe inmediato del candidato elegido, manifestando la fecha de contratación y duración del contrato. (Formato solicitud de contratación)

2. Solicitud de documentos y revisión de los mismos, tales como:

a. Solicitud de empleo

b. Currículum

c. 1 Fotografía

d. Acta de nacimiento

e. Comprobante de domicilio

f. Comprobante de estudios

g. Identificación oficial con fotografía

h. Copia del CURP

i. Copia del RFC

j. Cedula Profesional (cuando aplique)

k. Inscripción al IMSS

l. Acta de nacimiento de dependientes (en contratos de planta)

m. Acta de Matrimonio (cuando aplique)

n. Dos cartas de recomendación (no familiares)

o. Carta de no antecedentes penales (mantenimiento y administrativos)

3. Asignarle su número de empleado y dar de alta en el sistema de recursos humanos (base de datos, nóminas, etc.).

4. Asignación del sueldo en base a los tabuladores actualizados al momento.

5. Explicación del sueldo y su distribución (Fondo de Ahorro, Previsión Social, Comodato) y aceptación del empleado, asimismo, la forma de pago que se manejará (formato de distribución de sueldo)

6. Explicación de las prestaciones (Beca laboral, SGMM, FONDO DE PENSIONES, SV) (formatos requeridos por GNP)

7. Elaboración y firma del contrato.

8. Reglamentos (Plan de Previsión Social, puntualidad y asistencia, uniformes, instalaciones y uso del estacionamiento, evaluación del desempeño)

9. Toma de fotografía y entrega de credencial, así como su pase de estacionamiento.

10. Asignación de su correo electrónico y claves de acceso a los sistemas internos que correspondan.

11. Asignación de tarjeta de verificación de puntualidad y asistencia.

12. Inscribirlo ante el IMSS.

13. Revisión de la integración del expediente.

a. Documentos señalados en el paso 2.

b. Memorando de haber obtenido resultados negativos en la prueba antidopaje expedido por la Coordinación de Seguridad del Campus.

c. Resultados de pruebas aplicadas en el proceso de selección.

d. Reporte del entrevistador y verificación de datos.

e. Memorando del jefe del área o departamento solicitando la contratación, autorizado por Recursos Humanos (formato solicitud de contratación).

f. Formato de distribución de sueldo asignado.

g. Solicitud de ingreso al Plan de Previsión Social.

h. Formato de Fondo de Ahorros de Empleados del IENAC.

i. Contrato de Comodato y formato de datos del vehículo.

j. Formato de alta del empleado en nóminas.

Como sustento de este proceso, se incluyen en el Anexo 5, Apartado c, evidencias tales como: formatos, reportes, memorandos, correos electrónicos, contratos, entre otros documentos.
REMOCIÓN

Respecto a la Remoción, podemos mencionar dos tipos: cuando existe un contrato por tiempo determinado y un contrato por tiempo indefinido. En el primer caso, el procedimiento es sumamente sencillo: se presenta la fecha de vencimiento del contrato, se calcula y se entrega el finiquito correspondiente al empleado y se da por terminada la relación laboral.

En el segundo caso, cuando se trata de la remoción de un empleado que cuenta con un contrato por tiempo indefinido, la Dirección de Recursos Humanos lleva a cabo el proceso completo, las Direcciones de Departamento y Área intervienen al momento de enviar Actas Administrativas de situaciones o comportamientos inadecuados de los empleados y a través de la solicitud de remoción del personal a su cargo: Recursos Humanos realiza los trámites necesarios, solicitud del cálculo del finiquito a nóminas y elaboración del escrito, cheques, etc. Se habla y se entrega lo señalado en la Ley al empleado sujeto de la remoción.

Las evidencias para este proceso se encuentran en el Anexo 5, Apartado d, donde se incluyen como sustento: formatos, reportes, memorandos, correos electrónicos, entre otros documentos.

Para la difusión de las políticas y procedimientos de los procesos de administración de recursos humanos mencionados en este deber, podemos mencionar que el Manual de Procedimientos de la Dirección de Recursos Humanos (Anexo 3) se ha distribuido a cada uno de los Directores de Área y de Departamento; periódicamente se realizan juntas para dar a conocer o bien, revisar estas políticas y procedimientos para aquellos que tengan personal a su cargo; se da una explicación a las dudas que pudieran existir sobre su aplicación; en caso de existir formatos más actualizados, se les proporcionan en ese momento; asimismo, dicho Manual se encuentra al alcance de todo el personal en la página Web del CETYS.

Con fundamento en estos resultados, el Comité determina que la Institución cumple favorablemente con el deber, puesto que elabora, difunde y aplica políticas y procedimientos para administrar la totalidad de los procesos del personal administrativo, y de servicios.

Fortaleza:

La Institución aplica y difunde políticas y procedimientos que se utilizan para administrar los siguientes procesos de personal administrativo: reclutamiento, selección, contratación y remoción.

7.3 La Institución debe elaborar, difundir y aplicar políticas y procedimientos para administrar los siguientes procesos relativos al personal administrativo: inducción, capacitación, desarrollo, evaluación del desempeño, promoción y remuneración.

Resultados:

A continuación se presentan por separado cada uno de los procesos administrativos que se señalan en este deber:

INDUCCIÓN

La Institución realiza el proceso de Inducción del Personal Administrativo y de Servicio, según se describe en el Manual de Procedimientos (Anexo 3), mismo que se menciona a continuación:

“Este proceso inicia una vez contratado el nuevo empleado y termina al momento en que el nuevo colaborador conoce la información básica de la Institución y de su área de trabajo.

Pasos del Proceso de Inducción
1. Este Programa de Inducción está conformado por una presentación en multimedia que mostrará:

a) La Historia de CETYS Universidad

b) La Misión y Visión del CETYS

c) Los Valores Centrales de CETYS Universidad

d) La Estructura Organizacional del Sistema CETYS Universidad

e) La Estructura y Directivos de las áreas del campus al cual pertenecen

En donde participa Recursos Humanos y Directivos invitados para profundizar en ciertos temas.

2. Se le entrega un Manual de Inducción de bolsillo pretendiendo que de esta forma le sea útil y práctico al empleado; se distribuye uno para personal Administrativo y de Servicio y otro exclusivamente para personal Docente de base y de asignatura.

3. Se les entrega una Constancia de participación en el proceso de inducción a los asistentes.

4. Se les da un Recorrido por las instalaciones del campus para que ubiquen las áreas y a los compañeros de trabajo.”

A continuación se anexa a manera de evidencia el Programa del más reciente curso de Inducción impartido en Campus Mexicali (evidencias de los Campus Tijuana y Ensenada se encuentran en anexos como se menciona al final de este apartado) al personal administrativo y de servicios de nuevo ingreso de la Institución, así como la lista de asistentes al mismo:

PROGRAMA CURSO DE INDUCCIÓN

Martes 1ro. de marzo del 2005

	9:00 am
	Recepción y bienvenida. Presentación de los participantes. Presentación del Programa de Inducción.
	Recursos Humanos

	9:30 am
	Misión del CETYS
	Ing. Ángel Montañez

	10:00 am
	Humanismo y Valores
	Dr. Alberto Gárate

	10:30 am
	Receso
	

	10:45 am
	Dinámica de integración
	Mónica Acosta/Fernanda Ledesma

	11:00 am
	Estructura Organizacional del CETYS
	Mónica Acosta

	11:30 am
	Programas Escolarizados de Profesional
	Ing. Francisco Chávez

	11:45 am
	Aspectos administrativos y eventos
	Fernanda Ledesma/Janett Reyna

	12:15 am
	Recorrido por las instalaciones del Campus
	Recursos Humanos

Como sustento de este proceso se incluyen en el Anexo 5 Apartado e evidencias tales como: citatorios, reportes, memorándums, correos electrónicos, listas de participantes, diplomas, el material y folletería que se entrega a los empleados de nuevo ingreso, entre otros documentos.

CAPACITACIÓN Y DESARROLLO

La capacitación y desarrollo del personal administrativo y de servicios se describe en el Manual de Procedimientos de la siguiente manera:

“La capacitación consiste en el proceso de actualización de conocimientos tanto teóricos como prácticos, para el desempeño eficiente de las funciones que le corresponden al empleado. La capacitación inicia al momento de la contratación con el proceso de inducción con el fin de conocer las bases de la Institución y contar con un punto de partida en su nuevo empleo o plaza. Este proceso termina al momento en que se da de baja el empleado en la Institución.”

El procedimiento semestral que se sigue para alcanzar las metas deseadas en estos dos puntos es:

1) Primeramente se lleva a cabo un diagnóstico de necesidades de capacitación en nuestro personal administrativo, técnico, de servicio y de apoyo al inicio del semestre, mismo que se continúa monitoreando a lo largo de éste. Dicho diagnóstico es realizado mediante varios esquemas:

a) Al inicio del semestre se aplica una encuesta (dentro del instrumento de evaluación del desempeño aplicado cada semestre) a dicho personal y a sus jefes inmediatos, mediante la cual se detectan las necesidades de capacitación en las diversas áreas que requieren para desempeñar sus funciones eficientemente y de manera eficaz. Se anexa formato.

b) Entrevista efectuada a los directores de área y de departamento, en los casos en que se requiera, a través de la cual ellos exponen las deficiencias detectadas en el personal que depende de ellos y las áreas de oportunidad que se pueden desarrollar en cuanto a su formación profesional como personal.

c) Un esquema más que se utiliza, es la solicitud de capacitación que recibimos por parte de los empleados, mediante los formatos que se circulan al inicio y durante el transcurso del semestre en los cuales el personal de la Institución puede anotarse a los cursos que desde su óptica considere conveniente participar para desarrollar cierta área de su formación en la que se sienta deficiente.

d) Otra fuente de necesidades de capacitación que se considera son las prioridades de formación estipuladas por la Rectoría o por la Dirección General incluidas el los Programas de Planeación y Desarrollo del Sistema CETYS Universidad y de los campi.

2) Una vez detectadas dichas necesidades se inicia con la búsqueda de cursos, seminarios y talleres; asesores, facilitadotes, o bien, conferencistas que auxilien a cubrirlas; se analizan las propuestas de los cursos a elegir, su temario y contenido, así como la duración y costo del mismo, la calidad del material a distribuirse entre el personal, el modelo de enseñaza-aprendizaje que maneje el asesor, asimismo los medios didácticos que utiliza para la facilitación del contenido del curso o taller.

3) Una vez elegidos los cursos que se consideren adecuados para satisfacer las demandas de capacitación de nuestros colaboradores se procede a la programación y calendarización de los mismos, tomando en cuenta los horarios de las jornadas de trabajo y eventos a realizarse de manera que no interfieran éstos con los horarios de los cursos a impartirse durante el semestre.

4) Se forman los grupos y listados del personal que asistirá a cada uno de los cursos y se realizan todos los preparativos necesarios como la reservación de las aulas o salas a utilizarse, requisición de medios didácticos, reproducción del material didáctico a entregarse a los asistentes, adquisición de papelería y utensilios requeridos, solicitud de servicio de cafetería, entre otros.

5) Mediante memorándums internos se cita a los empleados informándoles las fechas, horario y lugar al que deberán asistir para tomar el curso, anexando copia para el jefe inmediato y otra para su expediente.

6) Se realiza una evaluación, a través de la opinión, comentarios y sugerencias de los asistentes respecto al contenido y material del curso, así como el desenvolvimiento del facilitador y su habilidad para clarificar los conceptos expuestos. Dicha evaluación se complementa con los cuestionarios aplicados por los asesores para medir el grado de desarrollo o conocimientos que adquirieron nuestros empleados a través la capacitación recibida. Esto le permite a la dirección de recursos humanos tomar decisiones futuras y proactivas para el programa de desarrollo.

7) Al finalizar cada curso se entregan diplomas o certificados en reconocimiento al esfuerzo de los empleados y se anexa copia a su expediente para certificar sus avances en capacitación.

Como sustento de este proceso se incluyen en el Anexo 5, apartado f, evidencias tales como: formatos, reportes de los cursos impartidos recientemente, programa de capacitación, listas de participantes, pagos a instructores, contenido y material de los cursos, memorándums y correos electrónicos, entre otros documentos.

EVALUACIÓN

El Proceso de Evaluación del Desempeño se describe a continuación:

Pasos del Proceso de Evaluación del Desempeño del Personal Administrativo

1. Al inicio de cada semestre se entregan los instrumentos de evaluación (FDRH7) a los jefes inmediatos para que evalúen a sus subordinados respecto a su desempeño promedio del semestre anterior, buscando la objetividad ante todo.

2. Se recaban los instrumentos completamente llenos y firmados tanto por el jefe inmediato como por el subordinado que se evaluó, a manera de asegurar que la retroalimentación entre jefe-subordinado se haya efectuado.

3. Se procesa la información recabada asignándole puntos al instrumento para obtener el resultado total en puntos de cada empleado administrativo. Se entregará copia al empleado sujeto de la evaluación.

4. Se capturan los resultados para obtener concentrados por departamentos, áreas y campus; para reportarlos a Dirección Administrativa y a Rectoría para el Sistema de Evaluación de los campi y la Estadística Básica semestral.

5. Asimismo, dichos resultados se utilizan también para otorgar un porcentaje específico de incremento de sueldos en el mes de agosto de cada año.

6. Cada instrumento (copia) y reporte del proceso de evaluación, debe quedar debidamente archivado en el expediente de evaluación del desempeño de cada semestre; así también, debe archivarse en el expediente del empleado el instrumento aplicado.

Pasos del Proceso de Evaluación del Desempeño del Personal de Servicios

1. Al inicio de cada semestre se entregan los instrumentos de evaluación (FDRH8) a los jefes inmediatos para que evalúen a sus subordinados respecto a su desempeño promedio del semestre anterior, buscando la objetividad ante todo.

2. Se entregan los instrumentos de auto evaluación (FDRH9) al personal de servicios sujeto de evaluación para su llenado.

3. Se recaban los instrumentos completamente llenos y firmados tanto por el jefe inmediato como por el subordinado que se evaluó, a manera de asegurar que la retroalimentación entre jefe-subordinado se haya efectuado.

4. Se procesa la información recabada asignándole puntos a los instrumentos para obtener el resultado total en puntos de cada empleado de servicios. Se entregará copia al empleado sujeto de la evaluación.

5. Se capturan los resultados para obtener concentrados por departamentos, áreas y campus, para reportarlos a la Dirección Administrativa y a Rectoría, para el sistema de evaluación de los campi y la estadística básica semestral.

6. Asimismo, dichos resultados se utilizan también para otorgar un porcentaje específico de incremento de sueldos en el mes de agosto de cada año.

7. Cada instrumento (copia) y reporte del proceso de evaluación, debe quedar debidamente archivado en el expediente de evaluación del desempeño de cada semestre; así también, debe archivarse en el expediente del empleado el instrumento aplicado.

Respecto a este proceso, podemos mencionar que se cuenta con un Manual del Sistema de Evaluación del Desempeño del Personal de CETYS Universidad (Anexo 4) en donde se incluye también el Sistema de Evaluación del Desempeño del Personal Directivo de la Institución. Dicho proceso se lleva a cabo de manera anual, con revisiones semestrales y trimestrales, en base a objetivos y metas específicas: en base a sus resultados se otorgan bonos de productividad a los sujetos de evaluación.

Como evidencias adicionales para sustentar el cumplimiento de este deber, se puede consultar el Anexo 5, apartado g.

PROMOCIÓN

Sobre este proceso podemos mencionar que CETYS Universidad busca el desarrollo y ascenso de su personal, impulsa la trayectoria y carrera profesional de sus colaboradores buscando primeramente llenar las vacantes que se presenten en la Institución con candidatos internos; este proceso se describe en el apartado de reclutamiento, mencionado anteriormente en este documento.

REMUNERACIÓN

Para la administración de los sueldos y salarios del personal administrativo y de servicios, se cuenta con un tabulador que señala los topes máximos y mínimos de remuneración para los puestos de la Institución.

Se realizan encuestas de sueldos y salarios semestrales en las que participa la Institución para contar con estudios sobre el comportamiento de los sueldos y salarios del mercado laboral de la región, para mantener a la vez actualizados los tabuladores internos. (Anexo 6)

El sueldo integrado del personal se incrementa anualmente y es en base a los resultados de la evaluación de su desempeño durante el periodo señalado.

La remuneración del personal administrativo y de servicios de la Institución se compone de sueldo y prestaciones: sueldo nominal, previsión social, fondo de ahorro, comodato.

En el caso de los empleados con contrato por obra o tiempo determinado reciben las prestaciones de Ley y, al contar con contrato por tiempo indefinido, se les otorgan prestaciones adicionales tales como: 2 semanas de vacaciones al año, 3 semanas como periodo de descanso al año, aguinaldo equivalente a 30 días de sueldo, Seguro de Gastos Médicos Mayores, Seguro de vida, beca laboral para el empleado su cónyuge y sus hijos, entre otras.

Las evidencias para este proceso se encuentran en el Anexo 5, apartado h, donde se incluyen como sustento: formatos, reportes, memorándums y correos electrónicos, entre otros documentos.

Para la difusión de las políticas y procedimientos de los procesos de administración de recursos humanos mencionados en este deber, como inducción, capacitación y desarrollo, evaluación, promoción y remuneración, podemos mencionar que el Manual de Procedimientos de la Dirección de Recursos Humanos (Anexo 3) se ha distribuido a cada uno de los Directores de Área y de Departamento; periódicamente se realizan juntas para dar a conocer, o bien, revisar estas políticas y procedimientos para aquellos que tengan personal a su cargo, se da una explicación a las dudas que pudieran existir sobre su aplicación; en caso de existir formatos más actualizados, se les proporcionan en ese momento. Asimismo, dicho manual se encuentra al alcance de todo el personal en la página Web del CETYS.

En base a los resultados encontrados por el Comité, se concluye que la Institución elabora, difunde y aplica, políticas y procedimientos para administrar los siguientes procesos relativos al personal administrativo: inducción, capacitación, desarrollo, evaluación, promoción y remuneración del personal administrativo y de servicios.

Dado lo anterior, es posible afirmar que CETYS Universidad cumple enteramente con este deber.

Fortaleza:

CETYS Universidad elabora, difunde y aplica, políticas y procedimientos para administrar los siguientes procesos relativos al personal administrativo: inducción, capacitación, desarrollo, evaluación, promoción y remuneración del personal administrativo y de servicios.

7.4 La Institución debe contar con expedientes de cada uno de los miembros del personal administrativo.

Resultados:

Para evaluar este deber se consideró necesario efectuar una revisión minuciosa de los expedientes del personal administrativo y de servicio, habiéndose revisado el 100% de los mismos.

Para la revisión de los expedientes, se validó cada uno de ellos para constar que estos incluían todos los documentos requeridos en la siguiente lista:

1. Documentación Personal

· Acta de nacimiento

· Currículum

· Solicitud de empleo

· Comprobante de domicilio

· Cartas de recomendación

· Cartas de experiencia profesional

· Cartas de experiencia docente (en caso de ser académico)

· Certificado de estudios

· Constancias de grados académicos (en caso de ser docente)

· Constancia de estudios parciales

· Carta de no antecedentes penales (mantenimiento, administrativos)

· Fotografía

· Copia del RFC

· Copia del CURP

· Copia de la cédula profesional

· Acta de nacimiento de c/u de sus dependientes económicos directos

· Acta de matrimonio (casados)

· Licencia de manejo

· Identificación oficial con fotografía

· Sustento de antidoping (mantenimiento)

2. Documentación Laboral

· Contrato de trabajo

· Distribución de sueldo

· Alta previsión social

· Alta seguro de vida (nombramiento beneficiarios)

· Alta S.G.M.M. (dependientes)

· Alta fondo de ahorro (nombramiento beneficiarios)

· Fondo de pensiones (nombramiento beneficiarios)

· Contrato comodato

· Documentación del vehículo en comodato

· Aviso de inscripción al IMSS

· Movimientos ante IMSS (modificaciones, baja)

· Reglamento de puntualidad

· Reglamento de uniformes

· Control de vacaciones (se agregará próximamente)

· Renuncia voluntaria (bajas)

· Finiquito

· Formato baja ante nómina

· Notificación de despido, incluyendo firmas de testigos (en caso de despido)

· Resultados de pruebas aplicadas en el proceso de selección

· Copia de talones de cheque de finiquito y prestaciones recibidas

Como resultado de esta revisión se detectó que el 100% de los empleados tienen formado un expediente en el Departamento de Recursos Humanos y el 100% tiene completo su expediente; por lo tanto la Institución cumple con este deber.

Fortaleza:

CETYS Universidad cuenta con el 100% de expedientes completos de su personal administrativo y de servicio.

RELACIÓN DE ANEXOS

1. Estatuto General de CETYS Universidad

2. Manual de Organización de CETYS Universidad

3. Manual de Procedimientos de la Dirección de Recursos Humanos

4. Manual de Evaluación del Desempeño

5. Carpeta de evidencias de procesos de administración del personal

a. Reclutamiento

b. Selección

c. Contratación

d. Remoción

e. Inducción

f. Capacitación y Desarrollo

g. Evaluación

h. Remuneración

i. Requisitos del expediente del personal (por tipo de empleado)

6. Estudio de Sueldos y Salarios más reciente

VIII. A P O Y O S A C A D É M I C O S

Integrantes del Comité

Coordinador:

Ing. Marco A. Peña Luna

Director de Informática y Telecomunicaciones

Campus Mexicali

Integrantes:

Lic. Armando Robles Reyes

Director del Centro de Información

Campus Mexicali

Ing. Daniel Moctezuma Canchola

Director de Informática y Telecomunicaciones

Campus Tijuana

Lic. Raúl Rodríguez

Director del Centro de Información

Campus Tijuana

Lic. Amanda Valenzuela Badillo

Directora del Centro de Información

Campus Ensenada

INTRODUCCIÓN

Toda institución educativa debe asegurar a sus estudiantes y profesores el acceso a los recursos de apoyo a las actividades de enseñanza y de aprendizaje en forma suficiente y oportuna, para que esos programas se desarrollen con calidad. Estos recursos son: los de biblioteca o centro de información, los de informática, los de apoyo didáctico y los laboratorios y talleres.

Es importante señalar que tales apoyos son medios fundamentales para la superación educativa institucional, por lo que es necesario contar con programas y personal capacitado con respecto al acceso, disponibilidad y uso de estos recursos con el fin de apoyar la búsqueda de la excelencia en el trabajo docente.

Los avances tecnológicos y la globalización son algunas características de los tiempos que vivimos. El CETYS, consciente de su deber con la comunidad académica, ha establecido estrategias que le permitan adaptarse rápidamente a los cambios que ocurren. Una de estas estrategias se ve reflejada en la tecnología de información, la cual se conceptualiza como la integración de los medios modernos de comunicación y los servicios de apoyo que se deben brindar para que el proceso enseñanza-aprendizaje se dé en un ambiente de mejora continua.

Para dar respuesta a estas estrategias, existen dos departamentos que han trabajado coordinadamente para lograr el mejor uso posible de la tecnología de información: el Centro de Información, como un prestador de servicios de acceso a fuentes de información, y el Centro de Informática, como un asistente técnico en la implantación de los medios requeridos para que el Centro de Información y las diferentes escuelas ofrezcan sus servicios en un ambiente de excelencia.

Los centros de información del Sistema CETYS Universidad, producto de un proceso de planeación cuidadosa, han diversificado sus funciones al considerar que el asunto primordial en esta época ya no es solamente el libro, sino la información. Esta planeación ha generado un incremento en los servicios audiovisuales y en los servicios de acceso a información electrónica, principalmente a través del acceso a bases de datos.

Los centros de información del CETYS basan su filosofía en la importancia de ubicar al hombre como el centro dinámico de la cultura, de donde derivan necesidades que deben ser satisfechas a través de su función coadyuvante en la educación, la formación, la recreación, la investigación, la vinculación con el sector productivo, la construcción del conocimiento y la difusión de la cultura.

El CETYS cuenta con una Biblioteca-Centro de Información en cada uno de sus campi.

Los servicios de informática —tanto en lo referente a equipo como a programas y herramientas, telecomunicaciones y conectividad para el manejo de los sistemas de información— son esenciales para cualquier tipo de programa educativo así como para apoyar las funciones administrativas.

La finalidad de la Dirección de Informática en el CETYS se ha definido de la siguiente manera:

Establecer, mantener y operar políticas, estrategias y servicios de tecnología de la información que satisfagan los requerimientos académicos y administrativos, en un marco de calidad y productividad.

En esta definición, el concepto clave es TECNOLOGÍA DE INFORMACIÓN; éste nos marca el rumbo a seguir, al considerar a la informática como un medio y no un fin en el logro de los niveles de excelencia que el CETYS aspira y que fueron establecidos desde su plan de desarrollo CETYS 2000 (Plan anterior al actual CETYS 2010).

En lo referente a la estructura organizacional del departamento de Informática en cada campus, se aprecian claramente tres áreas de servicio:

1.- Apoyo académico: investigar, difundir, asesorar y proporcionar los recursos de tecnología de información requeridos por los planes de estudio, como una herramienta de apoyo al mejoramiento continuo del proceso enseñanza-aprendizaje.

2.- Apoyo técnico: proporcionar asistencia técnica en la selección y óptima utilización de los recursos computacionales, así como mantener en las mejores condiciones de trabajo dichos recursos.

3.- Apoyo administrativo: apoyar la toma de decisiones institucionales a través de la implantación y operación de sistemas de información que satisfagan los requerimientos de los usuarios en los diferentes niveles de la organización.

En las tres áreas se cuenta con personal profesional de informática como coordinadores de las mismas y alumnos como apoyo a las labores operativas.

De estas tres áreas, la de apoyo académico es la de mayor relevancia institucional. Sin embargo, es en Mexicali en donde se ha establecido una estructura formal para esta área, debido al tamaño del campus y al número de usuarios de tecnologías de información. La afirmación anterior no implica que los servicios académicos no se ofrezcan con los requerimientos de calidad especificados por las áreas académicas en los otros campi.

En lo referente al apoyo administrativo, el desarrollo y actualización de los sistemas es responsabilidad del Campus Mexicali; Tijuana y Ensenada se restringen a la operación de los mismos. En los tres campi, esta área es libre de auxiliar al usuario para lograr diferentes presentaciones del contenido de las bases de datos.

El área de apoyo técnico varía sus funciones en cada campus; esto se debe a los equipos con los que cuentan y al grado de especialidad que requiere cada uno de ellos.

Los apoyos didácticos y los laboratorios y talleres forman parte integral de los programas académicos que se ofrecen en CETYS Universidad. Por consiguiente, se procura ofrecer estos servicios de la mejor forma para satisfacer las necesidades de la comunidad académica.

8.1 La Biblioteca o Centro de Información debe ser accesible a todos los usuarios.

Resultados:

CETYS Universidad cuenta con una biblioteca ubicada en cada uno de sus tres campi. Cada biblioteca está ubicada en un lugar céntrico dentro de cada campus, lo cual se puede constatar en el Anexo 1: “Planos de las bibliotecas”. En el caso de Mexicali se encuentra en el edificio de biblioteca bajo el nombre de Biblioteca Norberto Corella Gil Samaniego. En el caso del Campus Tijuana se encuentra en el edificio de biblioteca bajo el nombre de “Biblioteca Luis Fimbres Moreno”. En el caso de Ensenada se encuentra en el 3er piso del edificio de preparatoria-administración, bajo el nombre de “Biblioteca Juan Manuel Gómez Morín”.

Dentro del Reglamento de Servicios Bibliotecarios de los tres campi (Anexo 2) se establece que los servicios de biblioteca son accesibles a todos sus públicos: alumnos, maestros, empleados administrativos y público en general, con un horario de 7 de la mañana a 9 de la noche de lunes a viernes y sábados de 9 de la mañana a 2 de la tarde. Para el caso de servicios de Biblioteca Virtual el servicio está disponible las 24 horas del día.

Con lo anteriormente explicado se asegura que se cumple ampliamente que la biblioteca o centro de información sea accesible a todos los usuarios.

Fortaleza:

La institución cuenta, en cada campus, con una biblioteca accesible a todos los usuarios.

8.2 La biblioteca o centro de información debe contar con personal suficiente y calificado para desarrollar las actividades apropiadas, entre ellas la de auxiliar a los usuarios.

Resultados:

Las bibliotecas del CETYS Universidad, en sus tres campi, cuentan con un total de 20 bibliotecarios: 4 en Ensenada, 8 en Mexicali y 8 en Tijuana (Anexo 3). La directora de la Biblioteca de Ensenada es Licenciada en Sistemas Computacionales y tiene cursado un 50% de la Maestría en Administración; el director de la Biblioteca de Mexicali es Licenciado en Bibliotecología y también tiene Maestría en Administración; el director de la Biblioteca de Tijuana es Licenciado en Sociología y tiene Maestría en Historia. Tanto directores como el resto del personal han recibido los cursos requeridos en las diversas áreas de la biblioteca y, además, se les capacita en forma continua para que den un servicio eficiente y de calidad, como se puede observar en los cuadros comparativos que se encuentran en el Anexo 4: “Preparación de personal bibliotecario”

Las estructuras organizacionales de las bibliotecas son diferentes debido a sus características particulares, aunque todas tienen como objetivo cubrir las funciones básicas de la administración, la organización bibliográfica y servicios al público, como se muestra en las gráficas que aparecen a continuación:

Organigrama de CETYS Ensenada:
[image: image2]
Organigrama de CETYS Mexicali:

[image: image3.wmf]Auxiliar de Servicios

Srita. Hermila Garibay Rosales

Auxiliar de Servicios

Sra. Consuelo Saldaña Chávez

COORD. DE SERVICIOS

Lic. Mary Carmen Alonzo Tamayo

Auxiliar de Recursos AV

Sr. Jesús Alonso Pérez Carrillo

COORD. DE RECURSOS AUDIOVISUALES

Sr. Rodrigo Ismerio Arce

Auxiliar de Procesos Técnicos

Sra. Laura Rosales Félix

COORD. DE HEMEROTECA

Lic. Araceli Benítez Arzate

 DIRECTOR DE BIBLIOTECA-CENTRO DE INFORMACION

Lic. José Armando Robles Reyes

Organigrama de CETYS Tijuana:

[image: image4]
Es por esta razón que se cumple que la biblioteca o centro de información cuenta con personal suficiente y calificado para desarrollar las actividades apropiadas, entre ellas la de auxiliar a los usuarios.

Fortaleza:

Las bibliotecas tienen personal profesional y personal con experiencia y capacitación en el área de la bibliotecología, que respalda el servicio brindado a los usuarios.

8.3 Los recursos bibliotecarios y de información deben ser suficientes en calidad y en cantidad para satisfacer las necesidades de cada uno de los programas educativos de la institución, y estructurarse en relación directa con su perfil de oferta educativa y la naturaleza y nivel de los curricula.

Resultados:
Las bibliotecas de CETYS Universidad cuentan con un total de 58,170 materiales, distribuidos de la siguiente manera:

	Campus
	Libros
	Audiovisuales
	Revistas
	TOTAL TITULOS

	
	Ejemplares
	Títulos
	Títulos
	

	Ensenada
	12,910
	420
	79
	13,409

	Mexicali
	31,471
	496
	141
	32,108

	Tijuana
	12,127
	462
	64
	12,653

	TOTAL
	56,508
	1,378
	284
	58,170

En referencia a la biblioteca digital se cuenta con acceso a las siguientes bases de datos:

	Nombre
	Descripción

	EBSCO Business Source Premier
	Provee el texto completo de más de 7,400 revistas especializadas en negocios

	EBSCO Regional Business News
	Contiene revistas de negocios enfocadas a las áreas metropolitanas y rurales de Estados Unidos

	Legal
	Es el sistema de información Jurídica y Legal más completo disponible por Internet

	Inversionista
	Servicio de información financiera, económica, corporativa y política en tiempo real

	OECD
	Información en texto completo sobre el área de educación: libros, revistas y estadísticas

	Thomson Gale
	

	Business and company Resource Center
	Información y noticias acerca de compañías e industrias de manera específica

	Education Database Full Text
	Base de datos especializada en educación

	Expanded Academic ASAP
	Base de datos multidisciplinaria

	Engineering Database
	Base de datos especializada en ingeniería

	Informe
	Base de datos multidisciplinaria en español

El departamento de Biblioteca es el responsable de adquirir, procesar, organizar y difundir las fuentes de información, tanto impresas como electrónicas, solicitadas por los académicos, que respaldan los Programas de las materias vigentes impartidas en CETYS Universidad. Para cumplir con dicho objetivo las bibliotecas de CETYS Mexicali y Tijuana promueven al inicio de cada semestre, en la primera semana de febrero en el semestre I y en la primera semana de agosto en el semestre II, una reunión con los Directores de las Escuelas y el Director Académico, con el fin de conformar los Comités de Bibliografía Básica.

Dentro de cada Escuela, se organizan Comités de acuerdo a las diferentes temáticas de las carreras existentes. El Comité se conforma por un Coordinador y un equipo de trabajo. El Director de Escuela designa al Coordinador y al equipo de trabajo de cada área.

Los Comités se reúnen 2 veces por mes con el fin de revisar la Bibliografía Básica de cada una de las materias que conforman cada área, así como también para evaluar los avances. El Comité debe hacer las modificaciones y actualizaciones pertinentes en el Formato de Registro de Bibliografía Básica (Anexo 5) y entregarlas a Biblioteca para su adquisición, a más tardar: 31 de mayo para el semestre I y 30 de noviembre para el semestre II.

Las fuentes de información registradas en el formato FRBB son buscadas en el catálogo de biblioteca; en el caso de que sean materiales nuevos y/o actualización de los existentes, se procederá a su adquisición inmediata, así como completar el número de 2 ejemplares por título que marca la política de adquisiciones vigente.

La biblioteca de CETYS Ensenada, debido a su estructura y características particulares, sigue procedimientos similares que de igual forma cumplen con el objetivo de adquirir los materiales bibliográficos requeridos por los programas en cada semestre.

De esta forma, se cumple que los recursos bibliotecarios y de información sean suficientes en calidad y en cantidad para satisfacer las necesidades de cada uno de los programas educativos de la institución, además de estructurarse en relación directa con su perfil de oferta educativa y la naturaleza y nivel de los curricula.

Fortaleza:

Las bibliotecas cuentan con bibliografía para dar apoyo a los programas académicos en cantidad y en calidad; además, tienen establecido un procedimiento para la adquisición de recursos de información donde participa el profesorado.

8.4 Los servicios bibliotecarios y de información deben de ofrecerse con calidad, en los sitios y horarios adecuados, de manera organizada, con la seguridad apropiada para la colección, y complementarse con convenios y préstamos interinstitucionales.

Resultados:

Las bibliotecas de CETYS Universidad tienen avisos en las puertas de entrada con los horarios de servicio, con el fin de que todos los usuarios conozcan los días y horarios en que la biblioteca les debe atender; además, tienen a disposición de los mismos los espacios físicos requeridos para resguardar, mantener y facilitar el acceso a los diferentes materiales existentes, así como a los diversos servicios ofrecidos.

A continuación se enlistan los espacios existentes en cada campus:

	Campus
	Ensenada
	Mexicali
	Tijuana
	Total

	Entrada y vestíbulo
	X
	X
	X
	

	Circulación
	X
	X
	X
	

	Catálogo en línea
	X
	X
	X
	

	Fotocopiado
	X
	X
	
	

	Estantería
	X
	X
	X
	

	Sala de lectura
	X
	X
	X
	

	Cubículo grupal
	4
	6
	7
	17

	Cubículo individual
	
	20
	28
	48

	Hemeroteca
	X
	X
	X
	

	Sala de consulta
	X
	X
	X
	

	Internet
	X
	X
	X
	

	Sala Audiovisual
	X
	X
	X
	

	Sala Multimedia
	X
	X
	
	

	Oficinas
	X
	X
	X
	

	Otros
	
	X
	X
	

El detalle de las dimensiones de las diferentes secciones que conforman a la biblioteca se detalla en la siguiente tabla:

	Campus
	Ensenada

(m2)
	Mexicali

(m2)
	Tijuana

(m2)

	Entrada y vestíbulo
	
	72
	91

	Circulación
	
	17
	30

	Catálogo en línea
	
	17
	4

	Fotocopiado
	
	17
	

	Estantería
	55
	265
	170

	Sala de lectura
	156
	280
	240

	Cubículo grupal
	
	61
	154

	Cubículo individual
	
	45
	28

	Hemeroteca
	
	91
	35

	Sala de consulta
	
	100
	98

	Internet
	
	68
	72

	Sala Audiovisual
	
	118
	40

	Sala Multimedia
	
	24
	

	Oficinas
	182
	105
	22

	Otros
	
	195
	16

	TOTAL
	939
	1475
	1000

En los resultados de la encuesta de satisfacción, correspondientes a la evaluación del semestre julio-diciembre de 2004, mostrados en la tabla que aparece a continuación, se puede ver que los resultados de las evaluaciones del servicio en las bibliotecas de los tres campi son satisfactorios.

	SERVICIO EN BIBLIOTECA

	
	ENS
	MXL
	TIJ

	Muy Malo
	1%
	2%
	3%

	Malo
	2%
	5%
	2%

	Regular
	19%
	19%
	15%

	Bueno
	56%
	49%
	51%

	Excelente
	22%
	26%
	29%

	Total
	100%
	100%
	100%

En las tres bibliotecas se utiliza el Sistema de Clasificación de la Biblioteca del Congreso (Library of Congress), que es la más utilizada y recomendada en las instituciones de educación superior en el ámbito internacional.

Con respecto a convenios con otras instituciones, se tienen convenios a nivel institucional con el INEGI y con el BANCOMEXT, donde se indica que formamos parte de su red de servicios de información, con lo cual se asegura que podemos contar con las publicaciones recientes en las áreas de estadística y comercio exterior nacionales.

En las tres bibliotecas del Sistema CETYS Universidad se lleva a cabo el préstamo interbibliotecario, como apoyo a los maestros y alumnos de cada ciudad, además de que también se tienen firmados varios convenios para el préstamo interbibliotecario con otras bibliotecas de instituciones educativas públicas y privadas de la región, entre las que destacan: UABC, Iberoamericana, Anáhuac, ITESM, UNAM, SDSU, UCSD, ASU. Para mayores detalles ver Anexo 6.

Dado lo anterior, es posible afirmar que se cumple con que los servicios bibliotecarios y de información se ofrezcan con calidad, en los sitios y horarios adecuados, de manera organizada, con la seguridad apropiada para la colección y complementados con convenios y préstamos interinstitucionales.

Fortaleza:

Las bibliotecas cuentan con un horario de servicio acorde con las necesidades de los usuarios. Se tienen los recursos y espacios adecuados para ofrecer servicios con la calidad y seguridad apropiadas. Se cuenta con convenios y préstamos interbibliotecarios que permiten a los usuarios obtener recursos actualizados y recursos que no se encuentren disponibles en la biblioteca de su campus.

8.5 La institución debe elaborar, difundir y aplicar políticas y procedimientos para el desarrollo de los recursos bibliotecarios, en los cuales se especifique claramente la participación del profesorado en esta actividad.

Resultados:
Existe un procedimiento para la adquisición de los recursos de información que apoyan los planes y programas de estudio vigentes en la Institución. Al inicio de cada semestre, en la primera semana de febrero en el semestre I, y en la primera semana de agosto en el semestre II, se promueve una reunión con los Directores de Escuela (Administración y Negocios, Ciencias Sociales y Humanidades, Psicología e Ingeniería) y el Director Académico.

Dentro de cada Escuela, se organizan Comités de acuerdo a las diferentes temáticas de las carreras existentes. El Comité estará conformado por un Coordinador y un equipo de trabajo. Los Comités están definidos de la siguiente manera:

	Escuela
	Comité

	Administración y Negocios
	Administración

	
	Contabilidad, Finanzas, Costos y Presupuestos

	
	Impuestos

	
	Diseño

	
	Mercadotecnia y Publicidad

	
	Recursos Humanos

	Ciencias Sociales y Humanidades
	Ciencias Sociales

	
	Derecho

	
	Economía

	
	Humanidades

	Ingeniería
	Computación y Sistemas de información

	
	Electrónica

	
	Física

	
	Industrial

	
	Mecánica y Manufactura

	
	Matemáticas

Los comités se reúnen regularmente con el fin de revisar la bibliografía básica de cada una de las materias que conforman cada área, así como también para evaluar los avances. El Comité deberá hacer las modificaciones y actualizaciones pertinentes en el Formato de Registro de Bibliografía Básica (FRBB1) y entregarlas a Biblioteca para su adquisición a más tardar: el 31 de mayo para el semestre I, y el 30 de noviembre para el semestre II. El Procedimiento para la Obtención de Bibliografía Básica (Anexo 5) se aplica en los Campus de Mexicali y Tijuana; en el Campus de Ensenada el apoyo es directamente con la Dirección Académica, para modificar y actualizar el formato oficial.

El procedimiento anterior garantiza que al inicio de cada semestre se tengan disponibles los libros de texto a utilizar en cada materia de todas las carreras que ofrece la Institución, además de la participación del personal docente.

Se concluye que la Institución cumple en el sentido de que elabora, difunde y aplica políticas y procedimientos para el desarrollo de los recursos bibliotecarios, en los cuales se especifica claramente la participación del profesorado en dicha actividad.

Fortaleza:

Las bibliotecas cuentan con los procedimientos necesarios para asegurar que los maestros participen en el desarrollo de los recursos de información.

8.6 Para que los usuarios puedan disponer de los recursos bibliotecarios y de información deben de contar con datos precisos sobre los horarios de servicio, los sistemas de circulación, los servicios de reserva, los préstamos a domicilio, los préstamos interbibliotecarios, así como los procedimientos para el acceso a redes y bancos de información, dentro y fuera de la institución.

Resultados:
En las tres bibliotecas de CETYS Universidad se cuentan con una diversidad de folletos, trípticos y apoyos visuales, que ayudan al usuario a conocer el horario de servicio y utilizar los diferentes servicios que se brindan, las políticas de préstamo, el reglamento de biblioteca y el uso de la biblioteca virtual. A continuación se enlista el catálogo de servicios:

	
	ENSENADA
	MEXICALI
	TIJUANA
	
	

	Circulación
	
	
	
	
	

	Guía de servicios
	+
	+
	+
	+
	Se tiene

	Circulación
	+
	+
	+
	x
	No se tiene

	Boletín
	x
	+
	+
	
	No disponible

	Distribución acervo
	+
	+
	+
	
	

	Letrero de requisitos circulación
	+
	+
	+
	
	

	Letrero reservación de cubículos
	x
	+
	x
	
	

	Silencio
	+
	+
	+
	
	

	Tienes duda pregunta
	x
	+
	x
	
	

	Horario de servicio
	+
	+
	+
	
	

	Hemeroteca
	
	
	
	
	

	Hemeroteca
	+
	+
	x
	
	

	Bases de datos
	+
	+
	x
	
	

	Thomson Gale
	x
	x
	x
	
	

	Infosel Legal
	x
	x
	x
	
	

	Infosel Inversionista
	x
	x
	x
	
	

	OECD
	x
	x
	x
	
	

	EBSCO
	x
	x
	+
	
	

	Revistas
	+
	x
	+
	
	

	Periódicos
	x
	x
	+
	
	

	Recursos Audiovisuales
	
	
	
	
	

	Recursos Audiovisuales
	
	+
	+
	
	

	Equipo de cómputo
	
	+
	+
	
	

	Letrero de reservación máquinas
	
	+
	x
	
	

	Tarjetas inalámbricas
	
	x
	x
	
	

Cada biblioteca cuenta con un catálogo de servicios donde se incluye una muestra impresa de cada uno de los letreros, trípticos y ayudas visuales que cada una utiliza: Horario de servicio, Guía de servicios, Circulación, Bases de datos, etc. (Anexo 7). La biblioteca de Ensenada cuenta con boletín en formato electrónico, dentro de su página.

Con los avisos, folletos y ayudas visuales, las bibliotecas cumplen para que los usuarios puedan disponer de los recursos bibliotecarios y de información, ya que cuentan con datos precisos sobre los horarios de servicio, los sistemas de circulación, los servicios de reserva, los préstamos a domicilio, los préstamos interbibliotecarios, así como los procedimientos para el acceso a redes y bancos de información, dentro y fuera de la Institución.

Fortaleza:

Las bibliotecas tienen diversos medios de información y comunicación, impresos y en línea, donde dan a conocer los horarios de servicio, así como los diversos servicios ofrecidos y a los diferentes tipos de usuarios.

8.7 La institución debe establecer programas de inducción para los usuarios en los que se informen todos los aspectos relacionados con los servicios, los recursos y las políticas de operación de la biblioteca o centro de información.

Resultados:
Actualmente se tiene instrumentado un Programa de Inducción a la Biblioteca en cada uno de los campi, el cual se ofrece tanto a alumnos como a maestros de nuevo ingreso en las tres primeras semanas de clases de cada semestre. Adicionalmente los estudiantes pueden encontrar información referente a biblioteca en la página Web de cada una de ellas. En el caso de los alumnos de posgrado, se ofrece al inicio de clases de cada trimestre. El Programa de Inducción a la Biblioteca está conformado por:

· Presentación en Power Point

· Recorrido guiado por la biblioteca

· Sesión de preguntas

· Práctica de búsqueda y localización de material en el catálogo y estantería.

· Edición y publicación de Guía de la Biblioteca y diversos folletos que explican en detalle los diferentes servicios que se ofrecen.

También se planean sesiones especializadas para el uso de las diferentes bases de datos, de acuerdo a la temática cubierta por cada una de ellas.

En el Anexo 8 se incluyen los documentos y folletos utilizados en el Programa de Inducción a la Biblioteca.

Como conclusión, la Institución cumple al establecer programas de inducción para los usuarios en los que se informa de todos los aspectos relacionados con los servicios, los recursos y las políticas de operación de las bibliotecas.

Fortaleza:

Las bibliotecas cuentan con Programas de Inducción, que incluyen información impresa y presencial, con el fin de que los usuarios conozcan todo acerca de los servicios, recursos, políticas y procedimientos de cada una de ellas.

8.8 La infraestructura y las condiciones de operación de la biblioteca o centro de información deben ser tales que propicien un ambiente adecuado para la investigación, el estudio y el aprendizaje.

Resultados:

Las bibliotecas de CETYS Universidad cuentan con los espacios físicos adecuados y pertinentes para su operación: accesibilidad, ventilación, iluminación, mobiliario y equipo necesarios para propiciar un ambiente adecuado que permita apoyar las actividades de investigación, el estudio y el aprendizaje de los diferentes usuarios.

La distribución de los espacios permite que los recursos y servicios se concentren de acuerdo a su formato y a su finalidad, es así que se cuentan con computadoras para la consulta del catálogo en línea, además de la consulta a bases de datos y discos compactos, equipo audiovisual (Televisión y Video) para poder ver películas en formato VHS o digital, áreas para la lectura en grupo, lectura de manera individual, trabajo en equipo, mobiliario requerido para la estantería y exhibidores, así como mostradores para la atención de los usuarios y el equipo de seguridad, así como los servicios sanitarios.

En el Anexo 9 se incluyen los planos con la distribución física de cada una de las bibliotecas, con el fin de ubicar cada uno de los servicios ofrecidos a los usuarios: circulación, hemeroteca, estantería, etc.

En los resultados de la encuesta de satisfacción, correspondientes a la evaluación del semestre julio-diciembre de 2004, mostrados en la tabla que aparece a continuación, se puede ver que los resultados de las evaluaciones de las instalaciones en las bibliotecas de los tres campos son satisfactorios.

	INSTALACIONES EN BIBLIOTECA

	
	ENS
	MXL
	TIJ

	Muy Malo
	1%
	2%
	1%

	Malo
	2%
	3%
	4%

	Regular
	19%
	20%
	22%

	Bueno
	56%
	55%
	57%

	Excelente
	22%
	20%
	16%

	Total
	100%
	100%
	100%

En resumen, las bibliotecas cumplen con la infraestructura y las condiciones de operación necesarias que propician un ambiente adecuado para la investigación, el estudio y el aprendizaje.

Fortaleza:

Las bibliotecas cuentan con los espacios físicos, mobiliario y equipo requeridos para brindar al usuario un ambiente adecuado para sus actividades de aprendizaje.

8.9 La institución debe contar con un sistema de evaluación que contemple indicadores para la biblioteca y otros sistemas de información, además de metas y acciones apropiadas para lograrlas. Como indicadores se consideran, al menos, los siguientes: presupuesto destinado a biblioteca y servicios de información y porcentaje que representa del gasto de operación institucional; números de títulos y volúmenes; usuarios atendidos; índices de satisfacción de los usuarios; servicios automatizados de consulta; tasa de utilización de los servicios; porcentaje de libros especificados en los programas de estudio y que estén disponibles.

Resultados:
Al final de cada semestre, cada Biblioteca envía al Departamento de Efectividad Institucional una serie de estadísticas que representan los servicios ofrecidos, así como el presupuesto y material adquirido. Además de lo anterior, se lleva a cabo semestralmente, mediante la Encuesta de Satisfacción, una evaluación de los servicios por parte de los alumnos. La información recabada a través de las estadísticas, así como la obtenida mediante las encuestas semestrales, cubren la mayoría de los indicadores mencionados:

	CONCEPTO
	MEXICALI
	TIJUANA
	ENSENADA

	Acervo inicial (Libros)
	31,567
	11,840
	12,734

	Libros adquiridos
	389
	201
	251

	Libros donados
	35
	86
	20

	Libros donados sin reg.
	
	
	198

	Libros donados de Baja
	520
	
	95

	Ajuste por descarte
	
	
	95

	Acervo final (Libros)
	31,471
	12,127
	12,910

	Títulos de revistas
	141
	64
	79

	Títulos de video
	229
	424
	237

	Títulos en CD's
	267
	38
	183

	Títulos de transparencias
	
	
	

	Suscripciones en C.D.
	
	
	

	Suscrip. a base de datos
	7
	7
	2

	Asistencia
	114,802
	54,356
	48,185

	Préstamo externo
	7,429
	2,055
	3,061

	Interbibliotecario
	2
	33
	1

	Inducciones
	472
	180
	442

	
	
	
	

	Micros para alumnos
	20
	
	5

	Asientos para usuarios
	166
	114
	32

	Cubículos individuales
	20
	26
	

	Cubículos para usuarios
	6
	7
	4

	Biblioteca en mts2.
	1,475
	1,000
	322

	
	
	
	

	Empleados
	8
	8
	4

	Becarios
	2
	4
	1

Es así como se demuestra que la Institución cumple al contar con un sistema de evaluación que contempla indicadores para la biblioteca y otros sistemas de información.

Fortaleza:

Las bibliotecas cuentan con diversos indicadores, propios y por parte de los usuarios, que permiten llevar a cabo evaluaciones de manera sistemática y confiable.

8.10 La institución debe proporcionar a la comunidad educativa servicios de informática y comunicación electrónica en calidad, cantidad, pertinencia y actualidad, acordes con la naturaleza y el nivel de sus programas académicos.

Resultados:

Los servicios que ofrece el departamento de Informática son acordes a las necesidades de los usuarios, de los cuales podemos identificar los siguientes:

· Alumnos de los diferentes niveles educativos

· Maestros

· Personal Administrativo

· Directivos

· Otros públicos

Cada grupo de usuarios tiene diferentes necesidades, por lo cual, atendiendo a la estructura organizacional del Departamento de Informática, se ofrecen los siguientes servicios:

Infraestructura y Servicios de Comunicaciones

	
	Mexicali
	Tijuana
	Ensenada

	Acceso a Internet
	2 Mbps
	2 Mbps
	384 Mbps

	Correo Electrónico
	Sí
	Sí
	Sí

	Página Web
	Sí
	Sí
	Sí

	FTP
	Sí
	Sí
	Sí

	Videoconferencia
	Sí
	Sí
	Sí

	Edusat
	Sí
	Sí
	Sí

	Sistema de Televisión por cable interno
	Sí
	No
	No

	Red de Cómputo Local
	Sí
	Sí
	Sí

	Red Inalámbrica
	Sí
	Sí
	Sí

	% Equipo en red
	100%
	100%
	100%

Equipamiento

	
	Mexicali
	Tijuana
	Ensenada

	Administrativo
	142
	122
	32

	Laboratorios y Centros
	198
	94
	87

	Maestros
	66
	40
	24

El 100% de los profesores de tiempo completo y medio tiempo tienen al menos una computadora para su uso personal en su oficina, el 100% de los empleados administrativos cuenta con su computadora personal.

En el caso de los profesores en el Campus de Mexicali, se inició el programa de equipamiento con computadora portátil (Laptop). Actualmente, un 75% de los maestros de tiempo completo cuentan con computadoras portátiles. Además de esto, y de acuerdo al desarrollo de los nuevos planes de estudio, se dio inicio al equipamiento de salones con proyector multimedia, computadora y reproductor de video (VHS/DVD.) Se empezó con el equipamiento de nueve salones correspondientes al primer piso del edificio de profesional. El plan contempla continuar con el equipamiento del resto de los salones de profesional.

En el caso del equipo para alumnos, se debe cumplir con un indicador de 12 alumnos por computadora.

	Campus
	Alumnos por Computadora

	Mexicali
	8.3

	Tijuana
	11.2

	Ensenada
	7.3

Los resultados de la encuesta de satisfacción, correspondientes a la evaluación del semestre julio-diciembre de 2004, mostrados en la tabla que aparece a continuación, se puede ver que los resultados muestran para los tres campus resultados satisfactorios, ya que en Mexicali sólo el 2% de los estudiantes consideraron que el servicio e instalaciones no les fueron satisfactorios. En Tijuana, servicio e instalaciones fueron calificados como no satisfactorios sólo en un 10% y 7%, respectivamente. En el caso de Ensenada, se observa exactamente el mismo comportamiento.

Mexicali

	ATENCIÓN EN LABORATORIOS DE CÓMPUTO
	
	INSTALACIÓN LABORATORIOS DE CÓMPUTO
	

	Muy Malo
	1%
	Muy Malo
	1%

	Malo
	1%
	Malo
	1%

	Regular
	15%
	Regular
	14%

	Bueno
	47%
	Bueno
	56%

	Excelente
	36%
	Excelente
	28%

	Total
	100%
	Total
	100%

Tijuana

	ATENCIÓN EN LABORATORIOS DE CÓMPUTO
	
	INSTALACIÓN LABORATORIOS DE CÓMPUTO
	

	Muy Malo
	3%
	Muy Malo
	2%

	Malo
	7%
	Malo
	5%

	Regular
	21%
	Regular
	19%

	Bueno
	49%
	Bueno
	55%

	Excelente
	20%
	Excelente
	19%

	Total
	100%
	Total
	100%

Ensenada

	ATENCIÓN EN LABORATORIOS DE CÓMPUTO
	
	INSTALACIÓN LABORATORIOS DE CÓMPUTO
	

	Muy Malo
	2%
	Muy Malo
	3%

	Malo
	8%
	Malo
	4%

	Regular
	12%
	Regular
	17%

	Bueno
	61%
	Bueno
	62%

	Excelente
	17%
	Excelente
	14%

	Total
	100%
	Total
	100%

Nota: Esta información no considera a quienes respondieron no tener bases para opinar.

Por lo anterior, el comité considera que se cumple cabalmente con este deber.

Fortaleza:

El 100% de las computadoras de la Institución están conectadas a la red. Se cuenta con los servicios de comunicación de correo, Web y videoconferencia. Los indicadores de alumnos por computadora se cumplen.

8.11 La institución debe elaborar, difundir y aplicar políticas y procedimientos para la adquisición y asignación de recursos de informática y comunicación electrónica, consistentes con la planeación institucional, con el nivel de los programas académicos que se ofrecen y con la legislación vigente.

Resultados:

El CETYS, consciente de la importancia que tiene la tecnología de información en el proceso de enseñanza aprendizaje, ha realizado grandes inversiones en hardware y software como apoyo a los planes de estudio, tanto en lo referente a equipo para maestros como para alumnos. En las inversiones de Tecnología de información, prevalece la política de satisfacer primeramente las necesidades del área académica y posteriormente las del área administrativa.

En CETYS se ha desarrollado la estrategia de laboratorios especializados dependientes de las áreas académicas, las cuales sirven de apoyo a aplicaciones específicas de los diferentes programas que se ofrecen, por ejemplo, los laboratorios de: redes, diseño gráfico, diseño asistido por computadora (diseño mecánico), etc. Cuando se diseña un nuevo programa o se actualiza su contenido, se establecen los requerimientos de tecnologías de información para el mismo.

En los tres campi del CETYS, la relación entre los departamentos de informática y las áreas académicas es estrecha, lo cual permite satisfacer los servicios básicos de apoyo requerido por los planes de estudio.

En el Anexo 10, “Política de compra y reemplazo de Equipo”, se describe el procedimiento para la compra y reemplazo de equipo tanto para equipo de laboratorios y maestros como de personal administrativo.

Se detecta que aunque existe la política de adquisición de equipo, ésta no se encuentra totalmente difundida en la Institución.

Por lo descrito anteriormente, el comité considera que este deber se cumple de manera parcial, ya que existe la política de adquisición y reemplazo de equipo electrónico, opera en la práctica, pero no se ha difundido.

Debilidad:

No existe la difusión de procedimientos y políticas para la asignación de recursos de informática y comunicación electrónica.

Sugerencia:
S.8.11 Difundir la política de adquisiciones de equipo de cómputo dentro de la Institución.

8.12 Los recursos de informática y comunicación electrónica deben ser evaluados periódicamente, para que la institución se asegure que satisfacen las necesidades de profesores, estudiantes y personal administrativo.

Resultados:

CETYS Universidad tiene una larga historia en lo referente a evaluación de los procesos internos. La informática no es la excepción. El principal instrumento de evaluación que se utiliza es el estudio de satisfacción de los estudiantes que se elabora cada semestre. En el Anexo 11 se encuentra la evaluación correspondiente al semestre agosto-diciembre de 2004.

Por lo anterior, el comité considera que se cumple cabalmente con este deber.

Fortaleza:

La institución cuenta con un sistema de evaluación de los servicios de cómputo.

8.13 La institución debe proporcionar al cuerpo docente y a los estudiantes, los servicios, equipos y materiales de apoyo didáctico necesarios para dar un soporte apropiado a los cursos regulares y a otras actividades educativas de la institución (conferencias, seminarios, exposiciones y otras). Estos recursos didácticos consisten en equipo, personal e infraestructura adecuada y de fácil acceso a los usuarios de la comunidad educativa que permitan mejorar el proceso educativo.

Resultados:

En cada uno de los campus de CETYS existe el servicio y equipo de apoyo didáctico requeridos para una apropiada impartición de las clases y otro tipo de actividades, tales como conferencias, talleres, etc. A continuación se describe de forma detallada la operación del servicio de apoyo didáctico en cada uno de los campi.

En Mexicali el servicio es ofrecido a través del área de Recursos Audiovisuales, que se encuentra localizada dentro de la biblioteca. Se cuenta con el siguiente equipo:

	Descripción
	Cantidad

	Proyectores Multimedia
	8

	Laptops
	6

	Cámara de video digital
	1

	Cámara de fotografía digital
	1

	Televisiones
	2

	Video caseteras o DVD
	4

	Proyector de Acetatos
	2

	Tripiés para cámaras
	2

	Pantallas portátiles
	3

	Proyector de cuerpos opacos
	1

	Proyector de transparencias
	2

Adicionalmente al equipo para préstamo que se encuentra en recursos audiovisuales, todos los salones están equipados con Pantalla para Proyección, y Proyector de Acetatos, 9 salones de profesional están equipados con microcomputadora, reproductor de video VHS/DVD y proyector multimedia; 5 salones están equipados con Televisión y reproductor de video VHS.

Todos los salones de profesional tienen acceso a Internet a través de la red inalámbrica.

Equipamiento en Salas especiales:

Sala Audiovisual de Biblioteca: Pantalla, TV y reproductor de video VHS.

Sala Hermosillo A y B: Pantalla, TV y reproductor de video VHS, y acceso a Internet.

Sala Kenworth A y B: Pantalla, Proyector Multimedia, reproductor de video VHS, Amplificador, bocinas, acceso a Internet y TV por cable.

Sala Thomson: 4 Televisiones, pantalla, computadora, proyector multimedia (portátil), acceso a Internet y TV por cable.

Equipo bajo resguardo de las escuelas y departamentos, para uso de profesores y alumnos:

	Escuela / Departamento
	Descripción
	Cantidad

	Ingeniería
	Proyector Multimedia
	2

	
	Laptop
	2

	Administración y Negocios
	Proyector Multimedia
	1

	
	Laptop
	1

	Ciencias Sociales y Humanidades
	Proyector Multimedia
	1

	
	Laptop
	1

	Operación Académica
	Proyector Multimedia
	1

	
	Laptop
	1

	Extensión Universitaria
	Proyector Multimedia
	2

	
	Laptop
	2

En el Anexo 12, “Inventario de equipo audiovisual”, se encuentra el inventario completo de equipo audiovisual con que cuenta el Campus Mexicali.

El sistema de televisión por cable interno cuenta con cuatro canales para la transmisión de programas de interés o eventos de circuito cerrado que se realicen en la Institución. A través de este sistema se pueden distribuir programas que son recibidos vía satélite, vía videoconferencia o eventos internos.

Se cuenta con los siguientes sistemas de recepción satelital:

· Edusat

· Sistema de ITESM en banda “KU”

· 2 Antenas para señal en banda “C”

En Tijuana, el servicio es ofrecido a través del Departamento de Evaluación que se encuentra dentro de la Dirección de Servicios Académicos. Se cuenta con el siguiente equipo:

	Descripción
	Cantidad

	Proyectores Multimedia
	13

	Televisiones
	9

	Videocaseteras o DVD
	12

	Proyector de Acetatos
	23

	Pantallas portátiles
	4

	Proyector de transparencias
	4

Adicionalmente al equipo para préstamo, todos los salones están equipados con pantalla para proyección y 5 salones con proyector de acetatos. A continuación, se detalla el equipo que está a cargo de las escuelas y departamentos:

	Escuela / Departamento
	Descripción
	Cantidad

	Ingeniería
	Laptop
	3

	Derecho
	Laptop
	1

	Administración y Negocios
	Laptop
	1

	Psicología y Humanidades
	Laptop
	2

	Posgrado
	Laptop
	3

	Dirección Académica
	Laptop
	1

En Ensenada, el servicio es ofrecido por el Departamento de Informática. Se cuenta con el siguiente equipo:

	Descripción
	Cantidad

	Proyectores Multimedia
	4

	Televisiones
	5

	Laptops
	1

	Videocaseteras
	5

La Red inalámbrica cubre las siguientes áreas:

· Biblioteca

· Centro Estudiantil

· Patios y jardines

· Salas de proyección y videoconferencia

Como se ha mostrado, existen recursos de apoyo didáctico para dar servicio a los requerimientos de la comunidad educativa; por tal motivo, el comité considera que se cumple con este deber.

Fortaleza:

Se cuenta con servicios y equipo de apoyo didáctico.

8.14 La institución debe disponer o tener acceso a los laboratorios y talleres, con los equipos adecuados y suficientes, así como los suministros necesarios de acuerdo a la naturaleza y necesidades de sus programas académicos; la ubicación de los laboratorios y talleres puede variar de una institución a otra, por ejemplo: dentro de sus instalaciones o fuera de ellas, garantizando un acceso efectivo a través de convenios con otras organizaciones.

Resultados:

Para el CETYS los laboratorios y talleres son elementos indispensables, no sólo como apoyo, sino como parte integral de los programas que ofrece. Por tal motivo, se han creado los laboratorios y se han establecido convenios con otras organizaciones para satisfacer las necesidades propias de cada uno de los programas que se ofrecen. En Tijuana se tiene un convenio con la Universidad Tecnológica de Tijuana (UTT) y en Ensenada existe un convenio con el CICESE. Estos convenios se pueden encontrar en el Anexo 15.

En el Campus Mexicali se cuenta con Laboratorios de Cómputo, Laboratorios y Talleres de Ingeniería, y Laboratorios y talleres de Diseño Gráfico. Todos se encuentran localizados dentro de las instalaciones del campus. Los laboratorios con que se cuenta satisfacen los requerimientos de los programas académicos que se ofrecen.

La relación de laboratorios y talleres con que cuenta el Campus Mexicali y los programas a los que sirve se encuentran en el Anexo 13.

Los resultados de la encuesta de satisfacción del periodo agosto-diciembre de 2004, arrojan los siguientes resultados: En el caso de laboratorios de cómputo, sólo el 2% respondió en los niveles de “Malo” y “Muy Malo”, y en el caso de los laboratorios de Ingeniería sólo el 17% se encuentra en la misma situación, por lo tanto en todos los casos, más del 80% de los encuestados está satisfecho con el servicio.

	ATENCIÓN EN LABORATORIOS DE CÓMPUTO
	
	INSTALACIÓN LABORATORIOS DE CÓMPUTO
	

	Muy Malo
	1%
	Muy Malo
	1%

	Malo
	1%
	Malo
	1%

	Regular
	15%
	Regular
	14%

	Bueno
	47%
	Bueno
	56%

	Excelente
	36%
	Excelente
	28%

	Total
	100%
	Total
	100%

	INSTALACIÓN LABORATORIOS DE INGENIERÍA
	

	Muy Malo
	4%

	Malo
	14%

	Regular
	29%

	Bueno
	37%

	Excelente
	16%

	Total
	100%

Nota: Esta información no considera a quienes respondieron no tener bases para opinar.

En el Campus Tijuana se cuenta con Laboratorios de Cómputo, Laboratorios y Talleres de Ingeniería. Se cuenta con un convenio con la Universidad Tecnológica de Tijuana (UTT) para el uso de laboratorios que apoyan la carrera de Ingeniería Industrial. En éstos se realizan las prácticas de Torno, Fresadora, Soldadura, Metrología e Inyección de Plásticos.

En Tijuana, los laboratorios de cómputo satisfacen los requerimientos de los programas que se ofrecen, sin embargo, los Laboratorios y talleres de Ingeniería no satisfacen las necesidades de las disciplinas de Electrónica ni de Ciencias Básicas, esto porque no se cuenta con los espacios apropiados para estos laboratorios. En lo que compete a Ingeniería Industrial, el convenio con la UTT satisface los requerimientos de esta disciplina.

La relación de laboratorios y talleres con que cuenta el Campus Tijuana y los programas a los que sirve se encuentran en el Anexo 13.

La encuesta de satisfacción del periodo agosto-diciembre de 2004 arrojan los siguientes resultados: En el caso de laboratorios de cómputo, se aprecia que la evaluación es satisfactoria, sin embargo, en el caso de laboratorios de Ingeniería, hay un 35% de alumnos insatisfechos, lo cual reafirma lo encontrado por el comité.

	ATENCIÓN EN LABORATORIOS DE CÓMPUTO
	
	INSTALACIÓN LABORATORIOS DE CÓMPUTO
	

	Muy Malo
	3%
	Muy Malo
	2%

	Malo
	7%
	Malo
	5%

	Regular
	21%
	Regular
	19%

	Bueno
	49%
	Bueno
	55%

	Excelente
	20%
	Excelente
	19%

	Total
	100%
	Total
	100%

	INSTALACIÓN LABORATORIOS DE INGENIERÍA
	

	Muy Malo
	20%

	Malo
	15%

	Regular
	22%

	Bueno
	36%

	Excelente
	7%

	Total
	100%

En el Campus Ensenada se cuenta con Laboratorios de Cómputo y Laboratorios y Talleres de Ingeniería. Se cuenta con un convenio con el Centro de Investigación Científica y de Educación Superior de Ensenada (CICESE) para el uso de laboratorios que apoyan la carrera de Ingeniería Industrial. En éstos se realizan las prácticas de Torno, Fresadora y Soldadura.

En Ensenada, los laboratorios de cómputo satisfacen los requerimientos de los programas que se ofrecen en dicho Campus, sin embargo, los laboratorios y talleres de Ingeniería no satisfacen las necesidades de las disciplinas de Electrónica ni de Ciencias Básicas; esto se debe a que el equipamiento es insuficiente, por lo cual se organizan grupos de alumnos que viajen a usar los del Campus Mexicali. En lo que respecta a la Ingeniería Industrial, el convenio con el CICESE satisface los requerimientos de esta disciplina.

La relación de laboratorios y talleres con que cuenta el Campus Ensenada y los programas a los que sirve se encuentran en el Anexo 13.

En resumen, en el Campus Mexicali se cuenta con servicios de laboratorios y talleres acordes a los programas que se ofrecen, sin embargo, en los Campus de Tijuana y Ensenada se requieren mejoras en estas instalaciones. Por tal motivo, el comité considera que este deber se cumple en forma parcial.

Fortaleza:

El Campus Mexicali dispone de los laboratorios y talleres apropiados. Los laboratorios de cómputo de los tres campi dan un servicio apropiado de acuerdo a las necesidades que se tienen.

Debilidad:

Los laboratorios y Talleres de Ingeniería del Campus de Tijuana requieren espacios apropiados. Los laboratorios y Talleres de Ensenada requieren de mejor equipamiento.

Sugerencia:

S.8.14 Se deben mejorar los laboratorios y talleres de Ingeniería en los campi de Tijuana y Ensenada en los aspectos de espacios y equipamiento. Si no se cuenta con los recursos necesarios se puede considerar la posibilidad de incrementar los convenios con el sector público o privado.

8.15 La institución debe elaborar, difundir y aplicar políticas y procedimientos para la adquisición y adecuada asignación de recursos y suministros para los laboratorios y talleres, consistentes con la misión y la planeación institucionales, así como con el nivel de los programas académicos que se ofrecen.

Resultados:

Dentro de las inversiones que se realizan cada año dentro de CETYS, las correspondientes a Laboratorios y Talleres tienen un lugar preponderante por el porcentaje del total de inversiones que les es asignado.

La planeación de necesidades de laboratorios se realiza de forma anual; las Escuelas presentan las necesidades y planes de crecimiento que tienen en los laboratorios y talleres. Al inicio del año, y de acuerdo al presupuesto autorizado, se realiza la asignación de recursos para cada uno de los diferentes laboratorios. Esto se hace de acuerdo a las prioridades que hayan establecido, basándose en la necesidad y el impacto en el servicio a los alumnos que se tenga con la inversión.

En el Anexo 14, “Proyecto de inversiones para laboratorios”, se muestra cómo se registran las necesidades de inversión en laboratorios, de acuerdo a los planes de crecimiento de los laboratorios.

Sin embargo, aun cuando se cuenta con un procedimiento para las inversiones en laboratorios y talleres, y éste se realiza año con año, no se encontró el o los documentos de políticas y procedimientos para la asignación de recursos a laboratorios y talleres.

Aun cuando existe evidencia suficiente de que existen los procedimientos y que estos se aplican, debido a que no se encontró esto por escrito, el comité considera que este deber no se cumple.

Debilidad:

No se encontró el documento escrito de las políticas y procedimientos, ni evidencia de la difusión de los procedimientos.

Recomendación:

R.8.15 Elaborar y difundir el procedimiento para la adquisición y asignación de recursos y suministros para laboratorios y talleres consistentes con la Misión CETYS.

8.16 Por lo tanto, los recursos de los laboratorios y talleres deben ser evaluados periódicamente, para que la institución se asegure que satisfacen las necesidades de la comunidad educativa.

Resultados:

Los laboratorios y talleres, al igual que el resto de los servicios que se ofrecen a los alumnos, son evaluados dentro de la encuesta de satisfacción, la cual se aplica cada semestre. Los puntos que corresponden a laboratorios y talleres son los enmarcados bajo los rubros de: “Laboratorios de cómputo” y “Laboratorios de Ingeniería.”

En el Anexo 11 se encuentra la evaluación correspondiente al semestre agosto-diciembre de 2004.

Dado lo anterior, el comité considera que se cumple con este deber.

Fortaleza:

La Institución cuenta con un sistema de evaluación que considera los servicios e instalaciones de los laboratorios y talleres.

RELACIÓN DE ANEXOS

1. Planos de las bibliotecas

2. Reglamento de Servicios Bibliotecarios

3. Personal de la Bibliotecas

4. Preparación de personal bibliotecario

5. Procedimiento para la Obtención de Bibliografía Básica

6. Convenios bibliotecarios

7. Catálogo de servicios

8. Programa de Inducción a la Biblioteca

9. Planos con la distribución física de las bibliotecas

10. Política de compra y reemplazo de Equipo

11. Estudio de Satisfacción correspondiente al semestre agosto-diciembre de 2004

12. Inventario de equipo audiovisual

13. Relación de laboratorios y talleres

14. Proyecto de inversiones para laboratorios

15. Convenios con UTT y CICESE
IX. R E C U R S O S F Í S I C O S

Integrantes del Comité

Coordinador:

Ing. Mauro Antonio Chávez López

Director de la Escuela de Ingeniería

Campus Mexicali

Integrantes:

C.P. José Ceseña Liera

Director de Administración y Finanzas

Campus Ensenada

Ing. Fidencio Medina Hernández

Director de Servicios Generales y Planta Física

Campus Mexicali

Arq. Daniel Jacques Pacheco

Coordinador de Planeación de Planta Física

Campus Mexicali

Ing. Jorge García

Director de Servicios Generales y Planta Física

Campus Tijuana

INTRODUCCIÓN

Esta categoría de evaluación incluye las instalaciones físicas como son aulas, laboratorios y talleres, espacios para docentes y administrativos, así como el equipo y materiales que garanticen la realización de los programas académicos ofrecidos por la institución en condiciones de calidad, seguridad, salud y preservación del medio ambiente. Incluye también la planeación y ejecución del mantenimiento y los programas que consideren la seguridad y la salud en la institución.

A través de su evolución, la Institución ha incorporado siempre en sus planes estratégicos de desarrollo, las necesidades de la infraestructura física que le permitan ofrecer sus programas educativos en las mejores condiciones de servicio y seguridad.

La infraestructura física del Sistema CETYS Universidad, está conformada por tres campi con localizaciones en las ciudades de Mexicali, Tijuana y Ensenada, los cuales han tenido un desarrollo distinto en sus instalaciones y recursos físicos, acordes a los programas ofrecidos en ellos. En estos campi, se cuenta con edificios, aulas, laboratorios y talleres, equipo, espacios para actividades deportivas y culturales y áreas verdes, los cuales favorecen los objetivos académicos y permiten una armonía entre los integrantes de la comunidad CETYS y los espacios que conforman la Institución.

9.1 La Institución debe contar con instalaciones físicas y equipo que garanticen la realización adecuada de los programas académicos en condiciones de seguridad y de servicio óptimo, en un ambiente de estudio y de funcionalidad en el trabajo.

Resultados:

El Sistema CETYS Universidad cuenta con la infraestructura física necesaria para el cumplimiento de su misión y filosofía educativa. Esta infraestructura comprende distintas edificaciones, instalaciones, equipamiento y áreas abiertas, tales como aulas, laboratorios y talleres, espacios para docentes, espacios para funciones administrativas y de apoyo, así como estacionamientos y espacios deportivos, culturales y sociales. Todas estas instalaciones permiten la realización de los procesos de formación de los estudiantes del Sistema CETYS Universidad y son adecuadas a los requerimientos de los programas académicos vigentes y acordes al modelo educativo de la Institución.

La Institución cuenta con planes y programas adecuados para garantizar a toda la comunidad académica del CETYS una infraestructura física que se encuentre en condiciones de ofrecer un servicio de calidad, en un ambiente de seguridad y que permitan el desarrollo de todas sus actividades internas.

Para dar respuesta a sus necesidades de desarrollo, CETYS, desde su fundación, ha establecido y mejorado la infraestructura de sus instalaciones físicas y equipo en sus tres campi, para ofrecer sus programas educativos acorde a las necesidades de los mismos, pero sobre todo de su modelo educativo. (En el Anexo 1 se hace una breve descripción de la cronología del desarrollo de los recursos físicos, principalmente las instalaciones en cada uno de los campi). Para ello se han establecido campañas internacionales, nacionales y regionales de allegamiento de recursos que provienen de diferentes sectores de la sociedad y que reflejan su compromiso con la Institución. También se han empleado recursos financieros y remanentes generados por los ejercicios de operación de cada campus para la construcción de algunos edificios con la aprobación del IENAC.

Cada campus del Sistema CETYS Universidad tiene características propias de superficie y de infraestructura física, mismas que se detallan a continuación en las respuestas al cumplimiento de los distintos deberes en esta categoría.

A partir de lo mencionado anteriormente, podemos afirmar que la Institución cuenta con una planta física con características de funcionalidad, seguridad y servicio, por lo cual este deber se cumple ampliamente.

Fortaleza:

La institución cuenta con la infraestructura física necesaria para el cumplimiento de su misión y filosofía educativa, la cual le permite ofrecer sus programas académicos en condiciones de seguridad y servicio óptimo.

La Institución cuenta con programas específicos de allegamiento de recursos, que le permiten mejorar continuamente su infraestructura física y equipo.

9.2 La Institución debe contar con un plan que sirva de base para el uso óptimo y en su caso, expansión de su planta física, con base en sus necesidades de desarrollo a mediano y largo plazo y para mantener la calidad en la actividad docente y en todos los servicios que ofrece.

Resultados:

El plan de desarrollo institucional, Plan CETYS 2010, contempla como uno de sus objetivos estratégicos, el de contar con la infraestructura y equipamiento acorde a las necesidades de desarrollo de cada campus del Sistema CETYS Universidad. En el documento institucional del plan CETYS 2010 se muestra esta evidencia (se puede consultar en la página Web http://www.cetys.mx).

El crecimiento de la infraestructura física de cada campus, está proyectado en planos reguladores que establecen la utilización del espacio físico a futuro. En el Anexo 2 se muestran los planos reguladores de crecimiento de cada campus. El crecimiento de la planta física de cada campus del Sistema CETYS Universidad, está aprobado por el consejo de la Institución, el cual va normando el desarrollo y un crecimiento ordenado de la planta física.

La Comisión Ejecutiva del IENAC autoriza, a propuesta del Rector del CETYS Universidad, la construcción, ampliación y mejoramiento de las edificaciones, instalaciones y equipamiento de la Institución.

La administración de los recursos físicos del CETYS Universidad también está orientada y apoyada mediante los Comités de Construcción y de Mantenimiento del IENAC, en cada campus. Éstos se encargan de analizar las necesidades de edificaciones como espacios educativos, administrativos, deportivos, culturales y de esparcimiento. Una vez determinadas estas necesidades y convertidas en proyectos, con los correspondientes estudios y presupuestos, se presentan ante el consejo para su aprobación. Al aprobarse los presupuestos, el comité se encarga de vigilar el proceso constructivo, de tal forma que se dé cumplimiento a lo planeado.

Por otra parte, las edificaciones que se van realizando, consideran las normas de construcción que contribuyen al desarrollo de edificaciones escolares adecuadas y acordes a las normas de planeación urbana establecidas por las autoridades de desarrollo urbano correspondientes.

Considerando la información anterior, podemos afirmar que la Institución realiza actividades de planeación de la expansión de su planta física, por lo cual este deber se cumple completamente.

Fortaleza:

La Institución cuenta con un plan estratégico que contempla aspectos relevantes de su infraestructura física.

La Institución cuenta con planos reguladores de crecimiento y expansión de su planta física en sus campi.

9.3 La superficie física con que cuenta la Institución debe distribuirse adecuadamente para cumplir su misión y objetivos educativos.

Resultados:

El Sistema CETYS Universidad tiene la misión de contribuir en la formación de personas y por ello, su modelo educativo busca ofrecer una educación y formación integral a sus estudiantes basada en su filosofía educativa. Para lograr lo anterior, la superficie física de los distintos campi distribuyen adecuadamente en distintas edificaciones, instalaciones y áreas abiertas, como aulas, laboratorios y talleres, espacios para docentes y para funciones administrativas y áreas para actividades deportivas, culturales y sociales. Esta distribución permite orientar el uso de su espacio físico a aquellas actividades que principalmente son fundamentales para la educación y la formación integral de sus estudiantes.

Cada campus cuenta con instalaciones propias, establecidas en un terreno de tamaño y características particulares La superficie total de terreno de cada campus, así como la superficie total ocupada por edificaciones y espacios abiertos, se muestran en la siguiente tabla:

	Campus
	Ensenada
	Mexicali
	Tijuana

	Superficie total (m2)
	173,183
	593,600
	88,266.73

	Superficie ocupada (m2)
	31,449
	122.449
	56,694.89

	Porcentaje
	18.16 %
	20.63 %
	64.23 %

La organización y distribución física de cada campus están estratégicamente definidas en relación con los edificios destinados a actividades académicos y que además facilitan la fluidez de la comunidad académica del CETYS hacia las actividades deportivas, culturales y sociales.

Algunas características de la distribución de la superficie ocupada en cada campus, así como un inventario de las distintas edificaciones y áreas abiertas, se muestran a continuación:

CAMPUS MEXICALI

El Campus Mexicali, que cuenta con la mayor superficie de terreno de los tres campi, tiene distribuidas sus instalaciones académicas considerando el tipo y nivel educativo de los programas que ofrece. De esta forma, se encuentran separadas las actividades académicas de preparatoria de las de profesional y posgrado. En otra zona del campus se encuentran los edificios destinados a las actividades de extensión y vinculación. Por otra parte, las áreas de servicios académicos de apoyo, se encuentran bien comunicadas con las áreas académicas anteriores. Los espacios deportivos se encuentran en la parte posterior de las edificaciones, lo cual permite que no se tenga interferencia con la actividad académica. El inventario de las edificaciones y espacios abiertos para este campus es el siguiente:

	Categoría
	Superficie (m2)
	% Ocupación /Total

	Edificios
	20,972
	3.53

	Instalaciones deportivas
	22,089
	3.72

	Áreas verdes / jardines
	36,261
	6.11

	Áreas de estacionamiento
	43,127
	7.27

	TOTALES
	122,449
	20.63

	Edificios
	Superficie (m2)

	Profesional
	2,943

	Preparatoria
	2,316

	Torre de Preparatoria
	996

	Centro de información (Biblioteca)
	2,082

	Auditorio
	880

	Edificio de Mantenimiento
	700

	Laboratorios de Ingeniería
	907

	Centro comunitario (1)
	565

	Centro comunitario (2)
	818

	Educación Superior
	598

	Cafetería
	479

	Baños / Deportes
	166

	Aula Esposos Hermosillo
	191

	CAT
	1,687

	Gimnasio
	2,117

	Centro de Extensión e Idiomas
	1,924

	Centro de desarrollo empresarial y de negocios internacionales
	682

	Aula Kenworth
	198

	Estadio de Fútbol Americano
	723

	TOTALES
	20,972

	Instalaciones deportivas
	Número de Espacios

	Campo de football americano
	1

	Campo de football soccer
	1

	Cancha de basketball
	2

	Cancha de vollleyball
	2

	Campo de baseball
	1

	Campo de softball
	a

	Vestidores / regaderas
	1

	Gimnasio
	1

	Trotapista
	1

	Superficie (m2)
	22,089

	Espacios
	Superficie (m2)

	Áreas verdes / jardines
	36,261

	Áreas de estacionamiento
	43,127

	TOTALES
	79,388

CAMPUS TIJUANA

En el Campus Tijuana, todos los edificios se encuentran alrededor de la plaza central, lo cual facilita el acceso y comunicación entre ellos. Las áreas deportivas se encuentran alejadas de las áreas de estudio y trabajo académico-administrativo, lo que permite la tranquilidad requerida para la realización de estas actividades. Existe un adecuado acceso de las diferentes áreas de estacionamiento hacia la plaza central.

El inventario de las edificaciones y espacios abiertos para este campus es el siguiente:

	Categoría
	Superficie (m2)
	% Ocupación /Total

	Edificios
	4,872.47
	5.52%

	Instalaciones deportivas
	14,316
	16.22%

	Áreas verdes / jardines
	24,600.00
	27.87%

	Áreas de estacionamiento
	12,906.76
	14.62%

	TOTALES
	56,694.89
	64.23%

	Edificios
	Superficie (m2)

	Edificio de Administración
	420.8572

	Edificio de Aulas de Profesional
	1131.0916

	Edificio de Aulas de Preparatoria
	532.2603

	Edificio de Laboratorios
	442.5768

	Edificio de Biblioteca
	1027.621

	Edificio de Cafetería
	367.00

	Aulas de Posgrado y Profesional (módulos)
	174.64

	Centro de Operación Telemarketing (COT) y

Almacén de Mantenimiento (módulos)
	150.2588

	Centro de Apoyo y Orientación Psicológica (CAOP) y Oficinas de Posgrado (módulos)
	221.0894

	Centro de Bienestar Integral (CBI) (módulos)
	30.38

	Oficinas coordinación de deporte y regaderas hombres
	127.4225

	Sanitarios
	69.15

	Snack Bar y palcos
	50.7

	Gimnasio y regaderas Mujeres
	127.4225

	TOTALES
	4,872.4701

	Instalaciones deportivas
	Número de Espacios

	Cancha de basketball
	3

	Cancha de football de salón
	1

	Campo de football americano
	1

	Pista de atletismo
	1

	Campo de entrenamiento
	1

	Superficie (m2)
	14,315.6545

	Espacios
	Superficie (m2)

	Áreas verdes / jardines
	24,600.00

	Áreas de estacionamiento
	12, 906.7625

	TOTALES
	24,600.00

CAMPUS ENSENADA

En el Campus Ensenada existe una fuerte cercanía entre las distintas edificaciones. La plaza central está estratégicamente comunicada, por un lado, con el edificio de profesional y posgrado y el edificio de preparatoria; por otro lado, hacia las áreas asignadas para actividades deportivas y sociales, de tal modo que se facilita el flujo hacia todos los edificios y espacios del campus. Existe un adecuado acceso del área de estacionamiento hacia las distintas edificaciones.

El inventario de las edificaciones y espacios abiertos para este campus es el siguiente:

	Categoría
	Superficie (m2)
	% Ocupación /Total

	Edificios
	5,530
	3.19

	Instalaciones deportivas
	9,522
	5.50

	Áreas verdes / jardines
	6,811
	3.93

	Áreas de estacionamiento
	9,586
	5.54

	TOTALES
	31,449
	18.16

	Edificios
	Superficie (m2)

	Profesional
	1,319

	Preparatoria
	2,597

	Planta física (mantenimiento)
	180

	Centro Estudiantil
	454

	DAT
	980

	TOTALES
	5,530

	Instalaciones deportivas
	Número de Espacios

	Cancha football rápido
	1

	Cancha de baskeball /volleyball
	1

	Campo de football
	1

	Cancha de volleyball playa
	1

	Superficie (m2)
	9,522

	Espacios
	Superficie (m2)

	Áreas verdes / jardines
	6,811

	Áreas de estacionamiento
	9,586

	TOTALES
	16,397

Con la finalidad de proporcionar una representación de la superficie total de cada campus, así como de la distribución actual de la misma en las distintas edificaciones y espacios abiertos, en el Anexo 3 se muestran los planos de distribución actuales de cada campus del Sistema CETYS.

A partir de toda la información presentada anteriormente, podemos afirmar que la superficie de terreno existente es acorde a las necesidades de desarrollo de cada campus, y que la distribución de las instalaciones en dicha superficie refleja indicadores adecuados para el cumplimiento de los propósitos educativos de CETYS Universidad, por lo cual se tiene un cumplimiento amplio de este deber.

Fortaleza:

Los distintos campi del Sistema CETYS Universidad se distribuyen adecuadamente en distintas edificaciones, instalaciones y áreas abiertas, como aulas, laboratorios y talleres, espacios para docentes y para funciones administrativas y áreas para actividades deportivas, culturales, sociales y áreas verdes.

La Institución cuenta con terrenos de su propiedad en sus tres campi, de tamaño y características favorables y acorde a sus necesidades de desarrollo.

9.4 La Institución debe contar con los espacios que permitan la práctica adecuada de la docencia y, en su caso, el uso de los laboratorios y talleres congruentes con la modalidad de los programas educativos que ofrece.

Resultados:

CETYS cuenta con los espacios adecuados que permiten la realización de las actividades académicas relacionadas con el proceso de aprendizaje de los estudiantes. Éstos también incluyen los espacios para el desarrollo de las actividades prácticas que requieren la utilización de laboratorios y talleres.

La organización y distribución de los espacios físicos académicos, en general se considera adecuada para llevar a cabo los procesos de aprendizaje.

El inventario de los espacios dedicados a la actividad académica en cada campus, se muestra en las siguientes tablas.

CAMPUS MEXICALI
	Edificios
	Aulas

Superficie (m2)
	Aulas

Número

	Profesional
	848
	21

	Preparatoria
	639
	17

	Torre de Preparatoria
	509
	14

	Centro de Información (Biblioteca)
	112
	1

	Sala Esposos Hermosillo
	155
	2

	Centro para el avance de la Tecnología (CAT)
	396
	8

	Centro de Extensión e Idiomas
	1000
	19

	Centro de desarrollo empresarial y de negocios internacionales (CEDENI)
	139
	2

	Sala Kenworth
	155
	2

	TOTALES
	3,953
	86

	Laboratorio
	Cantidad
	Capacidad

(personas)

	Mecanografía
	2
	20

	Fotografía
	1
	10

	Química
	1
	30

	Biología
	1
	30

	Física
	2
	30

	Metalurgia y materiales
	1
	15

	Ingeniería de métodos
	1
	25

	Electrónica
	1
	25

	Diseño Gráfico
	2
	20

	Térmica y fluidos
	1
	24

	Robótica y control numérico
	1
	12

	CEDICOM (Centro de Diseño por Computadora)
	1
	12

	Taller de Máquinas y Herramientas
	1
	10

	General de cómputo
	2
	40

	Cómputo para Ingeniería industrial
	1
	15

	Cómputo programa Ingeniería en Cibernética Electrónica y Ciencias computacionales
	1
	20

	Cómputo de Diseño Gráfico
	1
	16

	Cómputo redes
	1
	10

	Cómputo Preparatoria
	1
	30

	TOTALES
	23
	444

CAMPUS TIJUANA

	Edificios
	Aulas

Superficie (m2)
	Aulas

Número

	Profesional
	388.88
	9

	Preparatoria
	697.94
	21

	Aulas de Posgrado y Profesional
	174.64
	4

	Aula G1 y G2 de posgrado
	59.1801
	2

	Centro de Idiomas
	47.28
	1

	CCDD (Centro de Creatividad y Desarrollo Digital)
	59.97
	1

	CIT (Centro de Innovación Tecnológica)
	51.09
	1

	Sala Multimedia
	37.67
	1

	Mezanine
	195.444
	1

	Aula Magna
	170
	1

	Taller de actividades culturales
	43.3719
	1

	Salón de Danza
	73.81
	1

	TOTALES
	1,999
	44

	Laboratorio
	Cantidad
	Capacidad

(personas)

	Fotografía
	1
	20

	Química, Biología, Física
	1
	27

	Electrónica
	1
	24

	General de cómputo
	1
	25

	TOTALES
	4
	96

CAMPUS ENSENADA

	Edificios
	Aulas

Superficie (m2)
	Aulas

Número

	Profesional y Posgrado
	614
	14

	Preparatoria
	835
	16

	Edificio DAT
	74
	1

	TOTALES
	1,524
	31

	Laboratorio
	Cantidad
	Capacidad

	Cómputo de Preparatoria
	2
	111

	Ingeniería (Profesional)
	1
	43

	Química-Biología
	1
	75

	Redes
	1
	30

	Física
	1
	75

	Diseño Gráfico
	1
	75

	Ingeniería Industrial
	1
	75

	Cibernética
	1
	75

	Fotografía
	1
	43

	TOTALES
	10
	602

Salones

En cada campus, se cuenta con diversos tipos de salones y salas para realizar la actividad docente, y se dispone de suficiente espacio para cada estudiante en las aulas, con un espacio de al menos 1.5 m2 por estudiante. El número de aulas es suficiente para atender la demanda requerida de cursos en cada semestre, en los diferentes niveles académicos que se ofrecen y en los distintos servicios educativos. En general los tres campi, mantienen una buena ocupación de sus aulas.

La capacidad en general de los salones es variable y fluctúa entre 20 y 45 estudiantes. Sin embargo, el tamaño promedio de un grupo es de aproximadamente 25 estudiantes.

En cuanto a las condiciones de iluminación, ventilación y aislamiento de ruido en las aulas, se consideran que son satisfactorias, en función de la evaluación que de éstas se hace a través de las áreas académicas correspondientes y del departamento de mantenimiento de la Institución.

De acuerdo al nivel de escolaridad requerido, los salones se encuentran equipados con los recursos audiovisuales necesarios, tales como retroproyectores, pantallas, cañones de proyección, T.V. y reproductoras de video, etc. El Campus Mexicali ha estado realizando importantes acondicionamientos y modernización en sus aulas de edificios de profesional y preparatoria.

Considerando la encuesta de satisfacción que se aplica semestralmente en los tres campi, los resultados correspondientes a la evaluación del semestre de julio a diciembre del 2004, muestran ser satisfactorios, según la opinión de estudiantes de los niveles de preparatoria y profesional, como muestran las siguientes tablas:

	SALÓN DE CLASE

(Preparatoria)

	
	ENS
	MXL
	TIJ

	Muy Malo
	5%
	3%
	4%

	Malo
	3%
	8%
	9%

	Regular
	31%
	29%
	29%

	Bueno
	44%
	45%
	45%

	Excelente
	17%
	15%
	15%

	Sin Opinión
	0%
	0%
	0%

	Total
	100%
	100%
	100%

	SALÓN DE CLASE

(Profesional)

	
	ENS
	MXL
	TIJ

	Muy Malo
	1%
	5%
	3%

	Malo
	4%
	7%
	11%

	Regular
	27%
	31%
	38%

	Bueno
	53%
	47%
	39%

	Excelente
	14%
	11%
	7%

	Sin opinión
	1%
	0%
	1%

	Total
	100%
	100%
	100%

Laboratorios

Los campi disponen de los diversos laboratorios y talleres señalados anteriormente, para el uso de los estudiantes y profesores, con posibilidades de realizar las experiencias establecidas en los diversos programas académicos y con el equipamiento requerido para ello.

El diseño y la operación de los laboratorios son tales que permiten una operación adecuada y segura, además de contar con áreas suficientes para llevar a cabo las prácticas y tener un buen mantenimiento.

La mayoría de los laboratorios existentes disponen de superficies tales que las prácticas de los alumnos se realizan en espacios amplios y disponen de buenas condiciones de ventilación e iluminación, así como áreas específicas para almacenamiento en condiciones de seguridad, de equipos y sustancias.
En las escuelas preparatorias de los tres campi se cuenta con laboratorios de física, química, biología, y computación. Para el caso del Campus Ensenada y el Campus Tijuana, algunos de los laboratorios de preparatoria se comparten con las escuelas profesionales. En este nivel, podemos afirmar que existen los apoyos de laboratorio básico, tanto en espacio como en equipo.

Como resultado de la autoevaluación, se detecta que son necesarios nuevos laboratorios en los tres campi, particularmente para las áreas de ingeniería, y su equipamiento correspondiente; consultando a los docentes, quienes hacen uso de los distintos laboratorios en las materias de los programas ofrecidos, se encontró que ellos consideran que el equipo con que cuenta cada laboratorio es aceptable para realizar las prácticas que contribuyen a que se logren los resultados de aprendizaje de cada una de las materias involucradas.

En este sentido, cabe mencionar que algunos de los laboratorios se encuentran ya en proceso de remodelación y modernización física y de equipamiento, con la finalidad de dar un mejor servicio. En dicho proceso sé esta considerando cumplir satisfactoriamente las características y requerimientos que establecen otros organismos involucrados en los procesos de acreditación de los programas académicos, como son CACEI y CACECA y CNEIP, entre otros.

En el Campus Tijuana, no se cuenta con el número de laboratorios para satisfacer los requerimientos de sus programas académicos de ingeniería. Sin embargo, para dar solución a esto, se tiene un convenio con la Universidad Tecnológica de Tijuana, que permite utilizar sus instalaciones físicas para cumplir con lo establecido por sus programas. Actualmente este campus ya tiene proyectado la construcción de un edificio de laboratorios para ingeniería, donde ya se cuenta con todo el estudio ejecutivo y técnico de dichas instalaciones físicas (Planos, presupuestos, etc.)

Por su parte, el Campus Ensenada cuenta con un edificio de reciente construcción (DAT), que alberga los laboratorios que requieren los programas académicos que ofrece el campus. Este edificio continúa con su proceso de equipamiento. Se cuenta con un convenio con el Centro de Investigación Científica y de Educación Superior de Ensenada (CICESE) para el uso de laboratorios que apoyan la carrera de Ingeniería Industrial.

Por otra parte, los campi tienen a su disposición equipo de cómputo actualizado en los diversos laboratorios de cómputo presentados anteriormente, tanto de uso general como laboratorios especializados para algunos programas de licenciatura y posgrado, en las áreas de ingeniería y de administración. Todo el equipo en estos laboratorios cuenta con servicio de Internet.

Dada la cantidad de computadoras de que se disponen, tanto a nivel institucional como a nivel de cada campus y programa, se puede afirmar que es alto el número de computadoras de las que puede disponer cualquier estudiante. Además, existen políticas de actualización de software en base al tipo y uso de éste; en general, la mayor parte del software existente se tiene en la versión más reciente.
A partir de lo mencionado anteriormente, podemos afirmar que la Institución cuenta con los espacios que permiten la práctica adecuada de la docencia, incluyendo el uso de los laboratorios y talleres de acuerdo a la modalidad de los programas educativos que ofrece, por lo cual este deber se cumple satisfactoriamente. No obstante, se sugiere la creación de nuevos espacios de laboratorios para las áreas de licenciatura y posgrado, y la asignación de mayores recursos al equipamiento de los mismos.

Fortaleza:

La Institución cuenta con los espacios adecuados (aulas y salas) que permiten la realización de las actividades académicas relacionadas con el proceso de aprendizaje de los estudiantes.

Los campi disponen actualmente de diversos laboratorios y talleres para el uso de los estudiantes y profesores, para realizar las experiencias establecidas en los diversos programas académicos y con el equipamiento requerido para ello.

Debilidad:
Infraestructura de laboratorios incompleta, principalmente para algunos programas de ingeniería en el Campus Tijuana.

Sugerencia:

S.9.4 La creación de nuevos espacios de laboratorios para las áreas de licenciatura y posgrado, particularmente para los programas de ingeniería (Campus Tijuana) y el mejoramiento en el equipamiento de los laboratorios actuales (Campi Ensenada, Mexicali y Tijuana).

9.5 Para asegurar la funcionalidad de la Institución, ésta debe proporcionar a los alumnos, docentes y administrativos el espacio adecuado para desarrollar sus actividades.

Resultados:

Todos los campi cuentan con espacios destinados no sólo a aulas y laboratorios, espacios principales para el desarrollo de la actividad académica, sino también proporciona áreas físicas a personal docente, administrativo y de servicio, así como espacios para la entrega de otros servicios que requiere la comunidad académica de la Institución

La existencia de espacios para profesores se cumple ampliamente, ya que cada maestro de tiempo completo y de medio tiempo, cuenta con un cubículo individual para realizar las actividades que le exige su rol de docente y de colaboración con la Institución. Cada cubículo tiene la amplitud necesaria para que el docente se desenvuelva libremente en él y para contener el mobiliario que en ellos se requiere, como son libreros, escritorio para trabajo personal, una computadora personal o laptop y espacio para atender a estudiantes u otras personas.

La iluminación, ventilación, higiene, mantenimiento y los servicios que se cuenta para estas instalaciones, son los adecuados para constituir un espacio de trabajo óptimo.

Para los maestros de asignatura se cuenta en los campi, con diversos espacios o salas generales, cuya dimensión, mobiliario, equipo y condiciones son satisfactorias para el trabajo que éstos pudieran desarrollar en relación a su labor docente, como preparación de clase o asesoría a estudiantes.

El inventario de los espacios asignados para el personal académico en cada uno de los campi del sistema CETYS, se muestran en las siguientes tablas:

Campus Mexicali

	División
	CUBÍCULOS

	
	Número
	Superficie (m2)

	Preparatoria
	20
	131.61

	Profesional
	42
	304.63

	Posgrado
	4
	36.00

	Extensión e Idiomas
	8
	110.29

	TOTAL
	74
	582.53

Campus Tijuana

	División
	CUBÍCULOS

	
	Número
	Superficie (m2)

	Preparatoria
	9
	66.96

	Profesional
	27
	455.42

	Posgrado
	3
	27.00

	TOTAL
	39
	549.38

Campus Ensenada

	División
	CUBÍCULOS

	
	Número
	Superficie (m2)

	Preparatoria
	19
	164.86

	Profesional
	15
	152.50

	DAT
	1
	13.48

	
	
	

	TOTAL
	35
	330.84

En el Campus Ensenada, se cuenta con dos salas para profesores de asignatura, una localizada en el edificio de profesional y otra en el edificio de preparatoria, mientras que en el Campus Mexicali se cuenta con dos salas para profesores de asignatura, una en el edificio de preparatoria y otra en el área de profesional. Finalmente, en el Campus Tijuana están disponibles también dos salas para profesores de asignatura, una localizada en el edificio de profesional y la otra en el edificio de preparatoria, las cuales suman una superficie de aproximadamente 81 m2.

Por otra parte, las actividades de apoyo relacionadas con la formación de los estudiantes, así como las labores administrativas, cuentan con espacios propios y adecuados para desarrollar sus labores en los tres campi. Entre estas áreas podemos citar a los espacios ocupados por los siguientes departamentos: Centro de Información, Asuntos Estudiantiles, Programas Internacionales Servicios Escolares, Exalumnos, Deportes, Enfermería o Servicios Médicos, Mercadotecnia y Promoción Académica, Servicios Generales y Planta Física (Mantenimiento), Informática y Telecomunicaciones, Administración y Finanzas, entre otros.

Por la información y evidencia señalada anteriormente, podemos afirmar que este deber se satisface adecuadamente.

Fortaleza:

La Institución cuenta con la infraestructura física para sus docentes, alumnos y personal administrativo necesaria para el cumplimiento de sus actividades, las cuales se mantienen en condiciones adecuadas.

9.6 La Institución debe proveer un número adecuado de espacios para actividades deportivas, culturales y sociales, así como para otros servicios, conforme a las funciones que realiza.

Resultados:

CETYS Universidad busca, dentro del marco de su misión y sus posibilidades, difundir, conservar y promover sistemáticamente las expresiones artísticas, culturales y deportivas que enaltecen al ser humano. Estas expresiones también impulsan la formación del carácter de nuestros egresados.

Para lograr lo anterior, la Institución cuenta en sus tres campi, con distintos espacios físicos que son utilizados para la realización de actividades culturales, deportivas y sociales.

Campus Mexicali

	Instalaciones deportivas
	Número de Espacios

	Campo de football americano
	1

	Campo de football soccer
	1

	Cancha de basketball
	2

	Cancha de volleyball
	2

	Campo de baseball
	1

	Campo de Softball
	1

	Vestidores /regaderas
	1

	Gimnasio
	1

	Trotapista
	1

	Estadio de Fútbol Americano
	1

	Superficie (m2)
	22,812

	Instalaciones culturales
	Número de Espacios

	Auditorio (capacidad 150 personas)
	1

	Salas audiovisuales
	5

	Salas de exposiciones
	1

	Salas de danza /aerobics
	1

	TOTAL
	8

Campus Tijuana

	Instalaciones deportivas
	Número de Espacios

	Canchas de basketball
	3

	Canchas de football de salón
	1

	Campo de football americano
	1

	Pista de atletismo
	1

	Campo de entrenamiento
	1

	Superficie (m2)
	14,315.65

	Instalaciones culturales
	Número de Espacios

	Salas de danza
	1

	Taller de actividades culturales
	1

	TOTAL
	2

Campus Ensenada

	Instalaciones deportivas
	Número de Espacios

	Cancha de football rápido
	1

	Campo de football soccer
	1

	Cancha de basketball / volleyball
	1

	Cancha de volleyball playero
	1

	Superficie (m2)
	9,522

	Instalaciones culturales
	Número de Espacios

	Sala Centro Estudiantil múltiple (capacidad 200 personas)
	1

	Salas audiovisuales
	4

	TOTAL
	5

En general, a nivel institucional, los espacios destinados a las actividades deportivas y culturales que promueve cada campus, se consideran suficientes para dar atención a la demanda existente de los estudiantes que participan en las actividades, torneos y talleres correspondientes, que son realizados durante los ciclos escolares. Los espacios destinados a actividades deportivas y culturales están lo suficientemente organizados para trabajar con los grupos de estudiantes inscritos a los programas académicos, así como de los equipos representativos de las diversas disciplinas deportivas y culturales.

Considerando la encuesta de satisfacción que se aplica semestralmente en los tres campi, los resultados correspondientes a la evaluación del semestre de julio a diciembre del 2004, muestran que los resultados de las evaluaciones de las instalaciones deportivas de los tres campi son satisfactorios, según la opinión de estudiantes de los niveles de preparatoria y profesional, como muestran las siguientes tablas:

	INSTALACIONES DEPORTIVAS

(Preparatoria)

	
	ENS
	MXL
	TIJ

	Muy Malo
	3%
	1%
	0%

	Malo
	12%
	3%
	6%

	Regular
	21%
	27%
	15%

	Bueno
	46%
	44%
	44%

	Excelente
	19%
	22%
	30%

	Sin Opinión
	0%
	4%
	4%

	Total
	100%
	100%
	100%

	INSTALACIONES DEPORTIVAS

(Profesional)

	
	ENS
	MXL
	TIJ

	Muy Malo
	2%
	2%
	2%

	Malo
	8%
	8%
	3%

	Regular
	22%
	19%
	15%

	Bueno
	34%
	25%
	29%

	Excelente
	7%
	6%
	6%

	Sin opinión
	26%
	39%
	46%

	Total
	100%
	100%
	100%

Las áreas responsables de coordinar e impulsar las actividades señaladas en este deber, coinciden en señalar que los espacios destinados a las actividades deportivas y culturales cumplen con las metas de formación integral planteadas en la Misión de la Institución. Sin embargo, en el caso de las actividades deportivas, es deseable mejorar algunas condiciones de la infraestructura actual, como son la rehabilitación de algunos campos deportivos, así como la mejora de accesos a ciertas instalaciones tal como el caso de la cancha de football en el Campus Ensenada. De igual manera, se sugiere mejorar y crear nuevas instalaciones para el desarrollo ciertas actividades culturales.

Además de seguir mejorando la infraestructura actual, se sugiere incorporar nuevas instalaciones que permitan poder ofrecer al estudiante un abanico más amplio de disciplinas deportivas y culturales.

Considerando la información anterior, podemos afirmar que la Institución provee un número adecuado de espacios para las actividades deportivas, culturales y sociales que se desarrollan actualmente.

Fortaleza:

La Institución cuenta con infraestructura propia para el cumplimiento de las actividades deportivas, culturales y sociales.

Debilidad:
Algunos campos deportivos se encuentran en condiciones inadecuadas; asimismo, falta de infraestructura propia para el desarrollo de algunas actividades culturales.

Sugerencia:

S.9.6 Rehabilitar algunos campos deportivos y mejorar los accesos a estos campos (ejemplo: campos de football en Ensenada y de baseball en Mexicali)

9.7 Deben existir señalamientos claros y visibles que indiquen el uso a que se dedica cada edificio, nivel y área.

Resultados:

En cada campus del Sistema CETYS Universidad existen distintos señalamientos adecuados que facilitan a los diferentes usuarios de la comunidad académica, en la localización de alguna edificación específica y el uso asignado a las diferentes áreas físicas que se encuentran en dichas edificaciones.

El Campus Mexicali cuenta con señalamientos generales desde su acceso principal al mismo por automóvil, los cuales también existen en los pasillos y zonas peatonales de mayor tráfico. Por otra parte, cada área académica o administrativa asignada en los distintos edificios, tienen señalamientos específicos que indican a qué corresponde el uso del espacio físico. Estos señalamientos orientan a los distintos usuarios, sobre la ubicación de los edificios principales dentro del campus.

En el Campus Tijuana, se cuenta con planos o mapas generales de la ubicación de todos los edificios existentes, desde su acceso a la plaza principal, los cuales permiten localizar rápidamente las áreas en el campus. También cada área asignada en los edificios tiene señalamientos específicos que indican a que corresponde el uso de cada espacio físico.

El Campus Ensenada no cuenta con señalamientos generales ni planos de localización para los edificios, por lo que se sugiere la elaboración de estos elementos. Sin embargo, todos los edificios del campus, tienen internamente señalamientos que indican adecuadamente a qué se encuentra asignada cada área de trabajo.

Por otra parte, debido a que se han realizado recientemente, algunas actividades de reubicación de ciertos departamentos o áreas de trabajo, se requiere actualizar algunos señalamientos y además de uniformizar su presentación.

Considerando la información anterior, podemos afirmar que, en general, en la Institución existen señalamientos que indican el uso dedicado a cada edificio y áreas. Sin embargo, hay que atender las sugerencias que se presentan en la parte final de esta sección.

Fortaleza:

La Institución cuenta con algunos señalamientos en sus tres campi, para indicar el uso destinado a sus edificios e instalaciones.

Debilidad:
Falta de planos de localización actualizados en los tres campi, y falta de estandarización en señalamientos de áreas.

Sugerencia:

S.9.7 Elaborar planos de localización actualizados para los edificios de los campi Ensenada, Mexicali y Tijuana.

9.8 La Institución debe mantener las instalaciones físicas y equipos en condiciones óptimas a través de un plan que integre políticas, procedimientos y presupuestos para el mantenimiento correctivo y preventivo.

Resultados:

Para mantener en condiciones óptimas de servicios los edificios, instalaciones y equipamiento de cada campus, se cuenta actividades de mantenimiento de la planta física, mismo que está bajo la responsabilidad final de la Dirección General de cada campus, a través de las Direcciones de Servicios Generales y Planta Física.

En los campi Mexicali y Tijuana existe una Dirección de Servicios Generales y Planta Física, quien es responsable directa del mantenimiento de las instalaciones físicas, buscando que las mismas estén en óptimas condiciones de servicio. Estas direcciones dependen a su vez de las Direcciones de Administración y Finanzas de cada campus. En el caso del Campus Ensenada, por la naturaleza de su tamaño, el mantenimiento de la planta física es responsabilidad directa de la dirección de Administración y Finanzas.

Existen programas de mantenimiento preventivo y correctivo en los Campi de Mexicali y Tijuana, para las diferentes instalaciones físicas y equipos, mismos que consideran procedimientos y presupuestos, y los cuales son conducidos adecuadamente y considerando siempre las actividades académicas y administrativas que se desarrollan continuamente en la Institución, durante el período escolar. Algunas tareas de mantenimiento en particular requieren ser realizadas durante los periodos vacacionales de los estudiantes, como por ejemplo la aplicación de pintura, la aplicación de tratamientos a pisos, etc. En el Campus Ensenada se realizan actividades de mantenimiento similares, pero se requiere la documentación e integración de un plan. En el Anexo 4 se presenta como evidencia, una descripción genérica de los planes de mantenimiento que operan en los campi.

Estos programas de mantenimiento institucional contemplan servicios básicos de conservación de la infraestructura como son el de limpieza, además de servicios especializados para las instalaciones hidráulicas y sanitarias, de electricidad, sistemas de aire acondicionado y telecomunicaciones. También consideran fuertemente la conservación y ampliación de jardines y áreas verdes y en general proyectos de remodelación y ampliación. El mantenimiento a los estacionamientos y a las unidades móviles (automóviles), también forma parte de este programa.

Cada campus cuenta con personal asignado para poder realizar las actividades de mantenimiento.

La mayoría de estos empleados se encuentran asignados a actividades de intendencia, jardinería y oficios especializados como carpintería, albañilería y electricidad.

Por otra parte, el IENAC ha constituido un Comité de Mantenimiento y Planta física, el cual se encarga de supervisar y asesorar a la Dirección General de Campus en el cumplimiento de los deberes y obligaciones del departamento de servicios generales y planta física.

Reglamentos

Con la finalidad de que las condiciones de las instalaciones físicas se mantengan en buen estado y se cuiden por toda la comunidad académica del Sistema CETYS Universidad, se han elaborado distintas políticas y normas, que impulsan el buen uso y cuidado de las instalaciones de los campi. Por ello, se ha establecido en el reglamento de alumnos de todos los niveles normas que apoyen el buen uso de las instalaciones (art. 10º y 42º, I) del reglamento para alumnos de profesional y art.11º, 43, f), h) e i) del reglamento para alumnos de Preparatoria.) Éstos reglamentos se pueden consultar en los sitios Web de los campi del CETYS, por ejemplo http://www.mxl.cetys.mx. También existen otros reglamentos específicos correspondientes al cuidado de ciertas áreas particulares, como el Reglamento de uso de instalaciones de accesos y áreas de estacionamientos, mismo que se muestra en el Anexo 5.

Considerando la información anterior, podemos afirmar que la Institución cumple con este deber, es decir, realiza actividades de planeación y ejecución de mantenimiento de su planta física e instalaciones, manteniéndolos en óptimas condiciones.

Fortaleza:

La Institución cuenta con planes de mantenimiento para las instalaciones físicas de sus campi, lo cual le permite ofrecer sus programas académicos en condiciones de servicio adecuado.

La Institución cuenta con un Comité de Mantenimiento y Planta Física, con la finalidad de atender estratégicamente las necesidades relacionados con el mantenimiento de su infraestructura física.

9.9 La Institución debe contar con un programa de protección civil y de salud para todos los miembros de la comunidad académica, que sea evaluado periódicamente y que cuente con los recursos y el personal requerido para su ejecución.

Resultados:

Los campi del Sistema CETYS Universidad tienen planes de seguridad y protección civil y de salud, de acuerdo con la normatividad aplicable. El objetivo de estos planes, es el de establecer acciones preventivas y de auxilio destinadas a salvaguardar la integridad física de la comunidad estudiantil, y de las personas que concurren a la Institución, así como proteger a las instalaciones, bienes e información vital, ante la ocurrencia de una calamidad o emergencia. En el Anexo 6 se presenta como evidencia de lo expuesto anteriormente una descripción genérica del Plan de Protección Civil que opera en el Campus Tijuana.

Los directores generales de cada campi son responsables de implementar, evaluar y sugerir todas las medidas necesarias para la observancia de estos programas.

Para llevar a cabo los planes de protección civil, cada campus cuenta con comités o unidades internas de protección civil, los cuales tienen una organización específica de trabajo. Estos comités tiene como objetivos principales mantener los niveles de seguridad de la comunidad CETYS , protegiéndola ante la eventualidad de un desastre natural o provocado, y fomentar una cultura de protección civil para que exista la disposición de toda la comunidad para prepararse contra desastres. El comité de Seguridad en cada campus es el responsable de preparar y prevenir todo lo relacionado a lo que se tiene que hacer, antes, durante y después de una emergencia. Este comité de Seguridad, lo integran el Rector, el Director del campus correspondiente, así como representantes de las diversas áreas de trabajo, con el fin de continuar una línea de autoridad, que se deberá seguir en caso de presentarse un siniestro. Ante una situación de emergencia, este comité toma decisiones que van desde la suspensión total de actividades, desalojo de las instalaciones, autorización del retorno a las actividades después de la emergencia, coordinación de las acciones y esfuerzos de los grupos o brigadas de trabajo y, en caso necesario, coordinar los apoyos con Instituciones gubernamentales, procurando con esto el restablecimiento de las tareas habituales, de forma que se promuevan las actividades normales del campus. En el Anexo 7 se presenta como evidencia de lo expuesto anteriormente una descripción genérica de la unidad o comité de Protección Civil que opera en el Campus Tijuana.

En las unidades de protección civil, participa personal de la Institución, mismo que integra distintas brigadas. Entre algunas de estas brigadas tenemos a la de Evacuación, la de Primeros Auxilios, la brigada de Búsqueda y Rescate y la brigada de Prevención y Control de Incendios.

Una actividad importante y familiar del plan de protección civil, es la realización de simulacros de evacuación, los cuales se realizan por lo menos dos veces por semestre en cada campus y donde participa toda la comunidad del CETYS.

Por otra parte, en cada campus existe personal específico dedicado exclusivamente a desarrollar las actividades de seguridad y vigilancia que la Institución tiene establecidas en sus programas. Este personal realiza funciones de vigilancia de las instalaciones, de control de acceso a dichas instalaciones y áreas de estacionamiento, cuidando que el ambiente de trabajo opere en condiciones adecuadas de seguridad y que se tenga un uso adecuado de las instalaciones y áreas de estacionamiento.

Salud

En los campi del sistema CETYS, se cuenta con servicio de atención médica y enfermería para todo la comunidad CETYS durante todo el horario de actividad del campus.

Por otra parte, todos los empleados de planta además de contar con los servicios médicos del IMSS, poseen un seguro de gastos médicos mayores para atender situaciones de emergencia o atención médica que requieran de hospitalización, De igual forma, todos los estudiantes cuentan con un seguro de gastos médicos mayores, que adquieren en el momento de su inscripción, que cubre servicios médicos especializados,

Otro elemento importante en esta categoría es la existencia del programa “Si a la vida” (Anexo 8), programa que busca promover en todos los miembros de la comunidad CETYS valores, actitudes, habilidades y conductas que les permitan desarrollarse integralmente como seres humanos, mejorando sus áreas física, intelectual, afectiva, social y espiritual. Incluye actividades de fomento a los valores y un programa que contempla la aplicación de pruebas de dopaje (antidoping)

A partir de toda la información presentada anteriormente, se puede afirmar que se tiene un cumplimiento amplio de este deber.

Fortaleza:

Los campi del Sistema CETYS Universidad tienen planes de seguridad y protección civil y de salud, de acuerdo con la normatividad aplicable.

Cada campus cuenta con comités o unidades internas de protección civil, las cuales tienen una organización específica de trabajo.

En los campi del sistema CETYS, se cuenta con servicio de enfermería y atención médica para todo la comunidad CETYS durante todo el horario de actividad del campus.

Asimismo, se cuenta con la existencia de programas de desarrollo integral del alumno en la Institución, como es el caso de “Si a la vida”.

9.10 Este programa debe cuidar, entre otros aspectos, la existencia de salidas de emergencia y accesos para personas con capacidades diferentes en todos aquellos lugares que sea necesario.

Resultados:

En los distintos campi del sistema CETYS Universidad, todos los edificios cuentan con señalamientos de rutas de evacuación en caso de ocurrir alguna emergencia y algunos de ellos por su naturaleza y ubicación cuentan con salidas de emergencia.

Para familiarizar a la comunidad del campus de la ubicación de estas rutas, de las salidas de emergencia y la identificación de zonas de seguridad, se realizan periódicamente al menos dos simulacros de sismo y evacuación durante la actividad del ciclo escolar semestral. Estos son ejercicios de seguridad orientados a crear conciencia del proceso a seguir durante la ocurrencia de una situación de emergencia, y reducir el riesgo de daño en estas situaciones. Estas actividades son programadas a lo largo del semestre escolar.

Es obligatorio para toda la comunidad del CETYS participar en los simulacros de manera responsable siguiendo las indicaciones y desalojando los edificios cuando es requerido. El personal de seguridad del campus vigila la realización del proceso de evacuación de las instalaciones y está autorizado para reportar cualquier conducta inapropiada durante estos ejercicios.

Por otra parte, el programa de seguridad contempla en los edificios de cada campus, la existencia de accesos para las personas con capacidades diferentes. Al realizar los recorridos por los distintos campi del sistema CETYS, se realizaron las siguientes observaciones: En el Campus Mexicali todos los edificios tienen accesos para personas con capacidades diferentes, aunque resulta difícil el acceso a los segundos niveles de los edificios de aulas de profesional y preparatoria, así como al edificio del CEDENI. En el Campus Ensenada también existen este tipo de accesos a partir del área de estacionamiento y hasta la plaza central, hacia las diferentes instalaciones del campus. Sin embargo, se requiere la construcción de un acceso de la plaza central que permita accesar adecuadamente a estas personas los edificios de profesional y el edificio DAT. En el Campus Tijuana todos los edificios cuentan con accesos adecuados, aunque para los niveles superiores de los edificios de preparatoria, profesional y administrativo, resulta difícil su acceso.

Para dar solución a las situaciones anteriores, siempre se planean las actividades académicas, clases o eventos en las plantas bajas de los edificios cuando se tienen estas necesidades por parte de las personas con capacidades limitadas.

A partir de lo mencionado anteriormente, podemos afirmar que este deber se cumple satisfactoriamente.

Fortaleza:

Todos los edificios cuentan con señalamientos de rutas de evacuación en caso de ocurrir alguna emergencia y algunos de ellos por su naturaleza y ubicación cuentan con salidas de emergencia.

La mayoría de los edificios de cada campus, tienen la existencia de accesos para las personas con capacidades diferentes.

Sugerencia:

S.9.10 Construir un acceso de la plaza central del Campus Ensenada, que permita accesar adecuadamente a personas con capacidades diferentes a los edificios de profesional y el edificio DAT.

RELACIÓN DE ANEXOS

1. Cronología del desarrollo de los Recursos Físicos de cada Campus del Sistema CETYS Universidad

2. Planos reguladores del Sistema CETYS Universidad

3. Planos de la distribución física actual del Sistema CETYS Universidad

4. Plan de Mantenimiento

5. Reglamento del uso de instalaciones de acceso y áreas de estacionamientos

6. Plan de protección civil

7. Unidad de protección civil

8. Programa “Si a la Vida”

X. R E C U R S O S F I N A N C I E R O S

Integrantes del Comité

Coordinador:

C.P. Jaime Álvarez Jiménez

Profesor de Planta y Posgrado

Campus Mexicali

Integrantes:

C.P. Arturo Álvarez Soto

Vicerrector Administrativo

Sistema CETYS Universidad

C.P. María Elena Preciado Moreno

Directora de Administración y Finanzas

Campus Mexicali

C.P. Alejandra Guerrero Amaro

Directora de Administración y Finanzas

Campus Tijuana

C.P. José Ceseña Liera

Director de Administración y Finanzas

Campus Ensenada

INTRODUCCIÓN

El objetivo fundamental de este comité, integrado por Maestros y Directivos, fue realizar un estudio relativo a la administración de los Recursos Financieros, que nos permitiera dar una opinión basada en las evidencias, entrevistas y revisión documental, acerca de la estabilidad financiera del CETYS, que le permitan a la Institución cumplir con su objeto social.

Este comité, mediante la recopilación de información y documentación relativa al cumplimiento de cada uno de los deberes, realizó un análisis, para reflexionar sobre los procesos institucionales, sobre los criterios para el allegamiento de recursos y la aplicación de los mismos, sobre el sistema del control presupuestal, sobre los criterios para la selección y reclutamiento del recurso humano, sobre la estructura organizacional apropiada que garantice una eficiente administración financiera y generadora de información confiable y oportuna.

Asimismo se apoyó en los diferentes documentos del Plan de Desarrollo 2010, de sus Sistemas de Evaluación de los campi, del Sistema de Evaluación de Profesores, Directivos y Empleados, de los informes que se presentan al consejo del IENAC, así como de los informes de auditoria y su alcance, practicados por una firma de Contadores Públicos reconocidos y prestigiados de la Entidad, relativos a la Auditoria de Estados Financieros; así como también de la auditoría que para efectos fiscales la Institución está obligada a presentar anualmente, con el objeto de conservar la autorización para recibir donativos deducibles, que forman parte importante del allegamiento de recursos.

Además, se realizaron entrevistas y aplicaciones de encuestas a todas aquellas personas relacionadas con la administración de los recursos financieros de la Institución, para validar procedimientos, criterios, políticas, etc., que le permitan a este comité identificar las fortalezas, áreas de oportunidad y en su caso emitir sugerencias o recomendaciones.

En nuestra búsqueda encontramos los siguientes aspectos relevantes en los cuales fundamentar la estabilidad financiera:

Según se desprende de los Estatutos del Instituto Educativo del Noroeste, A.C., en su artículo quinto relativo al objeto, el artículo sexto que faculta el cobro de la colegiatura, para aplicarla al objeto social, artículo octavo relativo a los compromisos de los asociados en sus incisos V, relativo al allegamiento de recursos en efectivo o en especie, para la consecución de los fines de la Asociación y VI, colaborar en las campañas para la obtención de recursos financieros.

En relación a la integración del patrimonio en su artículo décimo séptimo, se establece que se constituirá con las aportaciones, donativos e ingresos de cualquier índole que reciba la asociación, destinando sus activos exclusivamente a los fines propios de su objeto social.

En el artículo vigésimo sexto, en su inciso “b”, se establece la obligación de informar anualmente dentro de los primeros cuatro meses, sobre la posición financiera, mediante el análisis, la discusión y la aprobación o modificación del Balance General y demás Estados Financieros de la Asociación, después de oído el informe del Comité de Vigilancia.

En el artículo trigésimo, se establece que será función del Tesorero: la supervisión de la integración y ejercicio del presupuesto de la Asociación y del Sistema CETYS Universidad.

En el artículo trigésimo segundo, relativo a las facultades de la Comisión Ejecutiva, en el inciso “c”, se establece: “Aprobar y en su caso modificar el Presupuesto Anual del Sistema CETYS Universidad, a propuesta del Rector y vigilar el cumplimiento del mismo.

En su artículo trigésimo tercero, la Comisión Ejecutiva, tendrá amplias facultades para la contratación de créditos autorizados por la Asamblea, préstamos o cualquier otra forma de financiamiento que no exceda de “doscientos cincuenta mil dólares, moneda de los Estados Unidos de América”; de excederse, se requerirá autorización de la Asamblea.

En su artículo cuadragésimo primero, se refiere a la obligación del Comité de Vigilancia de rendir, ante la Asamblea Anual, un dictamen de la Asociación sobre su estado financiero y sobre sus balances y cuentas del ejercicio.

 En el artículo Quincuagésimo primero se establece que corresponde a la Junta de Capítulo:

a) Participar en la estructuración del proyecto de Presupuesto Operativo del Campus del Sistema CETYS Universidad en su localidad,

b) Participar en las estrategias para cubrir los déficit operativos.

Bajo este marco legal, es responsabilidad de la Asociación operar con una estabilidad económica y financiera sana, que le permita cumplir con su objeto social, allegándose los recursos necesarios y aplicándolos de manera eficiente a través de los presupuestos que formen parte de la planeación financiera de corto plazo, los que a su vez forman parte de la planeación Institucional prevista en el Plan CETYS 2010.

10.1 La Institución debe tener y demostrar la estabilidad económica y financiera que garantice la operación de sus programas educativos en el corto y mediano plazo.

Resultados:

La estabilidad económica y financiera es un factor muy importante para que la Institución pueda garantizar que los programas educativos en sus distintos niveles sean ofrecidos con la calidad y excelencia, que desde la misma misión de la Institución se plasma, además de formar a los estudiantes como personas íntegras.

Por lo tanto, éste Comité se organizó para hacer un análisis de la información financiera de los años 2000, 2001, 2002, 2003 (Anexo 1), mediante la utilización de herramientas o métodos, tales como porcentajes integrales, tendencias y razones simples, que nos permitieran analizar las proporciones de recursos, obligaciones y sus tendencias, referidas a los años antes mencionados; así como sus razones simples para analizar su liquidez, su apalancamiento en el uso de recursos ajenos, así como sus riesgos inherentes, para lo cual se siguió con la siguiente metodología:

Análisis de los Informes anuales sometidos a la Asamblea Ordinaria del Instituto Educativo del Noroeste, A.C. (Anexo 1)

En dichos informes, se publican los Estados Financieros, que habiendo sido dictaminados por Contador Público, nos permitieron analizar información confiable en la cual fundamentar las siguientes opiniones:

Análisis de liquidez:

Se refleja en el tiempo un incremento en la proporción del capital de trabajo, así como también de disminución en sus pasivos a corto plazo, lo que representa una mejor en su liquidez y fortalecimiento de la estabilidad financiera.

Si bien las cuentas por cobrar representan la inversión más relevante de su capital de trabajo, éstas se han mantenido prácticamente en su mismo nivel, pero si las asociamos con los ingresos que han presentado incrementos, esto reflejaría una mayor eficiencia en la recuperación de las cuentas por cobrar. Tanto en los Campi de Tijuana, Ensenada y Mexicali, se refleja un menor índice de cuentas por cobrar al final de cada uno de los años.

El efectivo disponible también ha reflejado una tendencia de incremento del 2000 al 2003, lo que contribuye a operar con finanzas sanas.

Al analizar la liquidez mediante la utilización de razones simples aplicadas a las cifras de los Estados Financieros del 2000 al 2003, así como el aplicar el método de tendencias, se encontró que dichas razones reflejan razonablemente buena liquidez, con tendencia en el tiempo de ir mejorando, lo cual garantiza la operación de sus programas educativos.

Análisis del apalancamiento financiero:

Al hacer el análisis de la relación que guarda el pasivo total respecto al patrimonio de cada uno de los años examinados, se encontró una relación muy baja de deuda por cada peso de patrimonio. Dicha relación nos muestra una tendencia de disminución en el tiempo, lo que representa no depender del uso de recurso ajeno para financiar la operación, aunado a que parte de la deuda está representada por ingresos diferidos, lo que hace que en realidad el riesgo de insolvencia sea muy bajo.

Sólo en los años de 2000 y 2001 se recurrió a financiamientos bancarios en cantidades que no fueron muy significativos, lo que demuestra que prácticamente el pasivo está representado por los gastos operativos y por los financiamientos a largo plazo de Banco de México.

Análisis de la generación de remanentes operativos:

La generación de ingresos del 2000 al 2003, han mostrado incrementos, integrados fundamentalmente por colegiaturas, representando estos ingresos un 82 % y el resto integrado por: asesorías, servicios y vinculación con empresas, donativos y otros.

Los egresos de operación mostraron un incremento del 2000 al 2003, representando los sueldos y prestaciones en el 2003 una proporción del 48.6 %, la cual es semejante a los años anteriores.

Por lo tanto, al relacionar los ingresos generados con los egresos de operación aplicados, se obtuvieron remanentes operativos en cada uno de los años examinados, con una tendencia de crecimiento, lo que refleja operar con una administración financiera sana y permite invertir estos remanentes operativos en aquellas necesidades académicas y administrativas más apremiantes.

Análisis del Patrimonio:

El patrimonio del 2000 al 2003 refleja un incremento del 23%, con relevancia en el incremento del Patrimonio Social, del Fondo de Crédito Educativo y del Superávit por Reevaluación. Sin embargo, de representar el superávit por reevaluación en el 2000 el 68 % respecto del total del Patrimonio, para el 2003 éste baja al 65 %, debido al incremento del Patrimonio social en mayor proporción en relación con el incremento del Superávit por Reevaluación.

Después de analizar los anteriores indicadores y tendencias, que reflejan incrementos significativos desde el punto de vista de resultados, de la situación financiera y de su estado de cambios, este comité concluye que la Institución cuenta con un crecimiento sostenido en el alumnado, un crecimiento en sus programas, respuesta positiva en las campañas de capital, no dependencia de créditos bancarios, disminución de saldos en las cuentas por cobrar, eficiencia en la cobranza y un buen control administrativo en los ingresos y egresos, que le permiten administrarse con remanentes positivos, por lo que se cumple el deber arriba mencionado.

Fortaleza:

Estabilidad económica y financiera sana.

10.2 La institución debe contar con un presupuesto institucional, resultado de la planeación financiera, que a su vez derive de la planeación institucional.

Resultados:
El comité, para la revisión de este indicador, se remitió al análisis de diversos documentos que se anexan como son: Estatutos del IENAC (Anexo 2), Estatutos del CETYS Universidad (Anexo 3), Plan Institucional 2010 (Anexo 4), Reporte de revisión anual de los auditores externos (Anexo 5), Presupuestos anuales operativos (Anexo 6) así como el instructivo para su elaboración (Anexo 7) y reportes de control presupuestal (Anexo 8).

Durante la revisión documental y entrevistas personales con los Administradores de los campi y el Vicerrector Administrativo del Sistema, nos encontramos con que, tanto la planeación institucional como los presupuestos tienen su origen en la Comisión Ejecutiva del IENAC, el cual es el órgano que autoriza ambos documentos que rigen la planeación operativa institucional de CETYS Universidad.

En los estatutos del IENAC (Anexo 2), tiene su origen la autorización para el cobro de colegiaturas, los ingresos más importantes del presupuesto operativo de acuerdo con el artículo 6to. Debido a que la Asociación y sus Asociados no persiguen fines de lucro, este artículo es fundamentalmente reforzado por uno de los artículos más importantes del estatuto —que de hecho tiene carácter irrevocable—, que dice: “Artículo 17vo.: El patrimonio de la Asociación se constituirá con las aportaciones, donativos e ingresos de cualquier índole que reciba la Asociación. La Asociación destinará la totalidad de sus activos EXCLUSIVAMENTE a los FINES PROPIOS de su objeto social, no pudiendo otorgar beneficios sobre el remanente distribuible a persona física alguna o a sus integrantes”.

El contenido de los artículos anteriores se verifica a través de un Comité de Vigilancia, quien presenta ante la asamblea anual su informe de Balance General y demás Estados Financieros para su aprobación (Anexo 1).

Es la Comisión Ejecutiva del IENAC, según el artículo 32vo., quien tiene facultades para aprobar y en su caso modificar el Presupuesto anual del Sistema CETYS Universidad a propuesta del Rector, y vigilar el cumplimiento del mismo. Administrar el patrimonio de la Asociación, aprobar el Estatuto del Sistema CETYS Universidad y otros reglamentos que se estimen necesarios.

Con este sustento el CETYS opera mediante sus propios Estatutos, en su capítulo Séptimo Sección Tercera (Anexo 3): De los Recursos Financieros, donde pudimos constatar que el CETYS Universidad se obliga en el Art. 154 a contar con un sistema de planeación financiera y presupuestal, que garantice la asignación de recursos financieros en la cantidad y oportunidad, para lograr cumplir con calidad las metas y programas académicos.

De acuerdo con el Art. 155, los presupuestos de ingresos y egresos se aprobarán por la Comisión Ejecutiva del IENAC, siempre que respondan al cumplimiento de los objetivos establecidos: Plan de Desarrollo Institucional, programas prioritarios, programas de desarrollo, programas anuales de trabajo de cada área, conforme a los indicadores educativos, administrativos y financieros.

Basado en estos fundamentos, revisamos el instructivo para el llenado de los presupuestos anuales (Anexo 7), su relación directa al plan de desarrollo institucional, tanto en lo operativo como en el destino de sus remanentes y los ingresos de campañas de capital.

Pudimos observar el sistema de control presupuestal (Anexo 8) que cada departamento de CETYS Universidad tiene disponible para verificar a diario el uso de los recursos que tiene asignado, nos mostraron los reportes mensuales que son entregados a la Rectoría y a cada uno de los capítulos del IENAC, donde se observan reportes como: Resultados acumulados operativos, comparativo presupuestal por departamento, origen y aplicación de recursos, comparativo con el flujo presupuestado, reporte de ingresos y destinos de campañas, control analítico de la cartera otorgada a los alumnos durante el semestre, cartera de crédito educativo y su recuperación, balance general, relaciones analíticas de las cuentas más importantes del Balance General. Estos reportes se revisan mensualmente detenidamente por el Vicerrector del Sistema; asimismo son presentados en la reunión mensual del IENAC en los capítulos correspondientes a cada ciudad, donde son explicados a los asistentes.

Los administradores de los campi nos informaron que el sistema de control presupuestal les garantiza la debida aplicación de los recursos aprobados y la correcta aplicación de los remanentes operativos.

Para garantizar que el plan de desarrollo 2010 se va logrando, se cuenta con indicadores financieros, mismos que se anexan en el reporte del sistema de evaluación de los campi (Anexo 9) y en el Plan Institucional 2010 (Anexo 4), donde cada campus debe cumplir cabalmente con cada uno de los indicadores propuestos; el cumplimiento de estos indicadores va directamente relacionado con la productividad del directivo responsable de cada uno de ellos.

Por la revisión documental, podemos concluir que CETYS Universidad, cuenta con un presupuesto institucional y que a su vez deriva de la planeación institucional, congruente con su plan de desarrollo y que cumple con el deber en cuestión.

Fortalezas:

Contar con documentos rectores en los que se fundamente la planeación financiera institucional, tales como: Estatuto de IENAC, Estatuto del CETYS Universidad y el Plan Institucional 2010.

Contar con el personal directivo calificado, a quien le corresponde administrar financieramente a cada uno de los campi del Sistema CETYS Universidad; contar asimismo como de un Vicerrector administrativo.

10.3 La institución debe contar con criterios para que los recursos financieros se suministren en la cantidad y tiempo requeridos, de tal forma que se cumplan las metas institucionales y que los programas educativos y servicios se desarrollen con calidad.

Resultados:
Para analizar este requerimiento, se recabó información del Plan CETYS 2010 (Anexo 4), informes del control presupuestal (Anexo 8) y del sistema de evaluación del campus (Anexo 9); se aplicaron cuestionarios y se analizó el autoestudio de la acreditación anterior (Anexo 10), para efectos de cerciorarnos si efectivamente existen criterios para que los recursos se suministren en cantidad y tiempos requeridos, para el cumplimiento de las metas institucionales, llegando a los siguientes resultados:

En relación a las políticas de financiamiento, para solventar la operación, de ser necesario, en cada uno de los campos se tiene clara la política a seguir, para financiar los déficit de operación, mismos que se pudieran contemplar, desde el momento en que se realiza la planeación financiera de cada semestre, misma que queda ajustada a la inscripción real y que, previendo no perder la calidad académica, se ajusta el presupuesto de egresos en función a los ingresos reales.

En el Campus Mexicali, sólo en los años 2000 y 2001, se observaron préstamos de $ 200,000 y $ 250,000, mismos que no son relevantes; por consiguiente, del 2000 al 2004, en el Campus Mexicali, se generó un resultado neto positivo del 9.46%.

En el Campus Ensenada, en algunos semestres se generaron algunos remanentes netos negativos, pero globalmente el resultado neto de operación fue positivo. A nivel sistema, de acuerdo a los Estados Financieros Dictaminados, los remanentes positivos fluctuaron entre el 3.8 % y 4 % en los cuatro años.

En cada campus, los responsables de la Dirección Administrativa, cuando es necesario financiar el déficit, recurren a la Dirección General del Campus, para que autorice tal endeudamiento, mismo que finalmente es autorizado por el Vicerrector Administrativo.

Las políticas aparecen por escrito en el documento del Estatuto General del Sistema CETYS Universidad (Anexo 3), en su sección tercera de los Recursos Financieros.

En relación a las Inversiones de excedentes de tesorería, es responsabilidad de cada uno de los Directores Administrativos de cada campus invertirlos en instrumentos rentables, sin riesgo y de fácil convertibilidad.

En cuanto a la inversión en valores, cuyo destino es el promover y fomentar la educación técnica y superior, mediante el otorgamiento de crédito a estudiantes y formación de profesorado, ésta es invertida en un Fideicomiso celebrado con Bancomer, S. A., lo que le da transparencia y seguridad.

Otro de los factores que han representado una eficiente administración financiera de la operación, lo constituye el sistema de control presupuestal, mediante la emisión de reportes mensuales y anuales (Anexo 8) o bien a través de la consulta por computadora, en donde se informa del presupuesto ejercido por mes y el acumulado y además se indican las variaciones del mes y el acumulado. Son emitidos con toda la oportunidad y son claros. Los Directores y Jefes de Departamento pueden, en cualquier momento, consultar si se cuenta o no con presupuesto. El sistema pudiera ser más práctico para consultarlo si éste estuviera diseñado en un ambiente Windows; en su caso, se recurre al Director Administrativo par consultar si se tiene presupuesto o no.

En situaciones especiales, cuando se ha agotado el presupuesto o bien no se presupuestó algo, los responsables de la administración de su presupuesto, solicitan los apoyos a su jefe inmediato o bien al Director del Campus y en última instancia al Vicerrector, para que se les autorice la partida, la cual debe estar debidamente justificada, como una erogación necesaria para el cumplimiento de metas. Si bien esto no ha significado problema en el tiempo, es recomendable que exista por escrito los criterios o políticas bien definidas y del conocimiento de los responsables de la administración financiera de cada campus.

El comité concluye que existen los suficientes elementos y bases documentales, que hacen efectivo el debido cumplimiento al indicador en cuestión, al reflejar una sana salud financiera y con tendencia a la mejora, que garantizan el cumplimiento de las metas institucionales y que los programas educativos se desarrollen con calidad.

Fortaleza:

La asignación de recursos basada prácticamente en el ingreso real, puesto que el presupuesto de egresos definitivo queda autorizado hasta después de inscripciones.

El contar con políticas definidas en cuanto al sistema de planeación financiera y presupuestal, de presupuestos de ingresos y egresos, parámetros para la fijación de colegiaturas, gastos de operación, remuneraciones al personal, flujo de efectivo, destino de donaciones y de otros ingresos, con autorización de la Comisión Ejecutiva de IENAC, a propuesta del Rector, además sobre la adquisición de bienes y servicios, la aplicación de los remanentes de efectivo.

10.4 Se debe contar con una organización para la administración de los recursos financieros, respaldada con suficiente personal calificado y que sea apropiada a las características de la Institución.

Resultados:
RECURSO HUMANO

Personal del Área Administrativa Financiera

Este deber se analizó mediante la aplicación de cuestionarios a los responsables del área administrativa, contable y financiera de cada uno de uno de los campi; se hizo un análisis de la estructura departamental en función a los organigramas vigentes, se analizaron los currículum de cada uno de los integrantes de las distintas áreas, sus grados académicos y la experiencia requerida para la administración eficiente, se hizo un análisis de los programas de capacitación y actualización del personal del área, todo esto sustentado en un manual de organización y en lo referido en el Estatuto General del Sistema CETYS Universidad (Anexo 3), en su capítulo séptimo relativo a la administración del recurso humano. En base a lo anterior se llegó a las siguientes conclusiones:

La administración de los recursos financieros de la Institución, ha resultado ser eficiente para contribuir en el logro de sus metas, tal como se demostró cuando se trabajó en el indicador 10.1, al contar con el recurso humano suficiente y calificado, contando con un total de 31 personas adscritas al área, coincidiendo los 3 campi en contar con el personal suficiente.

Se están haciendo esfuerzos por profesionalizar a cada uno de los responsables de área, brindándoles oportunidades y apoyos en programas formales de capacitación tanto internos como externos (Anexo 11). Las becas laborales han resultado ser un recurso marginal que no afecta al presupuesto de egresos, que hace posible que el personal del área tenga acceso a los programas de licenciatura, de maestría y doctorado; tal es el caso, que en estos momentos se cuenta con una persona en un programa de doctorado y siete en maestría (Anexo 12). Además, se les apoya en cursos muy específicos en el área fiscal, de seguridad social, informática, inglés, y en los programas internos de mejora continua y actualización de los sistemas contables, financieros y administrativos.

Se sigue trabajando en el manual de organización, descripción de puestos, así como de políticas y procedimientos administrativos a nivel sistema (Anexo 13), contando con un avance de terminación del 90 %. Con base en este documento, se hará un análisis del estado de la Institución para, en su caso, fortalecer a aquel campus que lo requiera, y contar en definitiva con un documento rector que asegure estar contratando al personal idóneo. De esta forma, contar con un instrumento que permita evaluar su desempeño, para la fijación de sueldos y prestaciones y que con todo esto se asegure contar con recursos humanos que hagan posible una mejor eficiencia de la administración de la información contable, administrativa y financiera.

En relación a la estructura organizacional, se han hecho algunas modificaciones tendientes a ejercer un mayor control, centralizando en el Campus Mexicali, parte de la contabilidad y, posteriormente, nóminas de los Campi de Tijuana y Ensenada, lo que le representará al Campus de Mexicali fortalecer sus recursos humanos, e inclusive la adecuación de instalaciones físicas más apropiadas.

Con base en lo anteriormente manifestado, continuando con la reestructuración del área de recursos humanos para ejercer un mejor control y garantizar que la administración de los recursos financieros sea eficiente, este comité concluye que se cumple con el indicador referido.

Fortaleza:
Contar con el suficiente personal con nivel académico suficiente, con expectativas de llegar a contar con el 100 % con nivel de maestría.

Contar en cada uno de los campi con programas de capacitación, actualización y mejora continua con sus respectivos presupuestos y una estructura organizacional adecuada a sus fines.

Contar con el programa de Becas Laborales, para los empleados de base, que hace posible mejorar sus niveles académicos de Licenciatura, Maestría y Doctorado y de esta manera profesionalizar 100% el área administrativa.

La responsabilidad de los Directores del área Administrativa y Financiera de cada uno de los campi, que hacen posible la administración eficiente del recurso financiero, la generación de información relevante, veraz y oportuna así como del control presupuestal.

10.5 Dicha área debe ser responsable de vigilar el cumplimiento de las políticas de financiamiento, control presupuestal, inversiones y administración de riesgos y seguros.

Resultados:

Para la claridad del cumplimiento de este indicador, nos remitimos a los Estatutos tanto del IENAC (Anexo 2) como del Estatuto General del Sistema CETYS Universidad (Anexo 3), así como a los reportes de control presupuestal (Anexo 8), al propio sistema de información computarizado y a la revisión de las pólizas de seguros con que cuenta la Institución, de las cuales se anexa copia (Anexo 14).

Es facultad de la comisión ejecutiva del IENAC aprobar los financiamientos del CETYS, hasta por la cantidad de 250,000 dólares; en este momento, la Institución no tiene pasivos que rebasen esta cantidad;, cualquier cantidad adicional tendrá que ser aprobada por la Asamblea del IENAC. En los estatutos del CETYS pudimos observar en su artículo 160 que las inversiones de los flujos sobrantes deberán invertirse en instrumentos de mayor renta fija al menor riesgo posible. En su caso, es la propia Comisión Ejecutiva del IENAC quien podrá autorizar la inversión en renta variable. Cabe aclarar que en este momento todo está invertido en instrumentos de renta fija.

Se constató que la Institución cuenta con inversiones o fondos restringidos en su destino como son: El Fondo Swap, que se encuentra invertido en un Fideicomiso en BBV Bancomer (Anexo 15), que se utiliza para Crédito Educativo y Cátedras distinguidas.

El fondo de Becas que aportan diversas empresas locales y extranjeras (Anexo 16) para apoyar directamente a los alumnos que cumplen con los requisitos establecidos.

El fondo de crédito educativo (Anexo 17), que actualmente se encuentra invertido 40% en dólares y el 60% en pesos; su destino es un fondo patrimonial que respalda el apoyo financiero a alumnos con escasos recursos y con méritos académicos para el estudio de una carrera profesional o un posgrado.

El fondo de operación (Anexo 18), que se utiliza para reforzar la infraestructura y equipamiento según las necesidades que marca el plan de desarrollo institucional.

Pudimos constatar, según los Estados Financieros (Anexo 1), que la Institución no cuenta con pasivos importantes que limiten el destino del capital de trabajo en el corto y largo plazo.

Acerca del control presupuestal que el CETYS opera, además de lo que ya observamos en el indicador 10.2, podemos añadir que se aplicaron cuestionarios vía Internet a los directores de área para constatar el apoyo que reciben tanto del sistema de control presupuestal como de cada una de las direcciones administrativas de los campi; podemos concluir que se cuenta con un sistema entendible y que su uso garantiza, en buena medida, la correcta aplicación de los recursos.

En materia de Administración de riesgos y seguros, al analizar el total de las pólizas de seguros de las cuales anexamos copia (Anexo 14), CETYS Universidad se ocupa de prever al máximo los riesgos tanto en personal empleado, directivos, alumnos, dineros y activos fijos.

Para alumnos se cuenta con una póliza de seguro que cubre tres conceptos:

El primero: Seguro por muerte accidental.

El segundo: Seguro para gastos médicos mayores. Les cubre desde el primer día de clases hasta el día que egresan de su preparatoria o profesional, con una serie de beneficios para los alumnos, los mejores hospitales de cada ciudad, cubre preexistencias, deportes peligrosos, franja fronteriza, entre otros.

El tercero: La cobertura de esta póliza para alumnos es muy importante, ya que a la muerte del padre o tutor del alumno el seguro cubre el 100 % de su colegiatura desde preparatoria hasta profesional.

El seguro de gastos médicos mayores, puede extenderse con un pago mínimo al extranjero, cuando el alumno se encuentra en viaje de intercambio en otras universidades del mundo (Anexo 19).

También se cuenta con un seguro de deudores para alumnos con crédito educativo. (Anexo 20)

En materia de seguros para empleados se cuentan con dos pólizas:

La primer póliza: es un seguro de vida por 36 meses de su sueldo. En caso de muerte se le entrega al beneficiario que se haya indicado o por incapacidad permanente se le entrega al empleado y sigue asegurado. Para el caso de muerte se le vuelve a entregar la suma asegurada al beneficiario asignado.

La segunda póliza para empleados: Es la de un seguro de gastos médicos mayores, con una suma asegurada ilimitada, utilizando la red más completa de hospitales, con otros beneficios adicionales, como cobertura en franja fronteriza, etc.

Para algunos directivos se contrata póliza de seguro por muerte accidental por una suma asegurada de $500,000.00 pesos, por sus constantes viajes. Así mismo cuando un directivo viaja en avión se contrata una póliza de seguro por $3’000,000 de pesos.

Se tiene cubierta toda la flotilla de automóviles, pick up, camiones, tanto por daños materiales, como por seguro médico a ocupantes, robo, responsabilidad civil a terceros. Algunos autos cuentan con póliza de seguro americano según, sea necesario.

En materia de incendio, terremotos, inundaciones, etc., se cuenta con una poliempresa (Anexo 21), donde peritos expertos realizan avalúos anuales de todos los edificios del Sistema CETYS; se revisan las cuotas y sumas aseguradas por el Vicerrector, y se procede a su contratación. En esta misma póliza se cubre rotura de cristales, rotura de maquinaria, el robo con violencia de contenidos o de dinero y valores.

El CETYS, para minimizar sus riesgos, ha implementado hace varios años el pago referenciado, para que los alumnos acudan a la Institución bancaria a realizar sus pagos, así como visitas periódicas de expertos en riesgos, para recibir asesoría en todos los rubros posibles para aligerar los riesgos de un siniestro.

En Campus Mexicali, que es el más grande, se cuenta con una cisterna con capacidad de 5,000 metros cúbicos, como reserva de agua para ser utilizada de haber un siniestro de incendio, y con un equipo de bombeo con capacidad suficiente para accionar los hidrantes distribuidos estratégicamente en todo el campus.

Por lo anterior, este comité pudo constatar que CETYS Universidad cumple cabalmente en la observancia de las políticas de financiamiento, control presupuestal, destino de las inversiones y de una adecuada y suficiente administración de riesgos y seguros.

Fortaleza:

El contar con los Estatutos tanto de IENAC, como del Sistema CETYS, que regulan el endeudamiento, sus límites y la inversión de flujos sobrantes.

Contar con un sistema de control presupuestal.

En materia de riesgos y seguro, se cuentan con las suficientes pólizas, que aseguran tanto la planta física, como empleados administrativos y alumnos, con valores suficientes, que garanticen cualquier contingencia.

10.6 La institución debe demostrar que cuenta con auditorías contables anuales realizadas por instancias externas.

Resultados:
Según se desprende de los Estatutos del Instituto Educativo del Noroeste, A.C. (Anexo 2), en su artículo vigésimo sexto, en su inciso b, se establece la obligación de informar anualmente, dentro de los primeros cuatro meses, sobre la posición financiera, mediante el análisis, la discusión y la aprobación o modificación del Balance General y demás Estados Financieros de la asociación, después de oído el informe del Comité de Vigilancia. Por lo tanto, la Institución es objeto de revisión anual a través de la auditoria que lleva a cabo la firma: Almaraz, Tamayo y Cía, S.C. Contadores Públicos y Consultores de la localidad, quienes han venido realizando las auditorias durante los últimos 20 años.

La finalidad de la auditoría contable que efectúa anualmente la firma de auditores externos, tiene por objeto emitir una opinión sobre la situación financiera, sus variaciones en el patrimonio y de sus cambios en la situación financiera de la Institución. A su vez, el Presidente del Comité de Vigilancia del Instituto Educativo del Noroeste, A. C., en cumplimiento de la obligación establecida en el artículo cuadragésimo primero de los Estatutos Sociales, a través del Dictamen del Comité de vigilancia a la H. Asamblea de Asociados del IENAC, rinde el informe y emite su opinión sobre la veracidad, razonabilidad y suficiencia de la información financiera y da fe que la asociación ha cumplido adecuadamente con los fines para los que fue constituida.

Los donativos constituyen una fuente complementaria de ingresos; por lo tanto, en cumplimiento a lo dispuesto por los artículos 32-A fracción II del Código Fiscal de la Federación, anualmente la Institución debe y presenta un Dictamen Fiscal Simplificado, cumpliendo con los requisitos señalados en el artículo 51-B de su reglamento. Por lo que desde el punto de vista financiero y fiscal a través de los Dictámenes, la Institución ha cumplido y cuenta con las evidencias suficientes.

Este comité, tomando en consideración que se está basando en el desempeño financiero, recabó y analizó los informes emitidos por la firma de contadores públicos de las auditorías correspondientes a los años 2000, 2001, 2002, y 2003 (Anexo 1), mostrando en todos ellos que se obtiene una opinión sin salvedad, como a continuación se anota:

“En nuestra opinión los estados financieros presentan razonablemente, en los aspectos importantes, la situación financiera del Instituto Educativo del Noroeste, A.C., los resultados de sus operaciones, las variaciones en el patrimonio, y los cambios en la situación financiera, de conformidad con los principios de contabilidad generalmente aceptados y prácticas contables aplicables a este tipo de Entidades.”

Por lo tanto, tomando en consideración todo lo anteriormente expuesto, consideramos que la Institución, cumple con el requerimiento establecido.

Fortaleza:

Estar dictaminados por una firma de auditores de prestigio de la localidad.

Contar con autorización de la Secretaría de Hacienda y Crédito Público para recibir donativos deducibles.

Cumplir anualmente con la presentación del Dictamen Fiscal Simplificado, para seguir conservando la autorización para recibir donativos deducibles.

10.7 En caso de que la Institución tenga una captación sistemática de recursos económicos complementarios, ésta debe contar con políticas claras para la obtención y distribución de estos recursos, así como una organización apropiada que disponga del personal suficiente y calificado.

Resultados:

La Institución cuenta con autorización por parte de la autoridad hacendaria, para recibir donativos deducibles de impuestos para quien los otorga, misma que anualmente es validada por dicha autoridad y publicada en el Diario Oficial de la Federación (Anexo 22).

Para recabar recursos a través de donativos, la Institución cuenta con el Departamento de Avance Institucional, quien es responsable de brindar soporte para impulsar el desarrollo institucional del Proyecto CETYS, a través del seguimiento de acciones establecidas por el Instituto Educativo del Noroeste, A.C., y de campañas financieras para respaldar los proyectos que se determinen.

Durante los años 2000, 2001, 2002 y 2003 (Anexo 1), la Institución recibió respectivamente ingresos por donativos como sigue: $14, $14.4, $13.4 y $17.8 millones de pesos, respectivamente. (Ver Anexo 20)

Respecto a la aplicación de los recursos provenientes de donativos, el IENAC autoriza su destino de acuerdo a la prioridad de las necesidades de infraestructura planteada por la Institución.

En cuanto al recurso humano, el departamento cuenta con un Director de Avance Institucional en cada campus; asimismo, cuenta con tres coordinaciones: De Campañas Nacionales, de Campañas Institucionales y de Vinculación. Con esta organización se puede concluir que se han alcanzado las metas establecidas en recepción de recursos provenientes de donativos.

Por lo anterior expuesto, consideramos que CETYS Universidad cumple cabalmente con lo indicado en este deber.

Fortaleza:

Contar con autorización de la Secretaría de Hacienda y Crédito Público para recibir donativos deducibles.

Contar con una estructura organizacional, que le permita al Departamento de Avance Institucional brindar el apoyo a las campañas de capital del IENAC, en la gestoría y consecución de fondos.

RELACIÓN DE ANEXOS

1. Análisis información financiera 2000-2003

2. Estatutos del IENAC

3. Estatutos del CETYS Universidad

4. Plan Institucional 2010

5. Reporte de revisión anual de los auditores externos

6. Presupuestos anuales operativos

7. Instructivo para su elaboración

8. Reportes de control presupuestal

9. Sistema de Evaluación de los campi
10. Aplicación de cuestionarios y análisis del autoestudio anterior

11. Apoyos en programas formales de capacitación

12. Programas de Licenciatura, Posgrado

13. Manual de organización

14. Pólizas de seguros

15. Fondo SWAP

16. Fondo de becas

17. Fondo crédito educativo

18. Fondo de operación

19. Autorización por parte de la SHCP

20. Informe anual a la Asamblea Ordinaria

Vinculación laboral

Actitud emprendedora

HUMANISMO Y VALORES

DESARROLLO DE HABILIDADES Y DESTREZAS

Internacionali-

zación

Cultura de la investigación

La mejora continua

ESTRUCTURA

ACADÉMICA

REFORMA ACADÉMICA

EL QUEHACER DEL

PROFESORADO

DESARROLLO

CURRICULAR

(rediseño)

NUEVA OFERTA Y ESTRUCTURA ACADÉMICA.

AGOSTO 2004

�

 BIBLIOTECA-CENTRO DE INFORMACION

LIC. AMANDA VALENZUELA BADILLO

DIRECCION

PROCESOS TECNICOS

LUIS MONTIEL ALCALA

JEFE DE AREA

CATALOGACION

CLASIFICACION

LUIS MONTIEL ALCALA

RESPONSABLE DEL AREA

PROCESO FISICO

JESUS ACEVEDO REYES

RESPONSABLE DEL AREA

RESTAURACION

JESUS ACEVEDO REYES

RESPONSABLE DE AREA

SERVICIO

LIC. AMANDA VALENZUELA BADILLO

INDUCCION A MAESTROS

PUBLICACIONES PERIODICAS

ADQUISICIONES

LIC. AMANDA VALENZUELA BADILLO

ATENCION PUBLICO/CIRCULACION

INDUCCION ALUMNOS

RUBEN AMADOR MARIN

RESPONSABLE DEL AREA

ATENCION AL PUBLICO

BECARIA

FOTOCOPIADO

MIGUEL ANGEL CATALAN

RESPONSABLE DEL AREA

Mtro. Raúl Rodríguez G.

Director de Biblioteca

Lic. Juan Chávez Lugo

Coordinador de Servicios

Yavé Lobsang Castellanos

Auxiliar de Servicios

Ignacio Cruz Ortega

José Peña Vela

Circulación

Miguel Ángel López

Referencia

Taydé Sánchez Olmos

Publicaciones Periódicas

Elizdath Peña Vela

Procesos Técnicos

260

259

_1175618003.xls
Chart1

		673

		0.4883122955

		0.3543712015

Mexicali (2089)

Tijuana (1516)

Ensenada (673)

0.157316503

Gráficas de población

		

		POBLACION GLOBAL

		Población Total: 6,236

		POBLACION TOTAL ESCOLARIZADA

																				NOTA: CHECAR LOS DATOS DEL DOCTORADO EN TIJUANA Y MEXICALI

																				3

		Nota: La población total corresponde a la suma por campus de Media Superior, Educación Superior y Posgrado (En el caso de Campus Mexicali, no se incluyen los 25 alumnos en disertación Doctorado)

Gráficas de población

		317

		299

		57

Preparatoria (317)

Posgrado (57)

Profesional (299)

CAMPUS ENSENADA

Gráficas de población (2)

		1992

		1993

		1994

		1995

		1996

		1997

		1998

		1999

		2000

		2001

		2002

		2003

		2004

CAMPUS MEXICALI*

655

1089

345

POBLACION ESCOLARIZADA DISTRIBUIDA POR CAMPUS Y NIVELES

Preparatoria

Posgrado

Profesional

CAMPUS TIJUANA
1,177

0

614

0.1435250117

CAMPUS TIJUANA

1025

953

844

795

1046

1215

1127

1150

1223

1273

1279

1354

1516

		1992

		1993

		1994

		1995

		1996

		1997

		1998

		1999

		2000

		2001

		2002

		2003

		2004

CAMPUS ENSENADA

466

418

425

490

529

561

591

538

505

466

514

538

673

		ENSENADA		ENSENADA		ENSENADA

		MEXICALI		MEXICALI		MEXICALI

		TIJUANA		TIJUANA		TIJUANA

Preparatoria

Profesional

Posgrado

48%

32%

0.47102526

0.4442793462

0.0846953938

0.3135471517

0.5213020584

0.1651507899

0.3073878628

0.5527704485

0.1398416887

		673

		0.4883122955

		0.3543712015

Mexicali (2089)

Tijuana (1516)

Ensenada (673)

0.157316503

		4278

		0

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2998

2850

2704

2764

3221

3509

3639

3542

3567

3658

3804

3929

4278

TOTAL DE POBLACION ESCOLARIZADA

Preparatoria (655)

Profesional (1089)

Posgrado (345)

Preparatoria (466)

Posgrado (212)

Profesional (838)

CAMPUS TIJUANA

466

838

212

(Total : 2089)

(Total: 673)

Mexicali (1,635)

Tijuana (385)

Ensenada (287)

0

0

Población No Escolarizada
(2,307)

4278

0

		

		POBLACION GLOBAL

		Población Total: 6,236

		POBLACION TOTAL ESCOLARIZADA

																				NOTA: CHECAR LOS DATOS DEL DOCTORADO EN TIJUANA Y MEXICALI

																				3

		Nota: La población total corresponde a la suma por campus de Media Superior, Educación Superior y Posgrado (En el caso de Campus Mexicali, no se incluyen los 25 alumnos en disertación Doctorado)

		POBLACION TOTAL NO ESCOLARIZADA

		DISTRIBUCION DE LA POBLACION ESCOLARIZADA

		POR CAMPUS Y NIVELES

		* Población escolarizada por Campus.

				Nota: En el caso de Campus Mexicali, no se incluyen los 25 alumnos en disertación Doctorado

		Nota: En el caso de Campus Mexicali, no se incluyen los 25 alumnos en disertación Doctorado

		EVOLUCION DE LA POBLACION ESCOLARIZADA

		(Periodos: Agosto - Diciembre)

				Nota: En caso de Campus Mexicali no se incluyen los 25 alumnos que se encuentran en la disertación Doctoral

(Total: 1,516)

Preparatoria (1438)

Posgrado (614)

Profesional (2226)

Profesional

Posgrado

TOTAL DE LA POBLACION ESCOLARIZADA

0.3361383824

0.3361383824

0.5203366059

0.5203366059

0.1435250117

0.1435250117

0.3361383824

0.1435250117

0.5203366059

0.1435250117

(2089)

(1516)

(673)

(Total: 4278)

CAMPUS MEXICALI

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

1507

1479

1435

1479

1646

1733

1921

1854

1839

1919

2011

2037

2089

(Población Total: 4278 alumnos)

		317

		299

		57

Preparatoria (317)

Posgrado (57)

Profesional (299)

CAMPUS ENSENADA

		1992

		1993

		1994

		1995

		1996

		1997

		1998

		1999

		2000

		2001

		2002

		2003

		2004

CAMPUS MEXICALI*

655

1089

345

POBLACION ESCOLARIZADA DISTRIBUIDA POR CAMPUS Y NIVELES

Preparatoria

Posgrado

Profesional

CAMPUS TIJUANA
1,177

0

614

0.1435250117

CAMPUS TIJUANA

1025

953

844

795

1046

1215

1127

1150

1223

1273

1279

1354

1516

		1992

		1993

		1994

		1995

		1996

		1997

		1998

		1999

		2000

		2001

		2002

		2003

		2004

CAMPUS ENSENADA

466

418

425

490

529

561

591

538

505

466

514

538

673

		ENSENADA		ENSENADA		ENSENADA

		MEXICALI		MEXICALI		MEXICALI

		TIJUANA		TIJUANA		TIJUANA

Preparatoria

Profesional

Posgrado

48%

32%

0.47102526

0.4442793462

0.0846953938

0.3135471517

0.5213020584

0.1651507899

0.3073878628

0.5527704485

0.1398416887

		673

		0.4883122955

		0.3543712015

Mexicali (2089)

Tijuana (1516)

Ensenada (673)

0.157316503

		4278

		0

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2998

2850

2704

2764

3221

3509

3639

3542

3567

3658

3804

3929

4278

TOTAL DE POBLACION ESCOLARIZADA

Preparatoria (655)

Profesional (1089)

Posgrado (345)

Preparatoria (466)

Posgrado (212)

Profesional (838)

CAMPUS TIJUANA

466

838

212

(Total : 2089)

(Total: 673)

Mexicali (1,635)

Tijuana (385)

Ensenada (287)

0

0

Población No Escolarizada
(2,307)

4278

0

(Total: 1,516)

Preparatoria (1438)

Posgrado (614)

Profesional (2226)

Profesional

Posgrado

TOTAL DE LA POBLACION ESCOLARIZADA

0.3361383824

0.3361383824

0.5203366059

0.5203366059

0.1435250117

0.1435250117

0.3361383824

0.1435250117

0.5203366059

0.1435250117

(2089)

(1516)

(673)

(Total: 4278)

CAMPUS MEXICALI

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

1507

1479

1435

1479

1646

1733

1921

1854

1839

1919

2011

2037

2089

(Población Total: 4278 alumnos)

_1174152699.bin

