[image: image1.jpg]COMEAA

Comité Mexicano de Acreditacion de la Educacion Agronémica, A.C.

[image: image2.png]O =B =~ 0@ = =~

" Procesos
~ Ambientales

INGENIERO EN PROCESOS AMBIENTALES
AUTOEVALUACIÓN
REFRENDO PARA LA ACREDITACIÓN DEL PROGRAMA

[image: image3.wmf]
Sistema Mexicano de Acreditación de Programas

 Educativos para la Educación Agrícola Superior

TORREON, COAH., ABRIL DE 2013
TABLA DE CONTENIDO
	

	Introducción

	Metodología Utilizada

	VII. Categorías, criterios, indicadores y estándares de referencia

	7.1 Normatividad y Políticas Generales

	7.2 Conducción Académico-Administrativa del Programa

	7.3 Planeación-Evaluación

	7.4 Modelo Educativo y Plan de Estudios

	7.5 Alumnos

	7.6 Personal Académico

	7.7 Servicio de Apoyo a los Estudiantes

	7.8 Instalaciones, Equipo y Servicios

	7.9 Trascendencia del Programa

	7.10 Productividad Académica en Docencia

	7.11 Productividad Académica en Investigación

	7.12 Vinculación con los sectores de la Sociedad

	7.13 Evaluación Final

	Facilidades pasa estructurar la evaluación

I. DIRECTORIO DE LA UNIVERSIDAD AUTÓNOMA AGRARIA ANTONIO NARRO

	Ph.D. Eladio Heriberto Cornejo Oviedo
	Rector

	Ing. Lorenzo Castro Gómez
	Secretario General

	Dr. Victor Zamora Villa
	Director General Académico

	Dr. Mario Ernesto Vazquez Badillo
	Director de Docencia

	M.C. Alfredo Sánchez López
	Director de Investigación

	M.C. María Elena Góngora Hernández
	Directora General Administrativa

	M.C. Heriberto Martínez Lara
	Director de Comunicación

	Dr. Jesús Valenzuela García
	Director de Planeación y Evaluación

 DIRECTORIO DEL PROGRAMA DE INGENIERO EN PROCESOS AMBIENTALES (IPA)

	Dr. Francisco Javier Sánchez Ramos
	Coordinador de la División de Carreras Agronómicas

	M. C. Ma. De Jesús Rivera Gonzalez
	Jefe del Departamento de Biología

	Ing. Rubi Muñoz Soto
	Jefe del Programa Docente de IPA

Academia de la Carrera de Ingeniero En Procesos Ambientales
Departamento de Biología
1. M.C. Ma de Jesús Rivera Gonzalez
2. Ing. Rubi Muñoz Soto
3. Dr. Jose Luis Reyes Carrillo
4. M.C. Miguel Angel Urbina Martínez
5. M.C. José Luis Ríos Gonzalez
6. M.C. Amanda Jaramillo Santos
7. M.C. Héctor Montaño Rodriguez
8. M.C. Hugo Aguilar Marquez
9. M.C. Luis Román Castañeda Viesca
10. M.C. Cynthia Dinorah Ruedas Alba
11. Ing. Natalia Belén Ortega Morales
12. Ing. Joel Limones Avitia
13. Dr. Héctor Madinaveitia Ríos

14. Dr. Héctor Mario Quiroga Garza
Departamento de Parasitología
1. M.C. Sonia López Galindo
Departamento de Socieconomicas
1. M.C. Jaime Wilfredo Espinoza Peña

2. M.C. Enrique Sifuentes Rodríguez

Departamento de Ciencias Básicas

1. M.C.A. José Candelario Pacheco Casas

2. M.C. Homero G. Wong Boren

3. M.C. Edgardo Cervantes Álvarez

4. Dr. Anselmo Gonzalez Torres
5. M.C. José Pámanes Guerrero
6. M.C. Laura Angélica Guzmán Cedillo
Departamento de Riego y Drenaje

1. Ph. D. Vicente de Paul Álvarez Reyna

2. M.C.José Guadalupe González Quirino

3. M.C. Braulio Duarte Moreno
4. M.C. Armando Moreno Rubio
5. M.Sc. Carlos Efrén Ramírez Contreras
6. M.C. Luis Fernando Montano Durán
Departamento de Suelos
1. Dr. Mario García Carrillo

2. Dr. Alfredo Ogaz
4. Ing. Eduardo Aron Flores Martínez
Comité de Calidad de La Carrera de IPA
1. Ing. Rubi Muñoz Soto
2. Dr. José Luis Reyes Carrillo

3. M.C. Amanda Jaramillo Santos

4. M.C. Héctor Montaño Rodríguez

5. M.C. María de Jesús Rivera González

6. M.C. José Luis Ríos González
7. Dr. Luis Javier Hermosillo Salazar

8. M.C. Hugo Aguilar Márquez

9. M.C. Luis Román Castañeda Viesca

10. M.C. Cynthia Dinorah Ruedas Alba

11. M.C. Miguel Ángel Urbina Martínez

12. T. A. QFB. Ana María Mejía Fernández

INTRODUCCIÓN
Con la apertura de las fronteras, gracias a los diferentes tratados y acuerdos comerciales donde el país forma parte importante como son: el Tratado de Libre Comercio de América del Norte, Tratado de Libre Comercio del Grupo de los Tres, los tratados México-Bolivia, México-Nicaragua, México-Israel, entre otros, los cuales fueron firmados a partir de la década de los 90’s, nuestro país se introduce de lleno a un mercado globalizado. Los tratados y acuerdos comerciales destacan la inclusión de la educación, la demanda de profesionales y mano de obra calificada en la categoría de servicios. Por lo tanto, la educación es una buena inversión, si se considera a ésta como generadora de conocimientos, los cuales llevarán a generar patentes, diseños, productos, programas de estudios los cuales se traducen en la producción de mercancías y servicios especializados.

Lo anterior, trae como consecuencia la necesidad de propiciar la tarea de evaluar el sistema de educación superior en general, para crear una cultura de la evaluación y conocer mejor nuestras fortalezas, debilidades, oportunidades y potencialidades frente a una fuerte competencia en la formación de profesionales en ámbitos diversos del conocimiento. El proceso de evaluación de la calidad de la enseñanza superior permite la acreditación de carreras y certificación de profesionales garantizando la calidad de los sistemas educativos.

Consecuentemente, la educación recibida, preparará a los individuos para que se incorporen en un contexto de calidad, cumpliendo con las competencias que les permitan adaptarse con facilidad a los procesos y a los cambios en las áreas de trabajo, con una flexibilidad que necesariamente es acompañada de una sólida capacidad para el auto aprendizaje y de una indispensable responsabilidad con la sociedad.

En las Instituciones de Educación Superior, actualmente se exige excelencia en la formación del educando, interpretado esto como la oferta de Programas Docentes de calidad (acreditados) y certificación de sus egresados mediante el Examen General de Egreso de Licenciatura (EGEL); elementos que deberán ser evaluados y utilizados dentro de un proceso de mejora continua que permita a las instituciones responder a las políticas actuales de rendición de cuentas y a las demandas de la sociedad.

En este sentido cabe hacer mención que el Departamento de Biología de la Unidad Laguna, ha contribuido satisfactoriamente al desarrollo de la agricultura mexicana y el desarrollo urbano, mediante la enseñanza en el nivel de licenciatura, la investigación científica y las actividades de servicio que buscan propiciar el desarrollo económico y al desarrollar la mejor conservación y cuidado del medio ambiente. A continuación se presenta un breve recuento del devenir histórico que nos sitúa en este particular momento:
La Narro inició sus funciones el 4 de marzo de 1923 como Escuela Regional de Agricultura "Antonio Narro" (ERAAN) gracias al apoyo de Don Antonio Narro Rodríguez, filántropo saltillense quien donó su hacienda y patrimonio para su creación; a partir de 1938 se transformó en la Escuela Superior de Agricultura "Antonio Narro" (ESAAN) dependiente de la Universidad Autónoma de Coahuila y desde 1975 por decreto estatal, se constituye en Universidad Autónoma Agraria “Antonio Narro" (UAAAN).

En 1980, se inician las labores en la Unidad Laguna de la UAAAN, con la adhesión de la entonces Escuela de Medicina Veterinaria de Torreón, en 1981 da inicio el tronco común de las Carreras Agronómicas y en 1983 se inician cuatro especialidades, Ingeniero Agrónomo Parasitólogo, Ingeniero Agrónomo en Horticultura, Ingeniero Agrónomo en Irrigación e Ingeniero Agrónomo Fitotecnista.

La UAAAN, desde su creación dependió presupuestalmente de la SAGARPA , por lo cual tuvo que sortear diversas presiones presupuestales, como el hecho de que no se le autorizara gasto de inversión para infraestructura y equipo por varias décadas; a partir del 26 de Abril del 2006 mediante un decreto del Congreso de la Unión se transforma en Universidad Federal y se inserta en la Secretaría de Educación Pública (SEP), lo cual le impuso nuevas dinámicas y retos que afrontar, al mismo tiempo que mantuvo los parámetros e indicadores de un programa acreditado por el COMEAA.

El futuro de las Instituciones de Educación Superior exige excelencia en la formación del educando, ofertando programas docentes de calidad (acreditados) y certificación de sus egresados y mostrando una mayor eficiencia y productividad de sus cuerpos académicos. Estos elementos deberán ser evaluados y utilizados dentro de un proceso de mejora continua que permita a las instituciones responder a las políticas actuales de rendición de cuentas ante la sociedad.
El Departamento de Biología en la Unidad Laguna el cual administra el Programa Académico de Ingeniero en Procesos Ambientales existe como tal a partir de 1983.

El programa académico de Ingeniero en Procesos Ambinetales, fue aprobado por el H. Consejo Universitario el 21 de Febrero de 1997, fecha en que entró en funciones.

El Programa de Ingeniero En Procesos Ambinetales dio el primer paso al lograr la acreditación, cuya vigencia finaliza el 10 de Febrero de 2013, por lo que es necesario y prioritario mantener el nivel de excelencia que lo distingue, afrontando al mismo tiempo los retos que se le presentan para mejorarlo y seguir formando profesionistas competitivos a nivel nacional e internacional, de acuerdo a la misión y visión de la Universidad y Programa. Las experiencias vividas por el programa permitirán el continuo mejoramiento para el logro de las metas propuestas

Por lo anterior, en febrero del 2007 se realizó una actualización del programa y con base a las facultades otorgadas por el H. Consejo Universitario, fue autorizado por el Director de Docencia y Se implementó a partir del mes de agosto del mismo año, esa actualización se elaboro en forma congruente con el perfil profesional. El plan anterior tenia un currículum semiflexible, constituido por 58 materias obligatorias y un mínimo de cinco optativas.
La revisión y actualización del Plan de Estudios vigente aprobadas en 2007, se realizan en un contexto institucional caracterizado por la necesidad de actualizar el plan de estudios para responder al entorno, y cumplir con los requisitos y estándares solicitados por los CIEES y el COMEAA para la acreditación del programa. El currículum actual contempla un total de 57 materias, de las cuales 46 son obligatorias y 11 son optativas, permitiendo con esto la flexibilidad de la misma. Así mismo, se implementó en el noveno bloque el curso denominado Prácticas Profesionales (PAB-499) con duración mínima de 15 semanas (600 hrs.), con el que se fortalece la formación práctica del estudiante y se vincula con el sector productivo. En el 2007 el programa de Ingeniero En Procesos Ambinetales en la Unidad Laguna, recibió del COMEAA la acreditación por cinco años.
La comunidad del Programa de Ingeniero en Procesos Ambientales conformada por sus profesores, sus 222 alumnos y los trabajadores administrativos de apoyo se encuentran realizando su mejor esfuerzo para la mejora continua teniendo como meta el Refrendo de la Acreditación.
II. METODOLOGÍA UTILIZADA

La autoevaluación actual consideró las experiencias obtenidas durante el proceso de acreditación y seguimiento, fortalezas y oportunidades detectadas en el PIFI, Programa de Desarrollo Institucional y deficiencias detectadas durante la mejora continua del programa, y se presenta en el formato planteado en el “Marco de Referencia 2008” del COMEAA.

A nivel institucional y del programa de IPA se delinearon y realizaron acciones con el fin de reunir, actualizar y estandarizar información para favorecer el proceso de mejora continua.

Una de las primeras acciones fue integrar a todos los responsables de los Programas Docentes acreditados para trabajar en equipo en reuniones mensuales para generar una metodología institucional con el fin de que los organismos de acreditación validen fácilmente los avances de la Universidad y de los programas en particular. Se partió de un análisis del marco de referencia vigente definido por el COMEAA, para integrar la información necesaria, tanto para la Universidad como para los Programas Docentes. Considerando lo anterior, se logró el Acuerdo No. 001 de la Rectoría, que puso en operación el Sistema de Administración para la Calidad de la UAAAN y el Sistema Integral de Información Académica y Administrativa (SIIAA) en la página web de la Universidad.

· En Abril 12 del 2011 se celebró una reunión con el encargado de la Subdirección de docencia, Coordinador de Agronomía y los Jefes de Programa Docente para discutir temas en torno al proceso de re acreditación, algunos de los asuntos tratados fueron: la Legislación universitaria que estaba siendo revisada por el consejo, investigar cuando seria publicada, tratar de analizar la misión y la visión de la Universidad, solicitar al departamento de Vinculación el programa de difusión cultural, así como los diferentes apartados que integran este, entregar trípticos de la misión y visión del programa a los diferentes profesores y solicitarles se pueda agregar esta al examen como una pregunta más.

· En Abril 15 del 2011 derivado de la reunión con autoridades, se llevo a cabo una reunión con la Academia del Programa Docente donde se dio a conocer los puntos tratados en la reunión con las autoridades y se les hizo la invitación para que se integraran a los trabajos previos a la re acreditación de los programas.

· En Mayo 04 del 2011 se celebró reunión con el Rector, Director General Académico, Director de Docencia, Subdirector de Docencia, Encargada del Departamento de Calidad, Coordinador de Agronomía y Varios miembros del Comité de Calidad del programa para discutir temas en relación al programa docente de IPA como, revisar el plan de desarrollo; Alumnos: necesidad del idioma Inglés, Movilidad Estudiantil, Vinculación con Empresas, Servicio Social, Académicos: Falta de compromiso de los profesores del programa, Educación Continua dirigida al programa docente, Movilidad de Profesores La cantidad enorme de profesores por asignatura y de medio tiempo, el PEDPD, SIN y el perfil PROMEP, así como los profesores que están estudiando el doctorado, Infraestructura: Falta de equipo adecuado para realizar prácticas especializadas en ambiente, necesidad de certificar los laboratorios para ofrecer servicios al exterior, los diferentes laboratorios que apoyan al programa docente, Vinculación: Necesidad de crear convenios con empresas, la Dificultad que existe dentro de la universidad para la firma de los convenios (tiempo que tardan), se informo de la minuta de entendimiento que se está trabajando con ANES; otros tema importante fue lo referente a la seguridad de las instalaciones y el manual de protección civil.

· En Mayo 09 2011 se celebra reunión con la Lic. Mónica Franco Segura, Ing. Eduardo González Sesma Vicepresidenta y Presidente de la Asociación Nacional de Energía Solar delegación Región Laguna de Coahuila y Durango para tratar temas relacionados con la firma de una minuta de entendimiento para la realización de servicio social, prácticas profesionales y estancias.

· En Mayo 11 de 2011 se celebro una reunión con el Subdirector de docencia, el Coordinador de Agronomía y los Jefes del Programa Docente se trataron temas relacionados con la visita que realizaron a los programas, las autoridades centrales y regionales para dar a conocer que se tomarían acciones en diferentes puntos como: Lo relacionado a temas de programa de seguridad en las instalaciones y protección civil, Mantenimiento general de las instalaciones y áreas, alumnos, tutorías, sistemas de información. Internet, cubículos, personal de apoyo, promoción a maestros por horas, y el programa de seguimiento a egresados, también se dio a conocer que se celebraría el Primer Foro de Investigación del 18 al 20 de Mayo del 2011.

· En Mayo 16 de 2011 derivado de la reunión con Subdirector de Docencia, Coordinador de Agronomía y Jefes de Programa Docente se llevo a cabo una reunión con la Academia del Programa Docente donde se dio a conocer los puntos tratados en mencionada reunión y la actividades que se tenían planeadas para seguir con el proceso de re acreditación de los programas.

· En Mayo 17 de 2011, se celebro reunión con el Subdirector de docencia, el Coordinador de Carreras Agronómicas y Jefes de programa Docente para tratar temas relacionados con la re acreditación de los programas y la entrega del cuarto informe y poder solicitar por parte del Subdirector de Docencia documentación como: Informe del Rector y del director, Reglamentos, programas culturales, proyectos de servicio social, listado de vacados, convenios , programa de actividades deportivas, a los autoridades responsables de facilitar dicha información.

· En Mayo 24 de 2011, se celebra reunión con Subdirector de docencia, Coordinador de Carreras Agronómicas y jefes de programa docente donde se abordaron temas como la necesidad de solicitar información referente a los servicios asistenciales que ofrece la universidad a los alumnos, al encargado de dicha área MC. Hugo Aguilar Márquez, así como solicitarle al MVZ Ernesto Martínez Aranda Subdirector de Vinculación y Desarrollo información referente a dicha subdirección.

· En Mayo 25 de 2011, se celebro reunión con el Lic. Juan Martínez Moreno, encargado del área de Jurídico de la Universidad Autónoma Agraria Antonio Narro, Unidad Regional Laguna para revisar los avances en la elaboración de la Minuta de Entendimiento con la Asociación Nacional de Energía Solar y solicitarle se empiece a trabajar en un nuevo convenio con Flora, Fauna y Cultura de México A. C. para la elaboración de servicio social, prácticas profesionales y estancias académicas.

· En Junio 08 de 2011 se celebro una reunión con el Subdirector de Docencia, Coordinador de carreras Agronómicas, Jefes de departamento y jefes de programa docente para solicitarles a los jefes de departamento pudieran ellos a sus vez solicitar al personal a su cargo el entregar informes de actividades, curriculums actualizados con evidencias de los últimos tres años, plan de actividades semestrales programas analíticos con su respectivo cronograma, manual de prácticas y listas de asistencia.

· En Junio 15 del 2011 se lleva al cabo la Reunión de Academia de Programa Docente para dar información de los temas que se han tratado en las diferentes reuniones con el Subdirector de Docencia, Coordinador de Agronomía, Jefes de departamento y jefes de programa Docente y solicitarles colaboren entregando a la brevedad posible la información que les sea requerida como por los jefes de departamento.

· En Agosto de 2011 se giran oficios a los jefes de los diferentes departamentos que colaboran con el programa docentes para que soliciten a los profesores miembros de la academia los programas analíticos y el manual de prácticas de la materia que imparten, el curriculums Vitae completo con las evidencias de los últimos tres años, horario y listas de asistencia de los tres últimos años. También se les solicita puedan enviar la información referente a Servicios prestados al exterior, Bitácoras y estadísticas de horas de uso de los equipos de laboratorio, adquisión recientes de equipo, inventario de equipo y reactivo y actualización del manual de operación del laboratorio.

· En agosto 22 y 23 de 2011 se celebra con Jefa del departamento de Calidad académica de la UAAAN, el M.E. Oscar J. Martínez Ramírez, Subdirector de Docencia, Coordinador de Carreras Agronómicas, Jefes de Programa docente y miembros de comité de calidad de los programas donde se tratan aspectos importantes para obtención del refrendo de los programas.

· En Agosto 25 de 2011 se celebro reunión informativa con los profesores tutores del programa docente para darle a conocer la forma de acceso al nuevo formato electrónico de tutorías y solicitarles que ellos a su vez se dieran a la tarea de hacer lo mismo con sus tutorados.

· En Septiembre 05 de 2011 se celebra academia con el comité de calidad del programa para informarles de la necesidad de nombrar un responsable al interior del programa de asesorías, siendo nombrado el Dr. Luis Javier Hermosillo Salazar.

En Septiembre 12 de 2011 se celebra academia con el comité de calidad del programa para informarles de la necesidad de nombrar un responsable al interior del programa de tutorías, siendo nombrada la MC. Cynthia Dinorah Ruedas Alba

La academia del Programa Docente de Ingeniero en Procesos Ambinetales siguió con la continuidad de los trabajos que se venían realizando, de tal forma de poder hacer acopio de la información necesaria, realizó reuniones para dar seguimiento al plan de mejora continua, analizó estrategias del programa, trabajó en la asignación de carga académica para los profesores, estudió el perfil de los tutores y avances en el punto de tutorías, definió los cursos de regularización y la necesidad de adecuación del curriculum con base en los lineamientos de la SEP. La definición de las adecuaciones del curriculum consideró y analizo la opinión de empleadores, de alumnos próximos a egresar, de egresados y de profesores del programa.

Algunos integrantes de la academia del Programa Docente de Ingeniero en Procesos Ambientales, han participado en programas de capacitación de impacto institucional dentro de los que destacan: Curso de Tutorías, Curso de Perfil PROMEP, Curso de capacitación para la creación de páginas Web, cursos de Estilos de Enseñanza Aprendizaje, cursos del Uso de la Plataforma Moodle. Estos cursos han permitido integrar la información del entorno, opinión de empleadores, egresados y receptores para estancias, para la mejora continua, adecuación del curriculum, así como su difusión. A partir de 2007 se ha incrementado el presupuesto de los programas docentes, para impulsar los procesos de mejora continua.

La autoevaluación nos permitió detectar fortalezas y debilidades e iniciar un proceso de mejora que nos permita encaminarnos hacia el logro de la excelencia del programa educativo. Se han considerado las observaciones del COMEAA en su “INFORME Y RECOMENDACIONES DEL PROCESO DE ACREDITACIÓN DEL PROGRAMA: INGENIERO EN PROCESOS AMBIENTALES” de Febrero del 2008, así como los subsecuentes en el 2009, 2010, 2011 y 2012. La Academia del Programa ha seguido trabajado para atender las recomendaciones, tomando en cuenta las opiniones tanto de profesores como de estudiantes.
RESPONSABLES DE LA ELABORACIÓN DEL DOCUMENTO DE AUTOEVALUACIÓN

Ing. Rubi Muñoz Soto

Dra. José Luis Reyes Carrillo
M.C. Cynthia Dinorah Ruedas Alba
Dr. Luis Javier Hermosillo Salazar
M.C. Miguel Ángel Urbina Martinez
M.E. Oscar J. Martínez Ramírez

M.C. Elizabeth de la Peña Casas
M.C. María de Jesús Rivera Gonzalez
T.A. Ana María Mejía Fernandez
Ph.D. Vicente de Paul Alvarez Reyna
M.C. Carlos Efren Ramirez Contreras
M.C. José Guadalupe Gonzalez Quirino
M.C. Braulio Duarte Moreno
M.C. Sonia López Galindo
M.C. Amanda Jaramillo Santos
M.C. Héctor Montaño Rodriguez
	Análisis y elaboración del documento de autoevaluación y personal participante. UAAAN UL. 2012

	7.1 Normatividad y Políticas Generales
	Ing. Rubi Muñoz Soto

M.C. Cynthia Dinorah Ruedas Alba
Dra. José Luis Reyes Carrillo
Dr. Luis Javier Hermosillo Salazar

M.C. Miguel Ángel Urbina Martinez
M.E. Oscar J. Martínez Ramírez

M.C. Elizabeth de la Peña Casas
M.C. María de Jesús Rivera Gonzalez

T.A. Ana María Mejía Fernandez
Ph.D. Vicente de Paul Alvarez Reyna
M.C. Carlos Efren Ramirez Contreras
M.C. José Guadalupe Gonzalez Quirino
M.C. Braulio Duarte Moreno
M.C. Sonia López Galindo
M.C. Amanda Jaramillo Santos
M.C. Héctor Montaño Rodriguez

	7.2 Conducción Académico-Administrativa del Programa
	

	7.3 Planeación-Evaluación
	

	7.4 Modelo Educativo y Plan de Estudios
	

	7.5 Alumnos
	

	7.6 Personal Académico
	

	7.7 Servicio de Apoyo a los Estudiantes
	

	7.8 Instalaciones, Equipo y Servicios
	

	7.9 Trascendencia del Programa
	

	7.10 Productividad Académica en Docencia
	

	7.11 Productividad Académica en Investigación
	

	7.12 Vinculación con los sectores de la Sociedad
	

	7.13 Evaluación Final
	

RESUMEN DE LOS RESULTADOS DE LA AUTOEVALUACIÓN DEL PROGRAMA DOCENTE DE

INGENIERO EN PROCESOS AMBIENTALES

Se presenta la autoevaluación para el refrendo del Programa Educativo de Ingeniero en Procesos Ambientales (IPA) de la Universidad Autónoma Agraria Antonio Narro Unidad Laguna. La autoevaluación tuvo el propósito de conocer el nivel de cumplimiento de los criterios, indicadores y estándares de calidad de la Guía para Realizar la Autoevaluación de Programas Educativos ubicada en el Marco de Referencia del Sistema Mexicano de Acreditación de Programas Académicos para la Educación Agrícola Superior del Comité Mexicano de Acreditación de la Educación Agronómica, A.C.

VII. CRITERIOS, INDICADORES Y ESTÁNDARES DE CALIDAD

	CATEGORÍA
	INDICADOR
	Cumple (%)

100
	Cumple (%)

99-90
	Cumple (%)

89-80
	Cumple (%)

79-70

	I. Normatividad y políticas generales
	1.1 Registros oficiales de la aprobación del programa educativo.
	100
	
	
	

	
	1.2 Misión y visión.
	
	95
	
	

	
	1.3 Marco jurídico.
	100
	
	
	

	
	1.4 Acciones que permitan un clima organizacional de efectividad.
	
	
	80
	

	
	1.5 Políticas de asignación del gasto y rendición de cuentas.
	
	95
	
	

	
	1.6 Estrategias para la obtención de recursos financieros adicionales.
	
	
	80
	

	II. Conducción académico-administrativa del programa
	2.1 Planeación de todas las actividades académicas y administrativas.
	
	
	80
	

	
	2.2 Abordar procesos institucionales en el ámbito curricular, pedagógico, administrativo y financiero.
	
	
	85
	

	
	2.3 Seguimiento del cumplimiento de las metas y objetivos de la institución.
	
	
	80
	

	
	2.4 Capacitación de directivos.
	
	
	
	75

	
	2.5 Análisis de los logros de aprendizaje de los alumnos.
	
	
	85
	

	III. Planeación-evaluación
	3.1 Plan de Desarrollo con alcance 10 años.
	
	
	80
	

	
	3.2 Plan de Mejoramiento y Comité de Calidad.
	
	
	
	70

	IV. Modelo educativo y plan de estudios
	4.1 Efectividad y pertinencia del proceso de enseñanza-aprendizaje.
	
	
	85
	

	
	4.2 Fundamentos del plan de estudios.
	
	
	85
	

	
	4.3 Perfil del egresado.
	
	
	85
	

	
	4.4 Plan de estudios con arquitectura mínima para lograr el perfil.
	
	
	85
	

	
	4.5 Perfil de ingreso.
	
	
	85
	

	
	4.6 Cumplir con el contenido temático del plan de estudios.
	
	
	85
	

	
	4.7 Proceso de revisión y modificación del plan de estudios y asignaturas.

 Estudio de Pertinencia del PE.
	
	
	80
	

	
	4.8 Efectividad de los métodos de enseñanza-aprendizaje empleados.
	
	
	80
	

	
	 4.9 Mecanismos y períodos de evaluación del proceso de enseñanza –aprendizaje
	
	
	80
	

	
	4.10 Recursos tecnológicos, documentales y materiales educativos en apoyo a la E-A.
	
	
	
	75

	
	4.11 Servicio social relevante en el plan de estudios.
	
	90
	
	

	V. Alumnos
	5.1 Mecanismos de selección de alumnos pertinente.
	
	90
	
	

	
	5.2 Información de la trayectoria de los estudiantes.
	
	
	80
	

	
	5.3 70% de los egresados en los últimos cinco años deberán estar titulados.
	
	
	
	70

	
	5.4 Movilidad e intercambio de estudiantes.
	
	
	
	70

	VI. Personal académico
	6.1 Personal académico debe tener habilitación idónea con el programa educativo.
	
	
	85
	

	
	6.2 Contar con cuerpos académicos consolidados.
	
	
	
	75

	
	6.3 Verificación del cumplimiento de las responsabilidades de los profesores.
	
	90
	
	

	
	6.4 Programa de superación académica.
	
	
	85
	

	
	6.5 Programa de movilidad e intercambio de profesores
	
	
	
	75

	
	6.6 Evaluación del personal académico.
	
	90
	
	

	
	6.7 80% de los profesores de TC deberán participar en algún programa de estímulos a la productividad.
	
	
	
	70

	
	6.8 Formas de organización en el trabajo. Academias, cuerpos académicos etc.
	
	
	
	70

	VII. Servicios de apoyo a los estudiantes
	7.1 Asesoría a los estudiantes en problemas puntuales de aprendizaje.
	
	90
	
	

	
	7.2 Programa de tutoría
	
	
	85
	

	
	7.3 Programa de apoyo para la inserción laboral.
	
	
	80
	

	
	7.4 Actividades complementarias para la formación integral.
	
	95
	
	

	
	7.5 Enseñanza de idiomas extranjeros.
	
	
	
	70

	
	7.6 Programa de becas.
	100
	
	
	

	
	7.7 Reconocimiento a los estudiantes de alto desempeño.
	
	90
	
	

	VIII. Instalaciones, equipo y servicios
	8.1 Aulas en suficiente número y adecuación.
	
	90
	
	

	
	8.2 Profesores deben contar con espacio individual o colectivo destinado a las actividades académicas.
	
	
	85
	

	
	8.3 Contar con Laboratorios, talleres, campos de producción, campos exp. e invernaderos.
	
	
	80
	

	
	8.4 Instalaciones especiales y espacios para encuentros académicos.
	
	
	80
	

	
	8.5 Biblioteca.
	
	
	80
	

	
	8.6 Centro de cómputo.
	
	
	85
	

	
	8.7 Servicios de apoyo.
	
	90
	
	

	
	8.8 Programa maestro de adquisición de infraestructura.
	
	
	
	70

	
	8.9 Programas de mantenimiento de instalaciones y equipos.
	
	
	
	75

	
	8.10 Programa de seguridad, de higiene y de protección civil.
	
	
	
	70

	IX. Trascendencia del programa
	9.1 Diagnóstico y Análisis de la cobertura social del programa educativo.
	
	90
	
	

	
	9.2 Vínculos permanentes entre los egresados y la institución.
	
	
	
	75

	
	9.3 Seguimiento de egresados.
	
	
	80
	

	X. Productividad académica en docencia
	10.1 Políticas y acciones para el desarrollo de tecnologías educativas.
	
	
	80
	

	
	10.2 Evaluar los resultados del mejoramiento de la docencia.
	
	
	80
	

	
	10.3 Los profesores del PE deberán participar Encuentros académicos y científicos.
	
	
	80
	

	
	10.4 Participación del personal académico en dirección de tesis, tesinas y proyectos terminales o profesionales.
	
	
	80
	

	XI. Productividad académica en investigación
	11.1 El PE debe contar con líneas de generación y aplicación del conocimiento.
	
	
	
	75

	
	11.2 Articulación de la investigación con la docencia.
	
	
	
	75

	XII. Vinculación con los sectores de la sociedad
	12.1 Vínculos formales con efectividad, impacto y vigencia de los convenios.
	
	
	80
	

	
	12.2 Análisis de la evolución del programa.
	
	
	80
	

	
	12.3 Área de educación continúa.
	
	
	
	70

VII. CRITERIOS, INDICADORES Y ESTÁNDARES DE CALIDAD
	
	Para otorgar la acreditación al Programa Educativo, se deberá de cumplir con el 100% de los indicadores

con un porcentaje ≥ al 70% como mínimo.

	
	CATEGORÍA DE

I. NORMATIVIDAD Y POLÍTICAS GENERALES
	
	En cada celda en blanco, describa brevemente su apreciación y análisis sobre el cumplimiento del indicador respectivo, de acuerdo con la situación particular que guarda y/o desde el punto de vista de su operación cotidiana del programa educativo que se esta evaluando. Es importante que en cada indicador quede expresamente redactado el juicio de valor de la institución, con respecto al mismo, considerando para un Cumplimiento Total, un porcentajedel100 % de los componentes o atributos del mismo, o bien para un Cumplimiento Parcial,≥ a 70 % y ≤ al 99 % de cumplimiento, o un No Cumplimiento, cuando el juicio de valor emitido sea, ≤ al 69 %. La redacción debe ser clara, concisa, coherente y consistente con las evidencias que amparan dichos juicios de valor.

	
	CRITERIO COPAES NORMATIVIDAD INSTITUCIONAL QUE REGULE LA OPERACIÓN DEL PROGRAMA

La institución que ofrece el programa académico deberá operar con un marco normativo aprobado, vigente y de observancia general que regule su operación, que incluya al menos los ordenamientos siguientes:

Reglamento o Estatuto del Personal Académico, donde se regulen los procedimientos de ingreso, promoción y permanencia, así como los procedimientos de revisión.

Reglamento de alumnos que regulen su admisión, permanencia, promoción y egreso.

Reglamento, lineamientos o instructivo de titulación.

Reglamento de la función de investigación y de su vinculación con la docencia y la difusión, en su caso.

Reglamento de becas y estímulos para profesores y alumnos, en su caso.

Reglamento, lineamientos y normas para el manejo de las finanzas institucionales.

Normas que rijan las funciones del personal no académico de apoyo al desarrollo del programa.

Código de ética y normas de convivencia para el personal académico, el de apoyo y de los estudiantes.

El plan y los programas de estudio deberán estar registrados en la unidad correspondiente de la Secretaría de Educación Pública y, en el caso de una institución particular, deberán tener además el Reconocimiento de Validez Oficial de Estudios de sus Programas (RVOE), otorgado por las autoridades educativas federales o estatales competentes.

CRITERIO COPAES GESTIÓN ADMINISTRATIVA Y FINANCIERA

El programa deberá mostrar que en su operación:

Intervienen los responsables y sistemas idóneos para una administración y gestión académica que apoye efectivamente los procesos académicos del programa.

Cuenta con personal no académico suficiente y capacitado en relación con la matrícula, personal académico y, en general, de las necesidades del programa.

Cuenta con una base financiera que apoye el cumplimiento de actividades.

La ministración de los recursos se desarrolla conforme lo requiere la ejecución del programa

Demuestra un uso adecuado de los recursos financieros y que se hace un transparente rendimiento de cuentas de su ejercicio.

	
	INDICADORES COMEAA

(Aspectos a evaluar)
	CUESTIONAMIENTOS SUGERIDOS PARA EMITIR LOS JUICIOS DE VALOR
	MEDIOS DE VERIFICACIÓN

	
	1.1 El programa educativo debe contar con los registros oficiales de la aprobación del programa educativo por la autoridad máxima de la institución; y el registro del programa educativo en la instancia que emite las cédulas profesionales (DGP-SEP); en su caso, lo correspondiente a los documentos que amparan los cambios de nombre del programa por la autoridad máxima y el oficio de enmienda de la DGP-SEP.
	· ¿Cuenta el programa educativo con la aprobación de la autoridad máxima de la institución?

· ¿Está registrado el programa ante la instancia que emite las cédulas profesionales?

· ¿Ha cambiado de nombre el programa educativo?
	1. Documento oficial de la aprobación del programa educativo por la máxima autoridad de la institución.

2. Documento oficial del registro del programa educativo ante la instancia que emite las cédulas profesionales.
3. Los documentos correspondientes en el caso de cambio de nombre

	
	Nivel de Cumplimiento:
Cumple Totalmente: __100_________
	Cumple Parcialmente: ___________ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:
El Programa Académico de Ingeniero en Procesos Ambientales en la Universidad, fue aprobado por el H. Consejo Universitario en febrero de 1997 fecha en que entró en funciones como Carrera en la Unidad Laguna (1,1, (1) Acta Aprobación # 286). El registro ante la Dirección General de Profesiones fue en septiembre 2001 (1,1, (2) Oficio DIEN4782001Registro IPA).

En el 2007 se realiza una modificación (1,1, (3) Oficio modificación curricular) al plan de estudios de la carrera de Ingeniero en Procesos Ambientales (1,1, (4) Actualización curricular IPA) y la enmienda ante la Dirección General de Profesiones quedó registrada el 21 de abril del 2008 (1,1, (5) Oficio SEC DP0042008).

El Departamento de Biología en la Unidad Laguna el cual administra el Programa Académico de Ingeniero en Procesos Ambientales existe como tal a partir de 1983. Este ha contribuido satisfactoriamente al desarrollo de la agricultura mexicana y el desarrollo urbano, mediante la enseñanza en el nivel de licenciatura, la investigación científica y las actividades de servicio que buscan propiciar el desarrollo económico y al desarrollar la mejor conservación y cuidado del medio ambiente.

El desarrollo de las funciones básicas universitarias en el Departamento de Biología juega un papel estratégico para el desarrollo del país, particularmente del sector económico urbano y primario ya que contribuye a la formación y consolidación de una masa crítica de profesionistas, investigadores y docentes del ramo con un alto nivel de calidad.
El Programa de IPA cuenta con presencia a nivel local y nacional, la población estudiantil está conformada del 2002 al 2012 por 387 alumnos (222 hombres y 165 mujeres), originarios de los Estados de Coahuila, Chiapas, Chihuahua, Jalisco, Nayarit, Sinaloa, Puebla, San Luis Potosi, Nuevo León, México, Morelos, Zacatecas, Guanajuato, Oaxaca, Veracruz, Durango, Guerrero, Tabasco, Hidalgo. El rango de edad fluctúa entre los 17 a 29 años. (1,1, (6) Estadisticas IPA Genero y Estado).
Desde su inicio en 1997 al 2012, han egresado 12 generaciones de Ingenieros en Procesos Ambientales en la Unidad Laguna.
En este contexto el Programa de Ingeniero en Procesos Ambientales ha dado el primer paso al lograr la acreditación, sin embargo es necesario su mantenimiento y mejoramiento, con la finalidad de seguir formando profesionistas competitivos a nivel nacional e internacional, de acuerdo a la misión y visión de la Universidad y del Programa Docente.

	
	1.2 Debe contar con la misión y visión, así como la correspondencia de los objetivos y metas del programa educativo, estableciendo el alcance de su difusión a toda la comunidad de la institución.
	· ¿Se cuenta con una Misión y la Visión clara del programa educativo?

· ¿La misión y Visión del programa educativo es coherente con las de la institución?

· ¿En qué medida los objetivos y metas del programa educativo son coherentes con su misión y visión?

¿Son adecuados los canales utilizados para hacer accesible y pública esta información a todos los niveles?
	1. Documentos oficiales donde se ubican la misión y visión del programa educativo y de la institución; así como los objetivos y metas del mismo.

2. Acta del cuerpo colegiado o documento oficial en la que se asiente la aprobación de la misión y la visión institucionales.
3. Descripción y ejemplos de los medios de comunicación interna y externa de la misión y de la visión.

	
	Nivel de Cumplimiento:
Cumple Totalmente: __________
	Cumple Parcialmente: ______95_____ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

El Programa docente de Ingeniero En Procesos Ambientales (IPA) cuenta con Misión: Formar mujeres y hombres profesionistas con juicio crítico, vocación humanista y principios nacionalistas, capaces de contribuir al desarrollo del control de la contaminación ambiental, mediante la difusión y transferencia del conocimiento de la Ingeniería en los Procesos Ambientales, con criterios de pertinencia, calidad y competitividad.

Visión: Para el año 2015 el programa se distinguirá por su alto nivel de calidad educativa, con prestigio regional, estatal y nacional, por su liderazgo ético, científico, tecnológico y cultural con orientación plena al desarrollo humano sustentable en función a sus entornos. (1,2, (1) Fotos Misión y Visión IPA).
Y objetivo: Formar recursos humanos a nivel superior en el campo de la contaminación y deterioro ambiental con conocimientos científicos y tecnológicos que los capaciten para su desempeño con calidad y efectividad y que contribuyan a solucionar la problemática asociada a la contaminación, investigación y vinculación; así como de las necesidades de capacitación del sector ecológico ambiental del país.
Fuerón aprobadas por la Academia Departamental (1,2 (2) Actualización curricular de IPA), son congruentes el propósitos de la carrera y de la propia institución. Están incluidas en el Plan de Desarrollo del Programa 2007-2017 (1,2, (3) Plan de Desarrollo IPA 2007-2017), fueron aprobadas por la Academia junto con el Plan de Desarrollo (1,2, (4) Acta Aprobación de la Academia), están publicadas de manera visible y permanente en laboratorios de Biología, Laboratorios de Monitoreo Ambiental, oficina de programa docente y oficinas del Departamento de Biología.
Actualmente, está en los últimos detalles, la página web de la carrera de IPA que contendrá dicha información (1,2, (5) Solicitud MC. Edgardo Cervantes).Se dan a conocer también al alumnado del programa mediante la entrega de dípticos de la misión y visión (1,2, (6) Díptico misión y visión), por otro lado también se les solicito a los profesores que se dieran a conocer en el programa analítico (1,2, (7) Programa analítico Misión Visión), asi como que estas pudieran ser consideradas pregunta de examen (1,2, (8) Examen Misión y Visión)
Los alumnos de nuevo ingreso reciben diptico del programa docente que incluye misión y visión (1,2, (9) Díptico misión y visión). Con el propósito de evaluar el conocimiento por la comunidad del programa de su Misión y Visión, actualmente se están realizando encuestas a los alumnos sobre las mismas (1,2, (10) Encuesta Misión y Visión), una vez que los resultados se procesen servirán para evaluar la pertinencia y vigencia de la Misión y Visión del programa de IPA.
Para fortalecer la difusión de la Misión y Visión entre los alumnos el Programa Docente en el 2012, entregó en el Programa de Inducción Institucional (1,2, (11) Curso de inducción 2012), en formato electrónico (1,2, (12) Información CD) Reglamentos, Código de Ética, Currículum IPA, Currículum IPA bloques y optativas, Servicios Asistenciales, Tríptico de la carrera y relación de la plantilla de maestros del departamento y departamentos de apoyo, dentro de los cuales se incluyen la Misión y Visión de la Universidad y del Programa Docente. (1,2, (13) Fotos Evento entrega CD) (1,2, (14) Lista alumnos recibieron diptico)
Para conocer si los egresados del Programa cumplen con la Misión y Visión, se diseñó una encuesta para los empleadores, la cual permitirá conocer si los egresados cumplen con las mismas (1,2, (15) Formato encuesta misión y visión), los resultados obtenidos serán utilizados por la Academia del Programa para realizar una revisión y actualización de la Misión y Visión.
La academia del Programa Docente ha considerado conveniente realizar una revisión y actualización de la Misión y Visión del programa en caso de ser necesario, según los resultados de las encuestas. (1,2, (16) Acta misión y visión).

	
	1.3 La institución debe contar con el Marco Jurídico e indicar la efectividad de las disposiciones normativas que regula el desarrollo del programa educativo, con relación a:

a) el personal directivo;

b) el personal académico;

c) los estudiantes;

d) el personal técnico de apoyo;

e) el plan de estudios y los procesos de enseñanza-aprendizaje;

f) el uso, servicio y mantenimiento de la infraestructura;

g) las diversas formas de organización del trabajo del personal académico;

h) el desarrollo de la investigación;

i) el desarrollo de la vinculación;

j) el desarrollo de la difusión y la extensión;

k) la celebración de acuerdos con organismos de los sectores público y privado;

l) la orientación a los responsables del programa sobre el desarrollo de la docencia

m) sobre el manejo de las finanzas

n) uso de los recursos económicos; y
o) Código de Ética
	· ¿Cómo garantiza el marco normativo institucional el desarrollo del programa educativo?

· ¿Incorpora el marco normativo la carga académica diversificada del personal académico?

· ¿Establecen las formas de organización del trabajo del personal académico?

· ¿Cómo regulan las normas la gestión del programa educativo? ¿Son efectivas para el desarrollo del programa? ¿Son públicas y accesibles?

· El programa cuenta con políticas, normas y procedimientos para la realización de estudios de posgrado, año sabático, estancias, formación de nuevos docentes, de reemplazo, etc.

· ¿Se cuenta con una normatividad clara, específica y de conocimiento público, sobre todos los aspectos (ingreso, inscripciones, exámenes, titulación, etc.) inherentes a los estudiantes?

· ¿El programa o la institución cuentan con un código de ética que regula las relaciones entre los actores del programa o la institución?

· ¿Cuenta con estrategias de difusión del código de ética en toda la institución?
· ¿Cuenta el programa con políticas, nomas y procedimientos sobre los aspectos relacionados con los recursos financieros institucionales?
	1. Conjunto de leyes, reglamentos y estatutos que regulan el desarrollo del programa educativo, tales como lineamientos para el diseño curricular, procedimientos que regulan las acciones del personal académico, de los estudiantes, de los funcionarios, etc.

2. Relación de los medios de difusión de la normatividad del programa educativo.
3. Acta del cuerpo colegiado o documento oficial en el que se asiente la aprobación del código de ética del programa educativo, dependencia o institución.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ____100_______
	Cumple Parcialmente: __________ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

El desarrollo y operación del Programa Docente de Ingeniero en Procesos Ambientales, se fundamenta en lo establecido en el marco normativo de la Institución. La Universidad Autónoma Agraria Antonio Narro, cuenta con su Ley Orgánica, publicada en el Diario Oficial de la Federación el 26 de abril del 2006, en la cual, se establecen en el artículo 3, los objetivos de la nuestra Institución, mismos que dan origen a los programas educativos (1,3, (1) Ley orgánica).

El que la Institución funcione adecuadamente, se logra mediante lo establecido en el Estatuto Universitario (1,3, (2) Estatuto Universitario) y sus dependencias operan mediante el Manual General de Organización (1,3, (3) Manual General de Organización) en este se especifican las funciones en cada uno de los puestos de la estructura orgánica de la universidad.

En el capítulo III, artículo 62 del Estatuto Universitario, se especifican las funciones, atribuciones y disposiciones para la operación de la estructura académica, mientras que en el artículo 65 se establece que es la Dirección de Docencia la responsable de coordinar a los programas docentes, a través de sus jefes de programa (1,3, (4) Estatuto Universitario pag. 16-17).
La operación del Programa Docente se fundamenta en el artículo 68 del Estatuto Universitario, el cual menciona que las actividades académicas se agrupan y organizan por programas institucionales e interdisciplinarios, de tal manera que para la operación de cada uno de ellos, es necesaria la concurrencia de varios departamentos (1,3, (5) Acta academia interdisciplinaria IPA). La gestión del programa se basa en los Lineamientos para la operación de los programas docentes (1,3, (6) Lineamientos Operación Programas Doc.) con estricto apego a los artículos 145 y 146 del Estatuto Universitario.

La normatividad para el funcionamiento del Programa Docente está establecida a nivel institucional. La Universidad cuenta con un conjunto de leyes, reglamentos y disposiciones que norman los aspectos de gobierno de la Universidad y regulan las funciones del personal directivo y el desarrollo del Programa Docente de Ingeniero En Procesos Ambientales. Entre ellos se encuentran:

· Reglamento del H. Consejo Universitario (1,3, (7) Reglamento del H. Consejo Universitario)
· Reglamento del Consejo Directivo (1,3, (8) Reglamento del Consejo Directivo)
· Manual del Calidad (1,3, (9) Manual de Calidad)
· Bases de Operación del Sistema de Administración de la Calidad (1,3, (10) Base de Operación Sistema de Administración la Calidad)

· Código de Ética de la Universidad Autónoma Agraria Antonio Narro (1,3, (11) Código Ética UAAAN)
· Código de Ética del Programa Docente del IPA y Biología. (1,3, (12) Código de ética IPA y Biología)
· Procedimientos Parlamentarios como Principio de Convivencia (1,3, (13) Procedimientos Parlamentarios como Principios de Convivencia)
En tanto para los procedimientos de ingreso, promoción y permanencia del personal académico, estos estan regulados, tanto por el Reglamento de ingreso, promoción y permanencia (1,3, (14) Reglamento Ingreso Personal Académico); como por el Reglamento del Programa de Estímulos al Desempeño del Personal Docente (1,3, (15) Reglamento PEDPD), programa que promueve y reconoce la calidad del personal académico y cada año se publica la convocatoria respectiva (1,3, (16) Convocatoria PEDPD). De la misma forma, el goce de un periodo sabático está normado por el Reglamento del período sabático (1,3, (17) Reglamento Período Sabático).
La admisión, permanencia, promoción, egreso y titulación de los estudiantes está regulada por:

· Reglamento académico para alumnos de licenciatura (1,3, (18) Reglamento Académico Alumnos Licenciatura pags 16-36)
· Reglamento del centro de cómputo académico (1,3, (19) Reglamento Centro Computo Agronomía)
· Reglamento de servicios asistenciales (1,3, (20) Reglamento Servicios Asistenciales)
· Reglamento de becas de alumnos de licenciatura (1,3, (21) Reglamento Becas Licenciatura pags 65-72)
· Reglamento de biblioteca (1,3, (22) Reglamento Biblioteca)
· Reglamento de servicio social (1,3, (23) Reglamento Servicio Social pags 37-54)

· Lineamiento general de prácticas profesionales (1,3, (24) Reglamento Prácticas Profesionales pags 55-64)

· Estatuto de sociedad de alumnos (1,3, (25) Estatuto Sociedad de Alumnos).
La operación de los programas docentes, planes de estudio y procesos de enseñanza aprendizaje, que administra la Dirección de Docencia se apoyan en los siguientes reglamentos, lineamientos y manuales:

· Políticas operacionales en torno al proceso académico (1,3, (26) Políticas Operacionales Proceso Académico Nivel Licenciatura).
· Lineamientos para la recuperación de alumnos (1,3, (27) Lineamientos Recuperación de Alumnos).
· Reglamento de tutorías (1,3, (28) Reglamento Tutorías pags 47-54).
· Manual de sistema de tutorías (1,3, (29) Manual Sistema de Tutorías)
· Reglamento de incorporaciones institucionales (1,3, (30) Reglamento Incorporaciones de Instituciones).
· Políticas del departamento de prácticas agropecuarias (1,3, (31) Políticas de Prácticas Agropecuarias).
· Proyecto de Sistema Integral de Información Académica y administrativa (1,3, (32) Proyecto Sistema SIIA).
Para el desarrollo de la infraestructura, se cuenta con el Reglamento para la contratación de obras (1,3, (33) Reglamento Contratación de Obras).
La investigación que se realiza en la universidad, se rige por el Reglamento de la Dirección de Investigación (1,3, (34) Reglamento investigación pags 97-107), el Manual para la presentación de proyectos de investigación (1,3, (35) Manual Presentación de Proyectos) y al interior del programa por el reglamento de investigación de IPA (1,3, (36) Reglamento investigación IPA).
En cuanto a la difusión y la extensión, las actividades de difusión cultural operan conforme al Reglamento de Difusión Cultural (1,3, (37) Reglamento Difusión Cultural) y las Políticas para el apoyo de publicaciones (1,3, (38) Políticas Apoyo a Publicaciones).

Para el manejo de las finanzas y el uso de los recursos económicos, el H. Consejo Universitario como la máxima autoridad de la universidad, aprueba el presupuesto correspondiente a cada ejercicio, señalando en el documento: Presupuesto y Proyección de Metas 2012 (1,3, (39) Programa Metas y Presupuesto 2012) los lineamientos y políticas para el ejercicio del gasto, con base en la normatividad que rige el origen de los recursos financieros.

En lo referente a las formas de organización del personal académico, se cuenta con lo dispuesto por el Contrato Colectivo de Tabajo vigente para el personal académico (1,3, (40) Contrato Colectivo SUTAUAAAN), el Reglamento de Licencias para Realizar Estudios de Postgrado para el Personal Académico (1,3, (41) Reglamento Licencias para Estudios) y para el caso del Programa Docente de Ingeniero en Procesos Ambientales, la actividad académica es regida por el Reglamento Interno del Departamento de Biología (1,3, (42) Reglamento Biología).
En el caso del personal administrativo se aplican las bases generales de organización laboral contenidas en el Contrato Colectivo de Trabajo aplicable al personal administrativo (1,3, (43) Contrato Colectivo SUTUAAAN).
Otras responsabilidades que orientan la formación académica y el desarrollo de la docencia, se encuentran enmarcados dentro del reglamento de alumnos de nivel licenciatura donde se especifican diferentes formas de tirtulación; entre las que podemos encontrar por tesis, trabajos de observación, estudio y obtención de información, memorias, por promedio y monografías (1,3, (44) Reglamento Académico Alumnos Licenciatura pags 16-36).
En lo que se refiere a rendición de cuentas, la Universidad acordó la instrumentación de una Unidad para la Transparencia y el Acceso a la Información Pública, mediante el acuerdo correspondiente (1,3, (45) Acuerdo Transparencia de Acceso a Información).

	
	1.4 El programa educativo debe contar con acciones que permitan un clima organizacional de efectividad, cuyas condiciones del entorno institucional permitan el desarrollo armónico, con sentido de comunidad y una relación dinámica entre:

a) académicos (profesores, investigadores, técnicos);

b) estudiantes (intra e inter generacional);

c) académicos-estudiantes;

d) académicos-estudiantes-personal técnico y de apoyo;

e) académicos-estudiantes-académicos administrativos.

f) directivos de todos los niveles institucionales.

g) Integrantes de las organizaciones gremiales
	· ¿Es óptimo el clima organizacional para el trabajo académico?

· ¿Cómo favorece la estructura organizacional de la institución el desarrollo de una relación productiva de trabajo en la comunidad?
· ¿Cuáles son los principales problemas entre los diversos actores de la comunidad?
	1. Opiniones recientes de la comunidad sobre el clima organizacional tanto institucional como el de la dependencia académica.
2. Código de ética.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ____80_______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:
La Universidad cuenta con una estructura orgánica y una normatividad orientada al cumplimento de su Ley Orgánica, lo cual le permite cumplir cabalmente sus objetivos institucionales.
En cuanto al clima organizacional de la Universidad, en especial el de la División de Carreras Agronómicas y el Programa Docente de Ingeniero en Procesos Ambientales, se puede considerar que es bueno, tomando en cuenta en primer término, la decisión y apoyo de Rectoría para iniciar la acreditación de los programas que ofrece la institución, otro punto a tomar en cuenta es el que todos los programas dentro de la División hayan logrado en su momento la acreditación, y que tres de los programas de Unidad Laguna (IAP, IAH e IAI) hayan conseguido ya la obtención del refrendo y que actualmente, al interior del programa de IPA se esté trabajando en conjunto por la reacreditación (1,4, (1) acta asignación apartados).
Sin embrago con la intención de conocer mas a fondo el clima organizacional, la Academia del Programa de Ingeniero en Procesos Ambientales se dio a la tarea de realizar encuestas en el 2012 a alumnos de los diferentes semestres, personal docente, personal de apoyo y directivo. Se diseñó una encuesta con 10 reactivos (1,4, (2) Encuestas Clima Organizacional) que valoraron los siguientes aspectos: Identificación con el Programa y la Institución, la relación y convivencia entre los principales actores de la Universidad, apoyo para la realización de actividades, valoración de iniciativas y el cumplimiento de las funciones. (1,4, (3) Resultados Clima organizacional)
La encuesta se aplicó a 189 alumnos, 30 profesores y administrativos y 28 personal directivo.
El análisis de los resultados obtenidos en estas encuestas (1,4, (4) Resultados Clima Organizacional) permitió detectar que el sentido de pertenencia con el programa y la institución es bueno como lo demuestran las encuestas realizadas.
Para los maestros y administrativos, el promedio general fue de 90.7 %, aunque es una buena calificación, creemos que hay que seguir pugnando por tratar de mejorar los apoyos para realizar su trabajo y las formas en que son evaluados.
Para el personal directo,el promedio general fue de 97.5 %, no obstante hay que implementar acciones para que exista una mejor comunicación hacia todos los niveles.
Para los alumnos el promedio general fue de 87.1 % , no obstante aunque se considera que estos resultados son satisfactorias, Creemos que es necesario implementar acciones que permitan que los alumnos puedan considerar que en realidad sus ideas son tomadas en cuenta, así como para mejorar la comunicación entre las autoridades y con los maestros, y consecuencia la mejoraría de la infraestructura.
En general el clima organizacional es bueno y permite un desarrollo adecuado y dinámico entre los diferentes actores.

	
	1.5 El programa educativo debe tener claramente explicitas
1.6 las políticas de asignación del gasto y rendición de cuentas.

Adecuación y eficacia de:

a) Los procedimientos y lineamientos para la asignación del gasto de operación e inversión del programa educativo.

b) La transparencia en el manejo de los recursos financieros.

c) Estrategias para la obtención de recursos financieros adicionales a los asignados por la institución.

	· ¿Cuenta el programa con un presupuesto propio?, o bien,

· ¿Depende del presupuesto global de la institución, conforme se presentan las necesidades?

· ¿Cómo se asegura la suficiencia de los recursos financieros asignados al programa?

· ¿Es ágil y oportuna la disponibilidad de los recursos financieros?

· ¿Conoce la comunidad la política de rendición de cuentas?
	1. Copia de los oficios de asignación de presupuesto y de los estados de cuenta del ejercicio presupuestal.

2. Informe anual del director.

3. Reglamentos de referencia.

	
	Nivel de Cumplimiento:

Cumple Totalmente: ___________
	Cumple Parcialmente: ______95_____ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

Las políticas para la asignación del gasto se establecen anualmente en reunion del H. Consejo Universitario en base a los planes, programas y presupuestos necesarios para el logro de los objetivos en los términos que establezcan el Estatuto y los Reglamentos (1,5, (1) Programa Metas y Presupuesto 2012), y el ejercicio se da en base a la normatividad federal al respecto (1,5, (2) Normatividad Federal Presupuestaria). La rendición de cuentas se realiza con base a la ley de transparencia (1,5, (3) Acuerdo Transparencia y Acceso Información) y para ello se cuenta con la contraloría interna quién vigila y supervisa el cumplimiento de la ley. Adicionalmente este organismo realiza auditorias y obliga a los funcionarios a realizar su declaración patrimonial al inicio y conclusión de su servicio o de su cargo.

A nivel departamento y de Programa, la programación y ejercicio del gasto se realiza en base al plan operativo anual que la Dirección de Planeación y Evaluación establece como mecanismo para el otorgamiento del presupuesto (1,5, (4) Solicitud Metas y Presupuesto), formulando las metas compromiso y estableciendo el presupuesto, así como la forma en la que se gastará el recurso. Una vez aprobado el presupuesto se carga al sistema el analítico presupuestal del Programa (1,5, (5) Presupuesto General IPA)
La Dirección de Planeación y Evaluación a través de la Subdirección de Planeación y Desarrollo Institucional verifica el cumplimiento de los objetivos establecidos en el Plan Operativo Anual en base a los lineamientos y política del gasto y solicita a los responsables el registro del avance del cumplimiento para llevar a cabo el proceso de evaluación (1,5, (6) Solicitud Grado Avance de Metas). La información se integra en el informe anual del Rector, mismo que se da a conocer a toda la comunidad universitaria (1,5, (7) Informe Rector).
Durante la presente Administración, se ha puesto en operación el sistema INFOMEX, herramienta que permite el derecho de acceso a la Información (1,5, (8) Portal UAAAN www.uaaa.mx).
Como estrategia del programa para acceder a recursos financieros adicionales se ha discutido la posibilidad de que éste ofrezca asesorías remuneradas cursos de capacitación y acreditación sin embargo esto no se ha logrado concretar, por lo que se le ha solicitados a los miembros de la academia seguir participando en convocatorias externas para realizar proyectos de investigación y desarrollo (CONACYT).

	
	1.6 El programa educativo debe contar con estrategias para la obtención de recursos financieros adicionales a los asignados por la institución.

	· ¿El programa educativo cuenta con estrategias particulares para la obtención de recursos financieros adicionales a los asignados por la institución?

· ¿Ofrece el programa educativo servicios a la comunidad que generen ingresos económicos?

· ¿Qué políticas facilitan el acceso a los académicos e investigadores a fondos concursables, concurrentes, otros?

· ¿Qué porcentaje del presupuesto constituyen los ingresos extraordinarios?
	1. Documento del PIFI, PDI u otros.

2. Montos obtenidos y canalización de los mismos.

3. Oficios de asignación de recursos por parte de instituciones públicas y privadas.

4. Facturas de venta de productos y/o servicios.

5. Descripción de los mecanismos de obtención de recursos extraordinarios, que contenga los objetivos, contenidos, acciones, nivel de participación y resultados.

	
	Nivel de Cumplimiento:

Cumple Totalmente: ___________
	Cumple Parcialmente: _____80______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

Dentro de las estrategias del Programa Docente para la obtención de recursos financieros adicionales, se encuentran el concurso en convocatorias externas e internas para asignación de recursos a través de proyectos de investigación así como el reconocimiento PROMEP.
El programa ha obtenido recursos adicionales a los asignados por la institución. Son obtenidos a través de los programas del PIFI, PROMEP y Proyectos Especiales. El Programa Educativo contribuyó en la actualización del ProDES-Agronomía (1,6, (1) Actualización del ProDES) para la formación del Proyecto Integral para el Fortalecimiento de la DES-Agronomía en el marco del PIFI 2008-2009 (1,6, (2) Proyecto Integral DES-Agronomía) (1,6, (3) Analitico Biología)
Gracias a las acciones desarrolladas para incentivar la participación de los profesores del programa en actividades como la investigación, varios de los profesores que forman parte del programa docente de ingeniero en Procesos Ambientales participar en la Evaluación del Perfil Desable PROMEP (1,6, (4) Constancias PROMEP) y aplicando a este, recibiendo recursos extra a los de la universidad para la adquisición de Mobiliario de oficina, Compra de equipo de laboratorio y compra de equipo de cómputo para el desarrollo de su actividad docente, también contamos dentro del programa con profesores que lograron calificar al SIN, (1,6, (5) Constancias SIN) recibiendo también de este recursos extraordinarios a los de la universidad.
Con el fin de fortalecer el Programa Educativo, se han buscado los apoyos externos para financiamiento de proyectos de investigación y producción, a través de Instituciones privadas como TRITURADOS CRIBISSA, S.A. DE C.V.,(1,6 (6) Convenio Trirurados CRIBISSA) con la firma del convenio se permitio obtener ingresos que derivaron en la construcción de instalaciones que son usadas por alumnos del programa; la minuta de entendimiento con SAGARPA (1,6, (7) Minuta entendimiento SAGARPA) que aporta capacitación en ambos sentidos, así como los recursos obtenidos via PIFI que permitieron la adquisición de equipo especializado para el laboratorio de monitoreo ambiental. (1,6, (8) PIFI 2008-2009)
Por otro lado en el Departamento de Riego y Drenaje, apoyo de la carrera de ingeniero en Procesos Ambientales, se ha adquirido equipo de su laboratorio, así como otros bienes que benefician a los estudiantes de la carrera de IPA, estas compras se lograron con recursos obtenidos de convenios de colaboración (1,6, (9) Convenios Riego y Drenaje).
También se obtienen recursos extras a los asignados por la universidad en el Laboratorio de suelos, de apoyo a la carrera; estos recursos se obtienen de la prestación de servicios al exterior que brinda dicho laboratorio, (1,6, (10) Factura prestación servicios) parte de esos recursos son usados para la compra de reactivos y adquisición de equipo, mismos que benefician a los estudiantes en las prácticas de laboratorio y a los profesores en los proyectos de investigación.
En cuanto a los estudiantes se les da a conocer las diferentes convocatorias (1,6, (11) Convocatoria Becanet) por parte de instituciones federales para la obtención de becas en diferentes rubros como Becas Universitarias, Becas de Servicio Social y Becas de Prácticas Profesionales, beneficiando estas varios de nuestros alumnos del programa docente (1,6, (12) Constancias becados).
Por otro lado con la adquisición de equipo especializado en al área ambiental (1,6, (13) Solicitud de adquisiones y entrega de equipos), se trabaja en lograr poner en funcionamiento el laboratorio de monitoreo ambiental (1,6, (14) Oficio requerimiento instalación equipo) para poder prestar servicios al exterior y así obtener recursos adicionales a los asignados presupuestalmente, así como incentivar a los profesores de la academia del programa a participar en el proceso el establecimiento de proyectos ambientales con la finalidad de lograr el financiamiento de CONACYT y lograr mejoras en las áreas que prestan servicio al programa educativo.
De los 33 Profesores (en promedio), en la catergoriad de los profesores de Tiempo Completo que han participado en el programa educativo del 2008 al 2012, dos tienen Perfil PROMEP. (1,6, (15) PTC con Perfil PROMEP).

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales fortalezas identificadas por la institución acerca del programa que se está evaluando y las acciones que están desarrollando para asegurar dichas condiciones de fortaleza dentro de esta categoría de análisis: Normatividad y políticas generales. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Fortalezas

Categoría de Normatividad y políticas generales

	
	
	
	1.El programa de IAP posee registro oficial otorgado por la DGP-SEP

	
	
	
	2.El programa cuenta con Misión, Visión clara y difundida entre los integrantes de la carrera de IAP

	
	
	
	3.La UAAAN posee un marco jurídico

	
	
	
	4. El Programa cuenta con presupuesto propio

	
	
	
	Acciones que se realizan para asegurar las fortalezas enunciadas

	
	
	
	1.Continuar con la difusión mediante la página web, cursos de inducción y trípticos de la Misión y Visión del Programa

	
	
	
	2.Actualizar la normatividad para que sea congruente con nuestra realidad

	
	
	
	3.Incrementar el presupuesto del programa por la Universidad e incrementar los recursos externos

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales debilidades detectadas por la institución acerca del programa que se está evaluando y las acciones que se están desarrollando para atender dichas condiciones de debilidad dentro de esta categoría de análisis: Normatividad y políticas generales. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Áreas de Oportunidad (principales problemas detectados)

Categoría de Normatividad y políticas generales

	
	
	
	1. Continuar con la elaboración, actualización y revisión de la normatividad institucional

	
	
	
	2 .Establecer estrategias para mejorar el Clima organizacional de la UAAAN y del programa de IAP

	
	
	
	3.Deficiencia de recursos externos

	
	
	
	Estrategias y acciones que se realizan para atender las debilidades detectadas

	
	
	
	1. Agilizar actualización y revisión de la normatividad del programa por los Cuerpos Colegiados de la Universidad.

	
	
	
	2. Establecer programas de difusión, mejora continua y seguimiento del clima organizacional con la comunidad universitaria.

	
	
	
	3.Gestionar por medio de las autoridades universitarias la generación de recursos mediante proyectos productivos donde participen profesores y alumnos del programa

	
	CATEGORÍA DE
II. CONDUCCIÓN ACADÉMICO-ADMINISTRATIVA DEL PROGRAMA
	
	En cada celda en blanco, describa brevemente su apreciación y análisis sobre el cumplimiento del indicador respectivo, de acuerdo con la situación particular que guarda y/o desde el punto de vista de su operación cotidiana del programa educativo que se está evaluando. Es importante que en cada indicador quede expresamente redactado el juicio de valor de la institución, con respecto al mismo, considerando para un Cumplimiento Total, un porcentajedel100 % de los componentes o atributos del mismo, o bien para un Cumplimiento Parcial,≥ a 70 % y ≤ al 99 % de cumplimiento, o un No Cumplimiento, cuando el juicio de valor emitido sea, ≤ al 69 %. La redacción debe ser clara, concisa, coherente y consistente con las evidencias que amparan dichos juicios de valor.

	
	
	
	

	
	CRITERIO COPAES CONDUCCIÓN ACADÉMICO-ADMINISTRATIVA DEL PROGRAMA

El programa académico deberá mostrar evidencia de que cuenta con las autoridades ejecutivas y con los órganos colegiados académicos para el desarrollo del programa, sustentados en la normatividad institucional.

Estos deberán participar en la toma de decisiones sobre los procesos de análisis y aprobación de las políticas del quehacer académico, y de dirección del proceso educativo, según las responsabilidades que establezca el marco jurídico.

	
	INDICADORES COMEAA

(Aspectos a evaluar)
	CUESTIONAMIENTOS SUGERIDOS PARA EMITIR LOS JUICIOS DE VALOR
	MEDIOS DE VERIFICACIÓN

	
	2.1 La institución y el Programa Académico, deberán realizar una planeación de todas las actividades que académicas y administrativas, bajo los siguientes preceptos:

a) El equipo directivo desarrolla sistemas y procedimientos sistemáticamente utilizados por la institución para abordar los procesos de planeación institucional (Plan de Desarrollo y Plan operativo anual) y el diseño del seguimiento y evaluación de los procesos y resultados de lo planificado.

b) El equipo directivo tiene la capacidad de mantener una orientación y un desempeño profesional que refleje el esfuerzo por hacer sus tareas de manera eficiente y con calidad:
· Realiza un trabajo de calidad de acuerdo a las normas establecidas.

· Se orienta al mejoramiento continuo.

· Alinea su trabajo con la Visión Institucional.

c) El equipo directivo tiene la capacidad de gestionar la organización y participación de los profesores, estudiantes y familias con el entorno de la Institución.

d) El equipo directivo tiene la capacidad para alinear el currículo con los valores declarados en el Plan de Desarrollo Institucional.

	· ¿Establece los referentes estratégicos fundamentales de la Institución, formalizando la Misión, la Visión y los Objetivos Estratégicos Institucionales?

· ¿Diseña los Objetivos Estratégicos asegurándose de que en ellos están contemplados los cambios de contexto que va a experimentar la Institución?

· ¿Utiliza diversas estrategias para diagnosticar la realidad de la institución en sus ámbitos pedagógico, administrativo y financiero?

· ¿Es reconocida su capacidad para cumplir con su trabajo de acuerdo a las normas y estándares de la institución? ¿Ayuda a otros a lograr un desempeño acorde a los estándares institucionales?

· ¿Estimula a otros a implementar cambios innovadores y los apoya para que introduzcan nuevas y mejores prácticas?

· ¿Es reconocido el equipo directivo en la institución por su capacidad para anticiparse a los cambios y mantenerse alineado con la Visión institucional. Genera confianza y credibilidad en los demás que se dejan influenciar por él?

· ¿Relaciona a la escuela con diversas instituciones para potenciar el aprendizaje de los estudiantes, el desarrollo de las competencias de empleabilidad y favorecer su futura inserción laboral?

· ¿Mantiene excelentes relaciones con los medios de comunicación y organizaciones del entorno?

· ¿Se ocupa de desarrollar las políticas formativas de la institución, yendo más allá de la realización de actividades aisladas?

· ¿Motiva y ejecuta proyectos innovadores que integren los aprendizajes, alineando el currículo con el Plan de Desarrollo?

· ¿Está presente en las actividades escolares, interesándose y participando, dando valor a todo tipo de aprendizajes?

	1. Documento que contenga el Proyecto Educativo Institucional (Plan de desarrollo y planeación estratégica).

2. Evidencias de mecanismos de innovación que permitan una mejora constante de la institución.

3. Evidencias de la capacidad de articular e implementar una planeación institucional que sea compartida y apoyada por toda la comunidad educativa y el entorno.

4. Evidencia del establecimiento de un mecanismo de evaluación y seguimiento.

5. Informe del Director del programa educativo o Institución.

6. Evidencia de propuestas donde presente la comunidad de la institución mejoras a la misma o a los procesos de enseñanza-aprendizaje.

7. Informe ante el Claustro de Maestros.

8. Convenios y cartas de intención que evidencien la relación para una futura inserción laboral de los estudiantes.

9. Evidencia de reuniones con los medios de comunicación y organizaciones de la entidad.

10. Evaluación integral del plan de estudios.

11. Monitoreo según el plan estratégico de los indicadores de capacidad académica y competitividad académica.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ___80________ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:
La UAAAN cumple con tres funciones sustantivas, Docencia, Investigación y Desarrollo, y para lograrlo está organizada en una estructura departamental. De acuerdo al Manual General de Organización de diciembre de 1995, corresponde a la Dirección General Académica su coordinación, y en forma particular a cada una de las direcciones de función y subdirecciones, para el caso de la UAAAN Unidad Laguna. (2,1, (1) Manual General de Organización). Respecto de las funciones adjetivas, estas competen a la Unidad de Planeación y Dirección Administrativa (que está en la sede Saltillo) el seguimiento y evaluación de las mismas, y a las subdirecciones correspondientes en la UL. (2,1, (2) Organigrama Unidad Laguna).

En el año 2007, por parte de la Unidad de Planeación y Desarrollo Institucional se detonó un proceso de capacitación institucional entre los diversos mandos, tuvo su culminación en la elaboración de un Plan de Desarrollo Institucional: PDI 2007-2012 (2,1, (3) Plan Desarrollo Institucional) el cual fue revisado por el Consejo Directivo (2,1, (4) Primer Informe Actividades Consejo Directivo) y sancionado y aprobado por el H. Consejo Universitario (2,1, (5) Aprobación del PDI por el HCU). De igual forma, el Plan de Desarrollo Institucional, fue revisado y enriquecido por un grupo experto de egresados reconocidos por su experiencia y capacidad de análisis (2,1, (6) Participación CIEES, Organismos Acreditadores).
Para este grupo directivo institucional, los procesos de calidad para las estrategias fundamentales de la institución y mejoramiento continuo, fueron punto primordial en la elaboración de su plan de trabajo. Derivado del plan, se trabajó en tres niveles jerárquicos para establecer las estrategias divisional, departamental y de programa (2,1, (7) Plan Desarrollo Departamento Biología) (2,1, (8) Plan Desarrollo IPA)

El programa Docente de IPA elaboró su plan de desarrollo (2,1, (9) Plan Desarrollo IPA) que establece y profundiza los esfuerzos para garantizar la permanencia del programa sin perder de vista las necesidades emergentes de la educación superior, Formando profesionales con calidad humana, técnica y científica para que desarrollen actividades de control y manejo de la contaminación ambiental, dentro del actual contexto de las necesidades y problemática de nuestra nación con amplia capacidad de generar y difundir tecnologías que resuelvan los problemas de contaminación.
Se pretende que dicho plan ayude a minimizar el ser improvisados y guie de manera ordenada las actividades académicas, en la inteligencia de que esto redundará en colaborar para formar profesionistas exitosos, éticos y capaces de resolver la problemática ambiental que aquejan al país, contribuyendo al desarrollo del mismo.
Con el fin de verificar el cumplimiento de los expuesto en el plan de Desarrollo de IPA 2007-2017 en lo que respecta hasta el año 2013, integrantes del comité de calidad del Programa Docente, llevaron a cabo un revisión del mismo encontrando que sus objetivos están cubiertos del 62 al 70 % y el porcentaje no cubierto, obedece a que es necesario llevar a cabo una actualización del plan, acorde a la situación de la problemática actual en materia ambiental, por lo que se tiene el compromiso de continuar con la revisión y adecuación del mismo, en congruencia con el plan de desarrollo departamental, institucional y nacional. (2,1, (10) Analisis PDIPA).
Para fortalecer el proceso de planeación universitaria se están realizando algunas acciones entre las que están en la etapa de culminación el Sistema Integral de Información Académica Administrativo (SIIAA). Así como la adquisición del software EVALUARTE y la capacitación del los jefes del programa docentes para el uso y manejo del sistema. Para la función administrativa se cuenta con la sistematización de los procesos para eficientar su operación y funcionamiento (2,1, (11) Pagina Web http://administrativo.uaaan.mx/).

	
	2.2 El equipo directivo debe abordar en forma sistemática los procesos institucionales en el ámbito curricular, pedagógico, administrativo y financiero, considerando:

a) La dimensión curricular – pedagógica: capacidad para implantar procedimientos y mecanismos que aseguran la adecuación y mejoramiento de la oferta curricular, su adecuada programación, implementación, seguimiento y evaluación, asegurando la calidad de los procesos de enseñanza y aprendizaje.

b) La dimensión administrativa: disponer de procedimientos de apoyo a la gestión educativa, tales como los reglamentos internos, registros, normas, definición de roles y funciones, recursos didácticos, infraestructura etc.

c) La dimensión financiera: controles presupuestarios, sistemas de adquisiciones, obtención y asignación de recursos a proyectos institucionales.

d) El equipo directivo tiene la capacidad para seleccionar y administrar información relevante, generando un sistema de comunicación fluido y eficaz.

	· ¿Asigna la capacitación con una mirada a largo plazo, relacionándola con la Visión Institucional?

· ¿Define itinerarios formativos para cada profesor, preparándolo para asumir responsabilidades directivas en investigación, en metodología etc.?

· ¿Promueve el surgimiento de liderazgos al interior de los equipos de trabajo?

· ¿Incorpora elementos de innovación y proyectos desarrollados al servicio de los aprendizajes?

· ¿Usa diversidad de estrategias para promover el desarrollo profesional de los profesores y personal y mejorar el proceso de enseñanza aprendizaje?

· ¿Ayuda a todos los miembros de la institución a involucrarse con las metas de la institución?

· ¿Requiere que los docentes rindan cuentas por su desempeño a fin de apoyar el logro de las metas de la institución?

· ¿Demuestra habilidad para integrar la planificación del presupuesto con los planes de desarrollo de la institución y el personal?

· ¿Logra que todas las personas utilicen los procedimientos para el manejo de la información, minimizando la pérdida o mal uso de ella?

· ¿Compromete a toda la comunidad escolar en el respeto por la información oportuna, pertinente y veraz?

· ¿Logra mantener los canales de comunicación abiertos y transparentes?

· ¿Logra poner a disposición de la comunidad educativa diversos medios para acceder a la comunicación en forma expedita y oportuna?

	1. Programa de formación del cuerpo directivo y evidencia de cumplimiento con sus compromisos a investigar y capacitarse.

2. Evidencia de que cuenta con equipo de trabajo con competencias profesionales altamente desarrolladas y reconocidas, capaces de responder plenamente a las demandas de la comunidad educativa.

3. Evidencia de que el equipo de trabajo está altamente capacitado para administrar prácticas innovadoras.

4. Evidencia de reconocimiento público.

5. Programa de desarrollo organizacional.

6. Mapa de responsabilidades.

7. Informes de actividades de los profesores.

8. Evidencia de evaluación docente.

9. Evidencia de mejoramiento de indicadores de capacidad académica y competitividad relacionados con asignación de recursos.

10. Evidencia de obtención de recursos disponibles para el mantenimiento y tareas pedagógicas en forma permanente y eficiente?

11. Sistema de información integral

12. Evidencia de organización de bases de datos y sistemas de información.

13. Evidencia de monitoreo de indicadores de desempeño relevantes para la institución.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ____85_______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:
a. Ámbito: Dimensión Curricular – pedagógica

En el ámbito de la dimensión curricular el primer paso para detonar dicho proceso, es la asignación de cargas académicas a los profesores como parte de un sistema que de certidumbre y asegure la calidad del Programa Docente, el Jefe de Programa envía al Jefe de Departamento responsable de la administración de las materias, una solicitud para la asignación de Profesores a las mismas que se impartirán en el semestre subsecuente a los los alumnos del Programa Docente (2,2, (1) Solicitud asignación de profesores).
Es función de los Jefes de Departamento asignar los Profesores de acuerdo a los lineamientos girados por las Instancias Universitarias (2,2, (2) Asignación de cargas Académicas), posterior a la asignación de la carga académica departamental esta es enviada para su concentración y registro académico al Coordinador de la División, la cual es analizada por este antes de la solicitud de registro definitivo. Mediante este proceso se seleccionan, asignan, depuran y finalmente se registran las cargas académicas de acuerdo a los lineamientos emitidos por la Dirección General Académica.

Durante el proceso de enseñanza-aprendizaje, una vez registrada la carga académica de los Profesores en la Subdirección de Docencia, a través del área de Prefectura, se verifica la asistencia de los docentes a sus horas clase, realizando un reporte diario de inasistencias el cual es entregando al Departamento de adscripción de cada Profesor que incumplió con horas clase u horas laboratorio, las inasistencias de no ser justificadas o en su defecto cubiertas en otro horario, deberán ser descontadas de su salario (2,2, (3) Formato reporte de ausentismo).
A la par del reporte de insistencias levantado por el Área de Prefectura, en las Jefaturas Departamentales se lleva una bitácora de asistencia, la cual sirve de evidencia para el control de las inasistencias de los profesores adscritos a cada una de ellas, también en el laboratorio se lleva una bitacóra de asistencia de los profesores a las horas practica. (2,2, (4) Formato asistencia Biología) (2,2, (5) Formato asistencia laboratorio).

Aunado a las acciones antes mencionadas, en el presente semestre el departamento de biología en coordinación con el Programa Docente de Ingeniero en Procesos Ambientales aplica una evalución de avance del curso y seguimiento de programa para el personal docente, la que es contestada por los alumnos para conocer puntos como la asistencia a clases, atención personal de sus prácticas, etc. (2,2, (6) Evaluación departamental)
Con la finalidad de fortalecer la enseñanza aprendizaje, los profesores hacen uso de diferente material didáctico como presentaciones en power point de cada una de sus unidades, uso de software especializado, libros electrónicos, videos, documentales, salidas a prácticas de campo, seminarios, expositores externos, etc., de los que se cuenta con un banco de datos en el departamento de biología y que esta a disposición para uso tanto de profesores como alumnos. (2,2, (7) Banco datos material didactico)
Para el desarrollo de sus actividades académicas los profesores del Programa Docente cuentan con equpo electrónico como PC, Lap Top, Cañones de Proyección, Reproductores de DVD, Televisiones, Pantallas para proyección que son proporcionados por el departamento o personales. Mencionar los avances del departamento en la evaluación de los profesores que imparten clases en el programa docente, mencionar el material didáctico que se utiliza para fortalecer la enseñanza.
La Subdirección de Docencia y los diferentes Departamentos realizan cursos, talleres y eventos científicos como estrategia de enseñanza-aprendizaje (2,2, (8) Diplomas cursos y talleres).

En la evaluación del proceso de enseñanza-aprendizaje esta claramente descrito en el reglamento de licenciatura en el Capitulo VIII De la Evaluación, Acreditación y Promoción en sus artículos 43 y 44, a los alumnos se les aplican exámenes parciales, finales y extraordinarios de acuerdo al Reglamento de Académico para alumnos de Nivel Licenciatura (2,2, (9) Reglamento Académico Alumnos Licenciatura pags 16-36).
Un punto importante para la evaluación del proceso de enseñanza-aprendizaje es la evaluación de las practicas profesionales en base al Reglamento de Prácticas profesionales en su Capitulo IV De la Asignación, Supervisión, Evaluación y Acreditación en el artículo 13, en el que podemos encontrar la evaluación elaborada por las entidades receptoras (ER) de nuestros alumnos en la realización de sus Prácticas Profesionales, la cual resulta fundamental en su analisis para ayudar a mejorar el mismo (2,2, (10) Evaluación Prácticas Profesionales ER).
b. Ámbito: Dimensión administrativa.
En el ámbito de la dimensión administrativa podemos mencionar que como apoyo a los Profesores que deciden seguir con su formación académicamente (estudios de Maestría y Doctorado) y que cuentan con la Categoría de Tiempo Completo, tienen la opción de solicitar permiso para la realización de estudios de postgrado con goce de sueldo (2,2, (11) Reglamento estudios postgrado pags 85-96), de ser de tiempo parcial, tienen la opción de solicitar apoyo a las Academias de los diferentes Departamentos a los que pertenecen, dicho apoyo consiste principalmente en la disminución de carga.

La Jefatura de programa Docente solicita a los Jefes Departamentales que estos a su vez soliciten a los profesores del mismo, una programación de actividades a realizar y al final un informe de lo programado (2,2, (12) Informe Semestral de actividades), Además en la jefatura del programa se cuenta con las evaluaciones realizadas a los Profesores por el Programa de estímulos al Desempeño del Personal Docente, el cual de acuerdo a un reglamento otorga estímulos económicos en base a la productividad, lo anterior con la finalidad de contar con información de las actividades realizadas por los Profesores del Programa (2,2, (13) Evaluación PEDPD, Reglamento PEDPD).

Para la dimensión administrativa se cuenta con procesos que dependen de la Dirección Administrativa, la cual cuenta con sistemas electrónicos, a través de los cuales se realizan procesos de control presupuestal, contraloría interna, auditorias anuales, declaraciones patrimoniales, entrega-recepción de recursos al existir cambios de funcionarios, y es la Direceción quién supervisa el correcto ejercicio de los recursos en todas las instancias http//:administrativo.uaaan.mx.
c. Ámbito: Dimensión Financiera

Para la dimensión financiera durante el último semestre del año, la Dirección de Planeación se encarga de solicitar las necesidades presupuestales de las diferentes unidades ejecutoras en base a las metas que cada unidad plantee. Estas necesidades en base a las metas son consideradas para la asignación del presupuesto anual. La planeación y asignación del presupuesto se ve fortalecida por algunas acciones dentro de las que destaca el Sistema Integral de Información Académica Administrativo (SIIAA) que está en mejora para entrar a su etapa de culminación. De igual manera, la adquisición del software EVALUARTE y la capacitación del los jefes del programa docentes para el uso y manejo del sistema, son esenciales para la planeación administrativa. Para la función administrativa se cuenta con la sistematización de los procesos para eficientar su operación y funcionamiento (2,2, (14) Web http://administrativo.uaaan.mx)
La Subdirección de Planeación y Desarrollo de la Unidad Regional Laguna solicita a los Responsables de cada una de las Unidades Ejecutoras, incluyendo en estas a los programas académicos, la formulación de Metas Compromiso para el año fiscal siguiente; para formar la programación de metas y la distribución presupuestal (2,2, (15) Solicitud Metas y Presupuesto). Cada Programa Docente, en este caso el de IPA, formula las metas compromiso y establece su presupuesto, así como la forma en la que se ejercerá el recurso. Una vez aprobado el presupuesto por el consejo universitario, se carga al sistema el analítico presupuestal del Programa (2,2, (16) Presupuesto General IPA). En base a los lineamientos y política del gasto, se solicita a los responsables de metas establecidas en el proyecto presupuestal el registro del avance en el cumplimiento de dichas metas para llevar a cabo el proceso de evaluación (2,2, (17) Solicitud Grado Avance Metas) que tienen que ser contestadas por parte del responsable (2,2, (18) Analitico cumplimiento metas). Y el total de la información se integra en el informe anual del Rector, mismo que se da a conocer a toda la comunidad universitaria (2,2, (19) Informe Rector)
d. Capacidad para seleccionar y administrar información
En este punto cabe mencionar que a la fecha, existe un acuerdo de Rectoría, acuerdo No. 001, en el cual se establecen las bases del sistema de administración para la calidad de la UAAAN, y que tiene como propósito fundamental la correcta operación de los procesos Académicos y Administrativos de nuestra Institución, utilizando los criterios de calidad de la Universidad (2,2, (20) Base de Operación en Sistema de Administración de la Calidad).

Preocupado, por el seguimiento de los Procesos de Calidad, el C. Rector de la Universidad Autonoma Agraria Antonio Narro, Dr. Eladio Heriberto Cornejo Oviedo creo el Departamento de Calidad Académica, el cual es el responsable de supervisar y dar seguimiento de los procesos de calidad, principalmente de orden académico, enfocándose particularmente a las recomendaciones señaladas por las Organismos evaluadores (2,2, (21) Nombramiento Elizabeth de la Peña Casas).

Se cuenta con un Sistema Integral de Información Académica y Administrativa (SIIAA), en el cual se puede encontrar información digitalizada de procesos académicos, como son número de alumnos por género, lugar de procedencia, promedio académico, listado de Profesores y correo electrónico entre otros datos. Genera también datos que sirven como base en la presentación de informes que aseguran la calidad académica administrativa (2,2, (22) Página SIIAA, http://uaaan.mx/siiaa/)

	
	2.3 Se debe tener lacapacidad para realizar seguimiento del cumplimiento de las metas y objetivos de la institución con el fin de elevar los estándares de logros, considerando que:

a) El equipo directivo determina y mejora las áreas o procesos de gestión institucional y curricular deficitarios.

b) El equipo directivo define los procedimientos para evaluar el grado de avance de la implementación del Plan de Calidad de la Institución y del Programa Educativo.

c) El equipo directivo define los procedimientos para evaluar y gestionar los resultados.
	· ¿Está presente el equipo directivo en el día a día de la institución, pendiente de los resultados y los obstáculos, accesible a todos para prestar ayuda?

· ¿Comunica las tareas pendientes transformándolas en desafíos y oportunidades de mejora?

· ¿Instala una cultura de responsabilidad y auto vigilancia permanente del logro de las metas?

	1. Evidencia de evaluación de indicadores en cada perspectiva (financiera, recursos humanos, procesos clave)

2. Número de proyectos de mejora institucional.

3. Evidencia de grado de avance del plan de calidad de la institución y herramientas para su determinación.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ___80________ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

El equipo directivo del Programa Docente está enterado de las disposiciones y políticas de funcionamiento del mismo, con la finalidad de poder actuar en los procesos de interés del Programa. Se participa en las reuniones de seguimiento de acreditación, otorgamiento de recursos financieros, informes de metas del Plan de Desarrollo Institucional, convocadas por las autoridades a todos los niveles, con la finalidad de dar seguimiento y/o cumplimento a lo planeado (2,3, (1) Citatorio discusión de Presupuesto), (2,3, (2) Carga Académica), (2,3, (3) Analitico cumplimiento metas).
Para dar seguimiento a las metas anuales del Plan de Desarrollo Institucional, se realizan informes de cumplimiento de las mismas a través de la Subdirección de Planeación en la Unidad Laguna (2,3, (4) Analitico cumplimiento metas). En relación al cumplimiento de metas del Plan de desarrollo del Programa Docente se realiza un informe que se presenta ante la Academia del Programa Docente (2,3, (5) Informe cumplimiento metas IPA).
Para verificar el cumplimiento de los expuesto en el plan de Desarrollo de IPA 2007-2017 en lo que respecta hasta el año 2013, integrantes del comité de calidad del Programa Docente, llevaron a cabo un revisión del mismo encontrando que sus objetivos están cubiertos del 62 al 70 % y el porcentaje no cubierto, obedece a que es necesario llevar a cabo una actualización del plan acorde a la situación de la problemática actual en materia ambiental, por lo que se tiene el compromiso de continuar con la revisión y adecuación del mismo, en congruencia con el plan de desarrollo departamental, institucional y nacional. (2,3, (6) Analisis PDIPA).

 El seguimiento del Plan de Mejora, se realiza a través de los informes de seguimiento de la acreditación por COMEAA (2,3, (7) Informe Seguimiento IPA). El seguimiento del plan operativo anual se realiza a través de informes de operación del Programa Docente (2,3, (8) Informe actividades IPA), asi como del departamento de Biología. (2,3, (9) Informe cumplimiento metas Biología)

	
	2.4 El responsable directo del programa educativo (directivo), así como los funcionarios del mismo, deberán de contar con capacitación específica:

a) herramientas administrativas.

b) Pensamiento estratégico.

c) Gestión de calidad.

d) Procesos administrativo-académicos pertinentes.

	· ¿Cuánto conocimiento se tiene de las herramientas administrativas para desarrollar adecuadamente los procesos de gestión?

· ¿Se encuentran todos los funcionarios capacitados para ejercer la gestión con pensamiento estratégico y con las herramientas administrativas adecuadas?

· ¿Con que periodicidad se lleva a cabo la capacitación en gestión por parte del cuerpo directivo?

	1. Número de cursos y porcentaje de funcionarios que han sido capacitados en planeación estratégica y liderazgo.

2. Número y porcentaje de funcionarios capacitados para la gestión de las IES

3. Constancias de estudios de posgrado, diplomados o especialidad, en gestión administrativa.

4. Constancias recientes de participación en cursos y/o talleres y/o seminarios de administración y gestión.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ____75_______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

El equipo Directivo cuenta con conocimientos y herramientas administrativas para poder realizar las gestiones necesarias para el buen desempeño del Programa, más de 50% del Comité de Calidad del Programa Docente actual, han estado presentes desde el proceso de acreditación del 2007 (2,4, (1) Colaboradores elaboración de Documento).

El Jefe del programa Docente y otros miembros del Programa docente tiene la preparación academica para realizar las gestiones administrativas del programa, ya que cuentan con mestrias y doctorados en el área de Administración, Administración estratégica, etc; por otro lado un gran numero de miembros del programa han participado en diversos cursos como: La segunda Reunión de Responsables de Programas Acreditados, Desarrollo de Competencias Profesionales en la Educación Agronómica, Foro sobre Pertinencia y Calidad en la Educación Superior en Mexico, Autoevaluación para la acreditación de programas Academicos, el curso- taller, La tutoría ; Conceptualización, Instrumentos y Apoyos para la Actividad Tutoríal, el curso Un enfoque por competencias en la UAAAN, Diplomado sobre Tutorías, Diplomado sobre Competencias Docentes, Asistencia al Foro sobre Tutorías, Participación en la reunión de seguimiento a la acreditación de los programas docentes, curso Estrategias de Apendizaje, curso- taller Habilidades Docentes, así como el curso La capacitación Metodologica de Marco Logico para la Construcción de Indicadores de desempeño del 2012. (2,4, (2) Constancias cursos).
El jefe del programa Docente y otro miembro de la academia asistió al Curso-taller sobre la herramienta electrónica EVALUARTE en el año 2011, con la finalidad de estandarizar la información de acreditación en formato electrónico (2,4, (3) Constancia EVALUARTE).

	
	2.5 El equipo directivo debe desarrollar el análisis de los logros de aprendizaje de los alumnos, medidos en términos absolutos y relativos; la efectividad organizacional expresada en términos de satisfacción de los beneficiarios y usuarios; los resultados financieros y el logro de las metas anuales; e incluir la forma en que se utilizan los resultados para la toma de decisiones respecto de los procesos de la Institución.

	· ¿El cuerpo directivo es ampliamente reconocido en la institución por su capacidad de cumplir con los compromisos desafiantes que adquiere? ¿Ayuda a otros a cumplir con altos estándares de calidad?

· ¿Administra en forma autónoma su trabajo de acuerdo a las normas establecidas y los estándares de la institución?

· ¿Ha establecido la utilización de procedimientos sistemáticos para conocer el nivel de satisfacción de los grupos de interés institucional?

· ¿Ha establecido procedimientos sistemáticos para conocer las necesidades del entorno?

	1. Documento donde evidencie resultados del análisis de la satisfacción del cliente y de los usuarios de los servicios que se ofrecen.

2. Estudio de los logros en lo relativo a la satisfacción del personal de la institución.

3. Presentar evidencia de resultados obtenidos en la implantación del plan de desarrollo, para así poder analizar la percepción que tiene la sociedad sobre el trabajo de la Institución y viceversa, así como se debe trabajar en conjunto con otras instituciones que inciden en la nuestra.

4. Evidencia de evaluación de indicadores que permitan medir los resultados, ver su tendencia, y compararlos con los objetivos, pero que se dieron a conocer a todos los miembros de la institución y por los cuales se le evaluará el desempeño.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ____85_______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

El logro del aprendizaje de los alumnos del programa docente de IPA, se evalúa a través de procedimientos cuantitativos, cualitativos y formativos para emitir una calificación del desempeño del alumno, con el fin de acreditar y promover las materias del plan de estudios del programa. La tipificación, escalas, resultados y procedimientos se establecen claramente en el reglamento de licenciatura en el Capitulo VIII, De la Evaluación, Acreditación y Promoción; artículos 43 y 44 (2,5, (1) Reglamento académico alumnos licenciatura pags 16-36).
Por ejemplo, Para los alumnos de 6° semestre de la carrera de IPA generación 2009-2013 el 18.75 % obtuvieron una calificación mínima aprobatoria en la materia de Gestión y Planeación Ambiental (6 de 32), en tanto que para la materia de Residuos Sólidos Industriales fue del 6.6% (1 de 15) (2,5, (2a) Actas de calificaciones y estadistica) (2,5, (2b) Actas de calificaciones y estadistica), por mencionar solo algún ejemplo, en relación a este punto el programa esta actualmente elaborando estadísticas para el seguimiento y medición de cada unos de los alumnos, estas todavía se encuentran en proceso.
Para medir en una forma mas directa, los logros de aprendizaje de los alumnos, el programa de IPA aplicó una encuesta al respecto, se cuenta con la resultados de las encuestas realizadas a los alumnos (2,5, (3) Encuestas alumnos de 9 IPA) en las que un 92% de los 38 de 41 encuestados respondieron sentirse satisfechos con la instrucción y formación recibidas, se están analizando las sugerencias vertidas, con la finalidad de poder en un futuro cercano, mejorar el curriculum y tratar de implementar acciones para la selección de los maestros de apoyo al programa docente.
Para conocer la opinión de los usuarios se aplicó una encuesta a las entidades receptoras de alumnos que realizan su semestre de prácticas profesionales (2,5, (4) Encuesta a productores y empleadores). Esta es una forma indirecta de medir los logros de los egresados, ya que las entidades receptoras son empleadores potenciales. El seguimiento de egresados se está reforzando por parte de la Institución y del programa, iniciando comunicación con ellos mediante encuestas (2,5, (5) Encuestas a Egresados), también de manera institucional se elaboro el estudio de pertinecia de las carrera de licenciatura de la UAAAN, donde se contacto egresados para tomar sus opiniones (2,5, (6) Estudio pertinencia IPA), en él, se cuenta con datos de egresados y empleadores de los cuales podemos mencionar los siguientes datos:

· Egresados que laboran en su campo profesional: Los resultados arrojan que el 77 % de los egresados de IPA dijo estar empleados, mientras que el 23 % se encuentra desempleado, de los alumnos desemplados, las principales razones para esto son: Esta comenzando una maestria, no ha encontrado, por embarazo.

· Proporción de estudiantes que tienen su primer trabajo directamente relacionado con sus estudios: En este sentido, el 40% del total de los encuestados menciona que la actividad que ejerce es muy compatible con su carrera, el 20 % menciona que es compatible.

· Apreciacion de la formación de los egresados por los empleadores: el 100% de los empleadores entrevistados aporto buenos comentarios, siendo algunos de los comentarios los siguientes:

· Muy buenos planes académicos y maestros con mucha experiencia.

· Buenos planes de estudio y mestros muy calificados.

· Buenos maestros, falta de materias en administración

· Formación muy completa, maestros muy preparados, solo hace falta un poco mas de inglés y prácticas de campo.

Se tiene también una base de datos de corresos electrónicos de nuestros egresados y con la creación de una pagina de Facebook para alumnos egresados y la creación de una pagina Web del programa docente donde se encuentra insertada esta encuesta esperamos tener mas contacto con estos (2,5, (7) ambiental_narro@hotmail.com, www.uaaanul.com/ipa). Los resultados de las opiniones de empleadores, se usarán para la mejora del plan de estudios. La base de datos de egresasos de IPA constantemente se esta actualizando. A la par se esta trabajando en la creación de una asociación de egresados que nos permita estrechar el contacto con estos, para lo que en primera instancia se creo una pagina de Facebook dando utilidad a las redes sociales, se invita por medio de esta pagina a formar parte de esta asociación.
De acuerdo al plan operativo anual POA, las metas planteadas siempre se cumplen. El Programa Docente cuenta con asignación de presupuesto que garantiza su funcionamiento en condiciones mínimas (2,5, (8) Asignación Presupuesto IPA) (2,5, (9) Presupuesto general IPA),auxiliándose en gran medida del presupuesto del Departamento de Biología y de los Departamentos de apoyo al Programa. (2,5,(10) Avance de Metas Biología), (2,5, (11) Informe avance Metas IPA).

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales fortalezas identificadas por la institución acerca del programa que se está evaluando y las acciones que están desarrollando para asegurar dichas condiciones de fortaleza dentro de esta categoría de análisis:Conducción académico-administrativa del programa. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Fortalezas

Categoría de Conducción académico-administrativa del programa

	
	
	
	1. Tanto la Institución (UAAAN) como el Programa Académico de IPA realizan la planeación de sus actividades académicas y administrativas de manera alineada y con participación compartida.

	
	
	
	2. Se cuenta con un sistema de Evaluación Docente

	
	
	
	3.Se cuenta con un sistema de rendición de cuentas a través de metas compromiso ante la Dirección de Planeación de la Universidad

	
	
	
	4. Existe un sistema de información integral SIIA

	
	
	
	Acciones que se realizan para asegurar las fortalezas enunciadas

	
	
	
	1. Realizar planeación conjunta entre integrantes de la DES-Agronomía alineada con la Institucional.

	
	
	
	2.Continuar con el análisis de los resultados de la Evaluación docente cada semestre para la toma de decisiones en el seno de la Academia del Programa docente de IPA.

	
	
	
	3. Continuar y fomentar la cultura de rendición de cuentas, entre todos los directivos de la institución.

	
	
	
	4. Trabajar en conjunto con las autoridades para lograr que la información que se inserte en el sistema de información integral SIIA se actualice constantemente y que este completa.

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales debilidades detectadas por la institución acerca del programa que se está evaluando y las acciones que se están desarrollando para atender dichas condiciones de debilidad dentro de esta categoría de análisis: Conducción académico-administrativa del programa. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Áreas de Oportunidad (principales problemas detectados)

Categoría de Conducción académico-administrativa del programa

	
	
	
	1. Falta de cursos sobre gestión de calidad, pensamiento estratégico y procesos administrativo-académicos a los directivos del Programa

	
	
	
	2. Necesidad de un sistema de evaluación de satisfacción del cliente y del personal de la Institución

	
	
	
	Estrategias y acciones que se realizan para atender las debilidades detectadas

	
	
	
	1. Elaborar un calendario para la programación anual de cursos de capacitación de directivos del programa sobre gestión de calidad, pensamiento estratégico y procesos administrativo-académicos

	
	
	
	2.Medir de manera sistemática (minimo cada semestre) la satisfacción del cliente y del personal de nuestra institución.

	
	CATEGORÍA DE
III. PLANEACIÓN-EVALUACIÓN
	
	En cada celda en blanco, describa brevemente su apreciación y análisis sobre el cumplimiento del indicador respectivo, de acuerdo con la situación particular que guarda y/o desde el punto de vista de su operación cotidiana del programa educativo que se está evaluando. Es importante que en cada indicador quede expresamente redactado el juicio de valor de la institución, con respecto al mismo, considerando para un Cumplimiento Total, un porcentajedel100 % de los componentes o atributos del mismo, o bien para un Cumplimiento Parcial,≥ a 70 % y ≤ al 99 % de cumplimiento, o un No Cumplimiento, cuando el juicio de valor emitido sea, ≤ al 69 %. La redacción debe ser clara, concisa, coherente y consistente con las evidencias que amparan dichos juicios de valor.

	
	CRITERIO COPAES PROCESOS DE PLANEACIÓN Y EVALUACIÓN

La conducción del programa académico deberá sustentarse en un plan de desarrollo que le dé rumbo y le permita asegurar y mejorar su calidad de manera continua; deberá estar contenido en un documento que plasme los lineamientos de desarrollo del programa a corto plazo (3 años) y largo plazo (10 años), que incluya: su misión, visión, fortalezas y debilidades, aportes al desarrollo institucional, la manera como se piensa llevar a cabo las acciones planteadas, sus requerimientos humanos, financieros y de infraestructura, y sus estrategias y fuentes de financiamiento o vinculación que precise, además, los responsables de su instrumentación y los mecanismos de seguimiento y evaluación.

	
	INDICADORES COMEAA

(Aspectos a evaluar)
	CUESTIONAMIENTOS SUGERIDOS PARA EMITIR LOS JUICIOS DE VALOR
	MEDIOS DE VERIFICACIÓN

	
	3.1El programa educativo debe contar con un Plan de Desarrollo con alcance 10 años y debe contener al menos los siguientes elementos:

a) el análisis del perfil del profesorado;

b) el análisis del desarrollo y evolución de la mejora y/o aseguramiento de la calidad;

c) la identificación de fortalezas, debilidades, oportunidades y amenazas;

d) los objetivos general y específicos y la imagen objetivo de la Dependencia;

e) los recursos necesarios y sus fuentes de financiamiento;

f) la articulación con el plan de desarrollo institucional;

g) los indicadores de desempeño observables y mensurables;

h) la utilización de los resultados de la autoevaluación y/o la evaluación externa;

i) los mecanismos de difusión del plan de desarrollo.

	· ¿Se cuenta con un plan de desarrollo con estrategias, metas y acciones a corto, mediano y largo alcance, 10 años?

· ¿Participa la comunidad en la elaboración del plan de desarrollo?

· ¿Con qué periodicidad se realiza el diagnóstico que sustenta al plan de desarrollo?

· ¿Las propuestas de mejora surgen de un análisis estratégico?

· ¿Qué mecanismos se aplican para emprender estas acciones?

· ¿Ha sido el programa educativo evaluado por un organismo externo?

· ¿Se atiende las recomendaciones de los organismos de evaluación?

· ¿Cómo?

· ¿Con qué estrategias?

· ¿Cómo se asegura que los profesores y estudiantes conozcan el plan de desarrollo?

· ¿Cómo se evalúan las metas del plan de desarrollo?
· ¿Cuál es la correspondencia con el plan de desarrollo de la dependencia o institución?
	1. Evidencia de la participación del personal directivo, cuerpos académicos, órganos colegiados, academias, estudiantes, personal no académico, egresados, representantes del sector productivo y gubernamental, otros en la formulación del Plan de Desarrollo.

2. Copia del Plan de Desarrollo del Programa Educativo.

3. Documento de aprobación por la instancia académica correspondiente.

	
	Nivel de Cumplimiento:Cumple Totalmente: ___________
	Cumple Parcialmente: _____80______ (%)
	No Cumple: ___________

	
	
	
	

	
	Descripción, apreciación y análisis:

El Plan de Desarrollo del Programa Académico de Ingeniero En Procesos Ambientales 2007- 2017 (3,1, (1) Plan Desarrollo IPA 2007-2012) cuenta con estrategias, metas y acciones a corto y mediano plazo; fue aprobado en sesión ordinaria de la Academia del Programa Docente de Ingeniero en Procesos Ambientales celebrada el 22 de febrero del 2007, en el Laboratorio de Biología, por integrantes de la Academia Departamental y se considera que debe ser evaluado cada 5 años por la Academia de Programa Docente de IPA (3,1, (2) Actas Aprobación PDI IPA), este se encuentra alineado con el Plan de Desarrollo del Departamento de Biología. (3,1, (3) PDI Biología).
El Plan de Desarrollo de Ingeniero en Procesos Ambientales 2007-2017 se estructuró considerando los objetivos estratégicos de la Universidad planteados en el PDI 2001-2006 y posteriormente se alineó a los objetivos estratégicos del PDI 2007-2012 (3,1, (4) Plan Desarrollo Institucional). La Universidad al pertenecer a SEP pudo obtener recursos vía PIFI. En este documento institucional se alinearon los objetivos estratégicos del programa con los correspondientes del PDI, según las políticas establecidas en el PRODES-Agronomía (3,1, (5) Actualización ProDES).

Contempla la relación de Objetivos Estratégicos con Prioridades Establecidas y Cronogramas, es decir, explicita estrategias, metas y acciones; las propuestas de mejora contenidas surgen de: a) seguimiento del PD anterior; b) análisis estratégico; c) aportaciones de profesores y está alineado al Plan de Desarrollo Institucional (3,1, (6) Plan Desarrollo Institucional).

El Plan de Desarrollo del Programa Académico se ha dado a conocer ante el personal Académico, a través de Academias de Programa Docente, además de envío en archivo electrónica a cada uno de los integrantes de la academia, solicitando a cada uno de ellos observaciones a la misma. Reuniones extemporáneas con la Academia de Programa, para evaluar metas alcanzadas. (3,1, (7) Acta Academia)
Con el fin de verificar el cumplimiento de los expuesto en el plan de Desarrollo de IPA 2007-2017 en lo que respecta hasta el 2013, integrantes del comité de calidad del Programa Docente, llevaron a cabo un revisión del mismo encontrando que sus objetivos están cubiertos del 62 al 70 % y el porcentaje no cubierto, obedece a que es necesario llevar a cabo una actualización del plan, acorde a la situación de la problemática actual en materia ambiental, por lo que se tiene el compromiso de continuar con la revisión y adecuación del mismo, en congruencia con el plan de desarrollo departamental, institucional y nacional. (3,1, (8) Analisis PDIPA 2007.2017).
Semestralmente se lleva a cabo reunión de alumnos de nuevo ingreso, a fin de dar a conocerlo el Plan de Desarrollo del Programa Académico de IPA y de esta manera fortalecerlo con la participación de los mismos.

OBJETIVOS ESTRATÉGICOS

LOGROS

RETOS

1. Ofrecer un programa docente de calidad acreditado y reconocido a nivel local y nacional

Acreditación del Programa docente de IPA
Lograr el refrendo de la acreditación del programa docente del IPA
2. Promover la capacitación y actualización del profesorado del programa docente de IPA y su vinculación con el sector productivo.
Ponencias y asistencias a cursos nacionales por parte del profesorado.

Incrementar el número de asistencias de profesores para su actualización y por ende ofrecer un nivel superior al programa de IPA.
2.Diseñar y operar actividades pertinentes de educación continua

Otorgar cursos de capacitación ambiental a alumnos, egresados y profesores del programa de IPA
Ubicar áreas de oportunidad laboral constante y pertinente tanto al cuerpo académico como al egresado de IPA.
3. Operar proyectos de investigación de calidad y pertinencia que atiendan la problemática ambiental actual local y nacional

Colaborar en proyectos de Índole ambiental.

Ser pioneros en investigación de tecnologías ambientales aplicadas.

Ampliar el número de proyectos y salidas al campo, para la vinculación con sector industrial.
4. Contar con recursos económicos necesarios para una mejor operación de la investigación dentro del programa docente de prácticas ambientales y salidas a campo

Gestionar becas y convenios con CONACyT, Empresa certificadas y ONG´s
Ampliar el número de convenios y vinculación directa con el sector industrial.
5. Incrementar el nivel de inglés del alumnado del programa docente de I.P.A.

Cursos intensivos de ingles

Que el alumnado del programa de IPA se inscriba en cursos intensivos para el máximo aprovechamiento de la literatura en materia Ambiental, además de la correcta inserción con el campo laboral
6. Capacitación técnica, específica en mediciones ambientales actuales.
Manejo de equipos especializados para monitoreo ambiental

Lograr que el egresado de I.P.A. tenga la capacitación adecuada para su competitividad en el sector laboral.
Se convocó a academia del Programa Docente de IPA, a fin de establecer objetivos estratégicos del mismo, aprobados por la misma con fecha de 21 de septiembre de 2009. Haciendo el análisis del Plan de Desarrollo en cada uno de sus rubros detectando los avances y buscando corregir principalmente la eficiencia terminal del alumnado y la superación académica de los profesores. Los mecanismos que se han utilizado son promover la titulación de los alumnos mediante su incorporación a los proyectos de investigación para la elaboración de tesis (3,1, (9) Listado Proyectos-Tesistas) y la asistencia de los maestros a cursos y congresos a través de apoyos gestionados por los departamentos académicos (3,1, (10) Anticipos fondos Congreso). La superación académica de los profesores ha sido apoyada por la misma universidad.

El programa académico de IPA ha sido evaluado por COMEAA en el 2007 (3,1, (11) Evaluación IPA COMEAA) este organismo ha dado seguimiento anual durante 5 años. El programa se someterá al proceso de refrendo en el 2013, es decir, durante los últimos cuatro años, el programa ha sido evaluado sistemáticamente por pares externos. Las recomendaciones producto de estos procesos, son atendidas mediante mecanismos que consisten en la gestión de su cumplimiento dentro del Programa de IAP (3,1,(12) Acta cuplimiento recomendaciones COMEAA, faltan firmas)

El plan de desarrollo del programa se socializa en reuniones de trabajo en la Academia del Programa IPA con el objetivo de dar seguimiento a las recomendaciones y definir estrategias para su cumplimiento. La Academia del Programa analiza y aprueba los documentos (3,1, (13) Actas de Academia). Los profesores conocen el plan de desarrollo porque participan en la elaboración del mismo. Para asegurar que los estudiantes conozcan el plan de desarrollo, se propuso llevar a cabo reuniones con los estudiantes para su presentación, análisis, discusión y seguimiento.

El Plan de Desarrollo del Programa Docente se encuentra alineado con el Plan de Desarrollo Institucional (3,1, (14) Documento Objetivos Metas PDI).

	
	3.2 El programa educativo debe contar con un Plan de Mejoramiento, mediante la -Administración de Procesos- u otro esquema para el aseguramiento de la calidad.

Debe existir de instancias tales como un -Comité de Calidad-, mecanismos y procedimientos internos dentro del plan de desarrollo para mejorar y asegurar la calidad del programa educativo, en particular:

a) objetivos y estrategias para resolver los problemas estructurales detectados en el diagnóstico;

b) sistemas informáticos que permitan realizar auditorías académicas a Distancia.

c) uso y aplicación de programas de apoyo nacionales (PROMEP, PIFI, otros) e internacionales;

d) proyectos y/o programas derivados de la autoevaluación y/o evaluación externa; CCA-CIEES;

e) documentación y difusión de las prácticas exitosas;

f) desarrollo de un sistema de calidad fundamentado en principios y un plan de mejora continua.

-
	· ¿Cuenta en su estructura funcional con un Comité de Calidad formal?

· ¿Qué mecanismos se utilizan para el mejoramiento y aseguramiento de la calidad del programa educativo?

· ¿Son adecuados los medios utilizados para difundir esta información?

· ¿Cómo se utilizan los programas de apoyo nacionales (PROMEP, PIFI,...) e internacionales?

· ¿Cómo se asegura la participación de los interesados en la calidad del programa educativo?

· ¿se cuenta con un modelo o sistema de calidad que integre los elementos necesarios para su desarrollo armónico?
· Se cuenta con sistemas informáticos para realizar la programación y auditorias académicas?
	1. Acta de constitución y minutas del Comité de Calidad.

2. Documentos oficiales de los programas de apoyo, por ejemplo: PIFI, PROMEP, PNP u otros.

3. Copia de los informes de: autoevaluación, evaluación diagnóstica o seguimiento, en su caso.

4. Copia de los informes del organismo evaluador.

5. Documentación de las mejores prácticas y de estudios de caso.

6. Documento que demuestre el sistema de calidad y la interrelación entre los diversos subsistemas, así como los mecanismos de control.

7. Protocolos de los proyectos de mejora.

8. Uso del sistema QWeb u otro (especifique)
9. Certificado ISO (Copia Agencia y Proceso certificado)

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: __70________ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

A nivel institucional se creó un consejo de calidad, para que de ahí surgieran los Comités de Calidad de cada programa (3,2, (1) Sistema Gestión Calidad). En el 2007 se establecio el consejo de calidad que permitio la creación del Comité de la Calidad del Programa Docente de IPA el cual establece los mecanismos internos para buen desarrollo y aseguramiento de la calidad del Programa Educativo.
Con el propósito de formalizar estas actividades la Academia del programa docente de IPA aprobó la creación del Comité de Calidad el día 29 de Abril de 2011. (3,2, (2) Acta Comité de Calidad) quedando constituido oficialmente en la misma fecha con los siguientes integrantes: Dr. Luis Javier Hermosillo Salazar, Dr. José Luis Reyes Carrillo, MC. Hugo Aguilar Márquez, MC. Luis R. Castañeda Viesca, MC. Cynthia Dinorah Ruedas Alba, MC. Miguel Ángel Urbina Martínez, Ing. Rubi Muñoz Soto y la QFB. Ana María Mejía Fernández. En fecha del 17 de Enero 2012 se integraron también a los trabajos de este comité, la MC. María de Jesus Rivera Gonzalez, la MC. Amanda Jaramillo Santos, el MC. Héctor Montaño Rodriguez y el MC. José Luis Ríos Gonzalez. (3,2, (3) Acta Academia)
Posee además documentos estratégicos como el Plan de Desarrollo del Programa Académico de Ingeniero 2007-2017 (3,2, (4) Plan Desarrollo IPA) y la Propuesta de Actualización de la Carrera de Ingeniero (3,2, (5) Actualización curricular IPA).

La Universidad cuenta con un Sistema Integral de Información Académica y Administrativa que puede consultarse en línea permite conocer, entre otras informaciones, datos estadísticos como número de alumnos, listado de maestros, porcentajes de género, por citar algunos ejemplos. Proporciona información que se aporta a los organismos acreditadores y para la toma de decisiones de la institución (3,2, (6) Página SIIAA http://administrativo.uaaan.mx)

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales fortalezas identificadas por la institución acerca del programa que se está evaluando y las acciones que están desarrollando para asegurar dichas condiciones de fortaleza dentro de esta categoría de análisis:Planeación-evaluación. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Fortalezas

Categoría de Planeación-evaluación

	
	
	
	1.Se cuenta con documentos estratégicos

	
	
	
	2. Se formó el Comité de Calidad.

	
	
	
	Acciones que se realizan para asegurar las fortalezas enunciadas

	
	
	
	1. Revisar, modificar y evaluar anualmente los avances del Plan de desarrollo y establecer el plan de mejora por la Academia del Programa y por el Comité de Calidad.

	
	
	
	2. Establecer los mecanismos para que exista trabajo conjunto entre el Comité de calidad del Programa y el Comité de calidad de la Institución.

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales debilidades detectadas por la institución acerca del programa que se está evaluando y las acciones que se están desarrollando para atender dichas condiciones de debilidad dentro de esta categoría de análisis: Planeación-evaluación. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Áreas de Oportunidad (principales problemas detectados)

Categoría de Planeación-evaluación

	
	
	
	1. La asignación de presupuesto no se realiza en base a las necesidades del programa

	
	
	
	2. No se cuenta con recursos suficientes para el cumplimiento del Plan de Desarrollo

	
	
	
	3.Formar un equipo con capacitación en actividades de evaluación y seguimiento

	
	
	
	4.Formular un nuevo Plan de Desarrollo

	
	
	
	Estrategias y acciones que se realizan para atender las debilidades detectadas

	
	
	
	1. Lograr la participación activa de las entidades responsables de integrar y manejar la información del SIIA

	
	CATEGORÍA DE
IV. MODELO EDUCATIVO Y PLAN DE ESTUDIOS
	
	En cada celda en blanco, describa brevemente su apreciación y análisis sobre el cumplimiento del indicador respectivo, de acuerdo con la situación particular que guarda y/o desde el punto de vista de su operación cotidiana del programa educativo que se está evaluando. Es importante que en cada indicador quede expresamente redactado el juicio de valor de la institución, con respecto al mismo, considerando para un Cumplimiento Total, un porcentajedel100 % de los componentes o atributos del mismo, o bien para un Cumplimiento Parcial,≥ a 70 % y ≤ al 99 % de cumplimiento, o un No Cumplimiento, cuando el juicio de valor emitido sea, ≤ al 69 %. La redacción debe ser clara, concisa, coherente y consistente con las evidencias que amparan dichos juicios de valor.

	
	CRITERIO COPAES CURRICULUM

El curriculum actualizado del programa académico deberá tener congruencia, consistencia y validez en relación con la organización y dirección de las experiencias de enseñanza-aprendizaje que se ha propuesto el programa.

El curiculum deberá desarrollar, cuando menos los siguientes componentes:

El plan de estudios, que explicite claramente los objetivos, contenidos y las actividades de enseñanza y aprendizaje, así como su congruencia, consistencia articulación y pertinencia con los propósitos del programa académico.

El diagnóstico de necesidades sociales, económicas, políticas y de desarrollo científico y tecnológico, local, regional y nacional, así como del avance de la disciplina en el mundo que fue el sustento para la creación o modificación del plan de estudios. El diagnóstico debe ser adecuado, pertinente y actualizado.

Los objetivos, que deberán expresar de manera clara las intenciones, metas y utilidad del programa académico.

El perfil de ingreso al programa académico, que especifique los conocimientos, habilidades y actitudes que deberán reunir los aspirantes para ingresar, así como los requisitos de escolaridad y administrativos.

El perfil de egreso, que deberá señalar los conocimientos, habilidades, actitudes, aptitudes y valores que los alumnos tendrán al concluir los estudios previstos en el programa académico, el cual deberá ser congruente con sus objetivos.

La estructura curricular, que señale los planos que lo integran (epistemológico, pedagógico y psicológico, entre otros), la cobertura, congruencia y adecuación de la organización que rige el plan de estudios, así como la adecuación del mapa curricular en cuanto a: su articulación horizontal y vertical, la obligatoriedad, electividad y selectividad de las asignaturas o equivalente, su ponderación en términos de créditos, y la proporción y ubicación de las horas teóricas, prácticas y teórico-prácticas.

Los programas de las asignaturas o equivalente, que guían el proceso de enseñanza-aprendizaje, deberán contener, al menos los siguientes elementos:

· Objetivo general congruente con los objetivos del plan de estudios.

· Objetivos particulares de cada tema, descripción del carácter del la materia,

· Recomendaciones de las actividades de aprendizaje,

· El método y procedimiento de evaluación del aprendizaje, y

· La bibliografía básica y apoyo

· La revisión del plan de estudios se realiza periódica y colegiadamente.

· La operación de mecanismos y procedimientos para el seguimiento y evaluación del plan de estudios deberán ser adecuados y suficientes.

	
	INDICADORES COMEAA

(Aspectos a evaluar)
	CUESTIONAMIENTOS SUGERIDOS PARA EMITIR LOS JUICIOS DE VALOR
	MEDIOS DE VERIFICACIÓN

	
	4.1 El programa educativo debe demostrar la efectividad y pertinencia de la forma en que la institución concibe y desarrolla las relaciones e interacciones que dan lugar al proceso de enseñanza-aprendizaje, así como su relación con las capacidades genéricas que se refieren a:

a) habilidades de aprender a aprender, de aprendizaje a lo largo de la vida y de integración a un ambiente multicultural;

b) desarrollo de competencias profesionales;

c) desarrollo de competencias laborales;

d) manejo de conocimientos e integración multi e interdisdiciplinaria;

e) formación integral con actitudes y valores;
f) articulación de las funciones sustantivas: docencia, investigación, difusión, extensión y vinculación.
	· ¿Cuál es el modelo educativo de la institución?

· ¿De las capacidades genéricas, cuál es la que tiene mayor peso? ¿por qué?

· ¿En qué medida se articulan las funciones sustantivas?
· ¿Propicia el modelo un desempeño sinérgico entre las funciones sustantivas?
	1. Documento que contenga los fundamentos teóricos y metodológicos del modelo educativo que le sirve de base al programa educativo. Debe incluir los actores internos y externos que participaron en su conformación.

2. Acta del cuerpo colegiado respectivo donde se asiente que se aprobó el modelo educativo y el plan de estudios con todos sus elementos.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: _____85______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

El año de 1981en sesión de H. Consejo Universitario, máxima autoridad de la Universidad, se da la encomineda de realizar una Reforma Académica (RA), creando el Comité Técnico de Reforma Académica (CTRA), para tendria como función coordinar todo lo relativo a dicho proceso, este duró 11 años se llego a la definición de un Modelo Educativo (ME) (4,1, (1) Modelo Educativo de la UAAAN), en función a este, se reformó la totalidad de los planes de estudio en ese momento y se abrieron nuevas opciones terminales. En el mencionado Modelo Educativa, que en la actualidad sigue vigente, podemos encontrar que cuenta con las siguientes características:

· Aprendizaje Significativo;

· Actitud Emprendedora;

· Educación Activa;

· Educación Centrada en el Estudiante;

· Formación Para la Producción;

· Formación Para la Investigación;

· Formación Para el Autoempleo;

· con Compromiso Social;

· Enfasis en la Educación Práctica;

· con Sentido de Sostenibilidad, Equidad, Rentabilidad y Competitividad; Formación de Valores;

· Formación Integral;

· Desempeño con Calidad;

· con Etica Profesional;

· con Amor a la Naturaleza y Desarrollo de una Conciencia Ecológica;

· con Espíritu de Superación.

El modelo educativo esta inspirado en la llamada corriente filosófica del aprendizaje significativo, poniendo énfasis en el diseño curricular bajo las siguientes premisas generales:

· currículo flexible;

· organizado por áreas de formación; y

· administrado por créditos

· permite integrar las diferentes funciones sustantivas

La institución cuenta con un Marco Metodológico para el Diseño Curricular (4,1, (2) Marco Metodológico para Diseño Curricular) instrumento de planeación que permite la actualización de los programas docentes.

La reestructuración de la curricula o plan de estudios del Programa Educativo de IPA vigente en la actualidad, fue realizada de acuerdo a la metodología que señala el documento “Procedimiento para la actualización curricular de programas docentes del nivel licenciatura de la UAAAN”, para el diseño del curriculum se consideraron los procedimientos del Marco Metodológico para el Diseño Curricular (4,1, (3) Marco Metodológico para Diseño Curricular) que pretende, precisamente, hacer efectivo el Modelo Educativo de la Universidad.
El plan de studios, fue actualizado en 2007 para hacer efectivas las recomendaciones del COMEAA 2008 al respecto (4,1, (4) Recomendaciones COMEAA). La modificación del programa de IPA dio inició el 2007 con la propuesta de la Academia del Programa Docente para modificar Plan de estudios, (4,1, (5) Actas Academia Actualización).

	
	4.2 Se debe contar con los fundamentos del plan de estudios, con la congruencia y claridad entre los objetivos, las metas y la justificación del plan de estudios basado en:
a) un diagnóstico de las necesidades sociales, económicas y políticas en el ámbito local, regional, nacional e internacional presentes y futuras para determinar su pertinencia;

b) el avance de la ciencia, las humanidades y la tecnología;

c) las formas de enseñar y evaluar.
d) manifestar una posición definida respecto al campo profesional, considerando lo ambiental, la internacionalización, etc.
	· ¿Están claramente definidos y especificados los objetivos y metas?

· ¿Son viables los objetivos y metas propuestos?

· ¿Son acordes los objetivos y metas con los problemas actuales?

· ¿Qué mecanismos se usan para comprobar el cumplimiento de los objetivos y metas?

· ¿Son coherentes los objetivos del plan de estudios y los de la institución?

· ¿Son adecuados los canales utilizados para hacer accesible y pública esta información?

· ¿Cuál es el grado de conocimiento que de los objetivos tienen los estudiantes y el personal académico?
· ¿Se cuenta con mecanismos claros y definidos para evaluar el proceso de enseñanza-aprendizaje?
	1. Acta del cuerpo colegiado respectivo donde se asiente que se aprobó el modelo educativo y el plan de estudios con todos sus elementos.

2. Ejemplos de medios de comunicación utilizados para la divulgación de los objetivos y metas del plan de estudios.

3. Ejemplos de medios utilizados para la divulgación de las formas de enseñar y evaluar.

4. Diagnósticos de las necesidades profesionales y su relación con lo ambiental e internacional.

	
	Nivel de Cumplimiento:
Cumple Totalmente: _________
	Cumple Parcialmente: ____85______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:
Para evaluar la pertinencia del Programa se aplicaron encuestas a productores y empleadores (4,2, (1) Encuetas a productores y empleadores) que resultarán de gran utilidad para valorar la vigencia de las necesidades propias que dieron origen al programa y lo mismo a través del Estudio de pertinencia que se contrato por parte de la UAAAN que tenia los siguientes objetivos: Evaluar el entorno económico y laboral en el que se desenvuelve los egresados de la carrera de Ingeniero en Procesos Ambientales actualmente impartida por UAAAN, evaluar la pertinencia de la carrera Ingeniero en Procesos Ambientales proponiendo posibles cambios y/o ajustes y Desarrollar recomendaciones ante la institución sobre potenciales ajustes o fortalecimiento del perfil de sus carreras.

Con el fin de contar con una visión del entorno en el que se desenvuelven las carreras de la UAAAN y en particular la carrera de Ingeniero en Procesos Ambientales, se realizó una investigación directa ante expertos. Se consideraron expertos a personal que nos fue mencionado por su trayectoria y conocimiento y que trabaja en empresas privadas, entidades públicas, asociaciones agrícolas y centros de investigación. Fueron seleccionados por su conocimiento de la Universidad y por su conocimiento del sector.

La investigación se enfoco a conocer en general las tendencias del sector, así como consultándolos sobre el papel que tienen los egresados de la UAAAN en este entorno. En total se entrevistaron 47 expertos de los cuales 6 opinaron sobre la carrera de Ingeniero en Procesos Ambientales. Derivado del estudio se menciona lo siguiente:
Las industrias mexicanas y el impacto ambiental

En México el impacto ambiental que las industrias tienen sobre el medio ambiente y los recursos naturales ha sido considerable debido al crecimiento de la producción de sectores de alto impacto ambiental. Destacan entre los giros industriales que más afectan el ambiente la petroquímica básica, la química y la industria metalúrgica, que en total pueden representar más de la mitad de la contaminación generada por el sector. En materia de residuos peligrosos, las industrias química, metalúrgica y automotriz son los sectores industriales con mayor generación, les siguen la industria eléctrica y la de alimentos.

Se puede distinguir estados con una alta intensidad de generación de contaminantes con relación a su producto: Chiapas, Guanajuato, Querétaro, Tabasco, Tamaulipas, Tlaxcala y Veracruz. Otros estados, en cambio, a pesar de su alta concentración de industrias, presentan una baja intensidad de contaminación por unidad de producto industrial, como es el caso de los estados de México, Puebla, Jalisco, Nuevo León y el Distrito Federal.

Los principales problemas

La industria azucarera presenta efectos contaminantes sobre el agua derivados de su elevado consumo energético, sus descargas de alta temperatura y gran contenido de materia orgánica (bagazo, cachaza y vinazas). Además, contribuye a la contaminación del aire por la utilización de combustóleo y bagazo, careciendo totalmente de equipos de control de emisiones.

La industria minero-cuprífera presenta efectos contaminantes del agua por descargas ácidas, de metales, cianuros de sodio, materiales reactivos, aceites lubricantes usados y sólidos suspendidos y del aire por partículas de polvo derivadas de sus procesos.

La industria siderúrgica afecta al agua con descargas ácidas y amoniacales; al aire con polvos, gases y humos provenientes del carbón y gas natural en procesos de combustión ineficientes.

La industria del cuero genera residuos de “descarne”, “raspa”, polvo de piel cromada y recorte; además, contamina el agua con sales, cromo, materia orgánica, grasas, taninos vegetales y sintéticos y el aire con polvos, gases y humos.

La industria de celulosa y papel contamina el agua con materia orgánica y sustancias químicas cloradas y el aire como resultado de procesos de combustión.

Tendencias en la conciencia ambiental por parte de las empresas

El entorno empresarial prácticamente en todo el mundo, ha experimentado importantes cambios desde la aparición de un consumidor ecológicamente responsable hasta el desarrollo de una estricta legislación medioambiental, pasando por trabajadores e inversores que tienen en cuenta el comportamiento social y ecológico de la empresa.

En este contexto, la empresa está obligada a diseñar sus objetivos, teniendo en cuenta una dimensión social y ecológica de la misma que complemente a su dimensión económica.

Existe una tendencia por parte de las empresas por informar y educar al público, así como de generar nuevas demandas, existen elementos de confusión, al parecer inevitables, pero algunos productores mexicanos se han comprometido con programas ambiciosos para aprovechar las ventajas de esta tendencia.

En respuesta directa a la demanda ciudadana de una mayor regulación, las grandes empresas han puesto en marcha campañas publicitarias y de difusión cada vez más visibles para dar a conocer sus iniciativas individuales y colectivas en materia de responsabilidad ambiental.

Los indicadores del desempeño empresarial en el tema ambiental en nuestro país, muestran que existe un área de oportunidad interesante para los egresados de la carrera de Ing. en Procesos Ambientales de la UAAAN especialmente en tendencias y nuevas tecnologías para hacer los procesos industriales menos contaminantes: Uso eficiente del agua, manejo de desechos, reducción de emisiones etc.

Se generaron una serie de recomendaciones para la carrera, especialmente incorporar Inglés intensivo, materias de apoyo en administración, toma de decisiones, elaboración de proyectos y normatividad. (4,2, (2) Estudio Pertinencia IPA 2011).
El programa fundamenta su pertinencia y congruencia entre el objetivo del mismo y modelo educativo, ya que para su establecimiento se realizaron dos diagnósticos, uno externo y otro interno. En el diagnóstico externo se explora el contexto de la contaminación ambiental de los ámbitos urbanos e industriales, el mundial, el nacional y el regional así como la tendencia en el ámbito educativo y la situación actual en la ciencia y tecnología del país. En el diagnóstico interno se explora y se describen las necesidades de cambio,las debilidades, fortalezas, oportunidades y amenazas. Adicional al objetivo y modelo educativo también se toma en cuenta el estudio de pertinencia de la Carrera de Ingeniero en Procesos Ambientales elaborado por la institución en el 2012.
Así mismo se describen claramente el perfil del Ingeniero En Procesos Ambientales, se marcan los elementos del perfil que se comparten con algunos profesionistas del ramo en otras universidades. En este se establece el perfil de ingreso, los requisitos de permanencia del estudiante y se presenta el plan de estudios, su mapa curricular, el cuadro comparativo entre los programas de Ingeniero en Agrobiología, Licenciatura en ingeniería Ambiental de San Luis Potosi e Ingenieria Ambiental de Puebla (4,2, (3) Actualización Curricular de IPA) (4,2, (4) Tríptico informativo IPA).
En el SIIAA de la Universidad se localizan los objetivos de la Institución y del Programa de Ingeniero en Procesos Ambientales, en este se puede encontrar información acerca de las licenciaturas que ofrece en cada una de las diferentes áreas académicas, por lo cual se considera que los canales utilizados para hacer pública y accesible esta información son los adecuados. (4,2, (5) Página SIIAA http://administrativo.uaaan.mx) Tambien esta en los últimos detalles la pagina Web del Programa docente donde también se localiza la información de la carrera (4,2, (6) Pag. Web IPA)
En lo que se refiere a los objetivos del Programa, éstos son del conocimiento tanto de los estudiantes como el personal académico del programa Docente, ya que se les hace entrega de la Información del Programa en un CD (4,2, (7) Información CD inducción IPA).
En los programas analíticos de cada curso se encuentran los mecanismos para la evaluación del proceso enseñanza aprendizaje, mismos que se dan a conocer y se entrega de forma impresa al estudiante al inicio de cada período escolar. Entre los medios y/o elementos de evaluación utilizados están: exámenes teóricos, exámenes prácticos, prácticas de campo a industrias, reservas ecologicas, prácticas de laboratorio, mesas de discusión, exposiciones orales y escritas de trabajos de investigación entre otros. Las formas de evaluación se especifican en el Reglamento académico para alumnos de Licenciatura (4,2, (8) Reglamento Académico Alumnos Licenciatura pags 16-36).

	
	4.3 La propuesta curricular debe tener claramente explícito el perfil del egresado, en congruencia con las funciones que espera que desempeñe en la vida profesional, y con la misión y objetivos del programa.

Deberá contener:

a) La capacidad de:

i) aprender a aprender,

ii) aplicar los conocimientos en la práctica

iii) análisis y síntesis,

iv) adaptarse a nuevas situaciones,

v) generar nuevas ideas (creatividad),

vi) trabajar en equipos interdisciplinarios y/o multidisciplinarios,

vii) autoaprendizaje,

viii) organizar y planificar.

b)
Conocimientos:

i) básicos sobre el área de estudio,

ii) sobre el desempeño de la profesión,

iii) segundo idioma,

iv) culturales complementarios.

c)
Habilidades de:

i) liderazgo,

ii) relaciones interpersonales,

iii) comunicación oral y escrita,

iv) manejo de la computadora,

v) toma de decisiones,

vi) investigación y/o desarrollo,

d)
Actitudes:

i) ética profesional (valores),

ii) crítica y autocrítica,
iii) diversidad y multiculturalidad.
	· ¿Es adecuada la definición de la relación de competencias que deberán reunir los egresados?

· ¿Cuáles son los mecanismos de definición del perfil de egreso
· ¿Son congruentes el perfil de egreso y los objetivos del plan de estudios?

· ¿Cómo se difunde el perfil de egreso?

· ¿Es suficiente la difusión del perfil de egreso?

· ¿Cuál es el grado de conocimiento que del perfil de egreso tienen los estudiantes y personal académico?

· ¿Se utilizan los resultados del seguimiento de egresados y estudios de la opinión de los empleadores para la revisión sistemática del perfil de egreso?
· ¿Mediante que mecanismos o análisis, se definieron las capacidades, las habilidades, conocimientos, destrezas y actitudes?
	1. Acta del cuerpo colegiado respectivo donde se asiente que se aprobó el modelo educativo y el plan de estudios con todos sus elementos.

2. Ejemplos de medios de comunicación utilizados para la divulgación de la información relativa al perfil de egreso.

3. Diagnósticos de las necesidades del sector productivo.
4. Encuestas a egresados, productores, empleadores e instituciones públicas y privadas del sector primario.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: _____85______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

Podemos mencionar que el Programa Docente de IPA está estructurado, la misión, los objetivos y el perfil son congruentes con la propuesta curricular ya que sus profesionistas contribuyen al desarrollo del control de la contaminación ambiental, mediante la difusión y transferecia del conocimiento de la Ingenieria en los procesos ambientales, con vocación humanística y principios nacionalista (4,3, (1) Encuestas Egresados). La propuesta curricular está orientada a las siguientes áreas: la formación en Ecología y biología, la formación con especialidad Ambiental, y la formación de índole general y al interior de estas áreas se especifican conocimientos, habilidades, destrezas y aptitudes congruentes con las funciones que podrá realizar como profesional de la Ingenieria de los Procesos Ambientales, todas ellas estructuradas con la participación de empleadores como instituciones publicas y privadas (4,3, (2) Cartas Instituciones) (4,3, (3) Encuestas productores y empleadores).
En el documento de la actualización curricular del plan de estudios de la Carrera de Ingeniero en Procesos Ambientales (4,3,(4) Actualización curricular de IPA) se declara perfectamente el perfil del egresado en congruencia con las funciones que se espera desempeñe en su vida profesional en términos de Conocimiento, habilidades, actitudes y valores y espacio profesional. El detonante de estas capacidades se realiza durante el noveno semestre, periodo durante el cual el estudiante realiza sus prácticas profesionales en empresas privadas o instituciones privadas o gubernamentales del giro de la Gestión Ambiental, tratamiento de aguas residuales, seguridad e higiene industrial, conservación de los recursos naturales, etc., ya sea a nivel regional o nacional. (4,3, (5) Oficio Practicas Profesionales)
PERFIL PROFESIONAL DEL EGRESADO
a)La capacidad de.
· Observación y experimentación orientado hacia la investigación, para poder realizar proyectos de investigación con orientación ambiental en busca de la solución de problemas.

· Orientarse al autoempleo para poder emprender sus propios proyectos de naturaleza profesional, proyectos de consultorías, formaciones de staff.

· Orientarse a la calidad, para que cuente con las herramientas suficientes para enfrentar los diversos aspectos de la globalización y las difentes normas de calidad que se aplican en la industria.
b) Conocimientos.

Conocimientos relevantes acerca de:
· El funcionamiento de los principales procesos biológicos empleados en los procesos ambientales con el fin de integrarse a los sistemas ambientales y conocer la estructura y taxonomía de los principales organismos vertebrados.
· Los conceptos y principios ecológicos, incluyendo la estructura y función de ecosistemas en el medio urbano asi como comunidades de plantas y animales, interacciones biológicas, diversidad dinámica de poblaciones, sucesión y disturbio en las ciudades.

· Como los recursos son utilizados y como las emisiones producidas en la sociedad pueden ser controladas y aprovechadas por medios ecológicos.
· Los métodos y mecanismos de gestión que nuestro país designa para el control ambiental.

· Los métodos de aplicación de la biotecnología en materia ambiental, desarrollando habilidades para realizar programas en materia de biorremediación ambienta.

· Los principios fundamentales de los procesos de contaminación en suelo, agua y aire.

· las diferentes estrategias de control de calidad, el control estadístico de la calidad para el manejo de la contaminación ambiental.

· El papel de los microorganismos en el sector industrial y en el manejo de estos para el control de la contaminación.

· Identificar los diferentes métodos y procesos de seguridad e higiene en el medio ambiente.
c) Habilidades
Habilidad para:
· Clasificar, medir, monitorear y hacer análisis estadisticos de la contaminación en suelo, agua y aire; asi como realizar un manejo de mejora y control ambientalmente adecuado
· Analizar las consecuencias ambientales de las desiciones del manejo de la administración y planeación de una evaluación ambiental.
· Realizar estudios de impacto ambiental, realizar dictamenes de auditoria ambiental; así como elaborar y ejecutar planes de mejoramiento ambiental (4,3, (6) Actualización curricular IPA).
d) Actitudes
· Identificación con las actividades Industriales

· Gusto por la naturaleza

· De trabajo

· De servicio

· Conservación y mejoramiento de la naturaleza

· Amplia conciencia y educación ecológica.
Con la finalidad de dar a conocer el perfil de egreso a los estudiantes, el Programa educativo se dio a la tarea de elaborar un tríptico de lnformación de la carrera donde podemos encontrar perfectamente el perfil del egresado. (4,3, (7) Tríptico informativo del Programa).

	
	4.4 El programa educativo debe tener un plan de estudios con la arquitectura mínima requerida para lograr el perfil, que incluya la estructuración de los conocimientos y la organización de las experiencias de aprendizaje. Además debe tener:

I. Congruencia del plan de estudios con:

a) la misión y visión del programa;

b) el modelo educativo;

c) los objetivos y metas del plan de estudios;

d) el perfil de egreso;

e) el perfil de ingreso.

f) congruencia interna;

g) coherencia externa.

II. Organización curricular

Adecuación con respecto a:

a) los objetivos específicos y programa de cada asignatura;

b) el carácter de las asignaturas: obligatorias y mínimo de 20% de optativas (flexibilidad para la elegibilidad de contenidos)

c) la relación de las asignaturas con el tipo de organización (tronco común, departamental, módulos, periodos...);

d) los contenidos temáticos de cada asignatura;

e) la proporción y distribución de las horas escolarizadas y horas de estudio;

f) la proporción y distribución de las actividades de la enseñanza teórica deberá tener y al menos el 40 % de contenido practico;
g) la ponderación de los créditos/horas asignadas a cada asignatura;

h) la seriación de las asignaturas con respecto a:

i) la articulación horizontal (diacrónica),

ii) la articulación vertical (sincrónica),

iii) la integración matricial de las asignaturas,

iv) La flexibilidad que permita distintas alternativas de contenidos curriculares que complementan la formación integral de los estudiantes.

v) Debe tener un balance en sus contenidos, de tal forma que incluya diversas áreas del conocimiento y en el conjunto contribuyan al desarrollo de competencias.

i) el programa no debe incluir asignaturas o contenidos con temáticas o niveles que sean repetición de los contenidos del bachillerato.

j) para la enseñanza práctica el programa debe considerar diversas modalidades, organizadas, amplias y sistemáticas, procurando la gradualidad en el acercamiento al objeto de aprendizaje y la necesaria diversificación de experiencias, de acuerdo con el perfil del futuro graduado.

k) incluir la participación directa y permanente del sector productivo, a través de estancias o prácticas profesionales con una duración mínima de 480 horas o bien 12 semanas y realizarse en las últimas etapas de la formación y servir como base de titulación.

	· ¿Son congruentes la organización y el contenido del plan de estudios con sus objetivos?

· ¿Existe correspondencia clara entre el plan de estudios y el perfil de egreso?

· ¿El documento del plan de estudios es coherente lógico y vigente?

· ¿Corresponde el plan de estudios a los avances de la ciencia en los campos de conocimiento comprendidos en él?

· ¿Tiene el plan de estudios la diversidad y flexibilidad adecuadas en términos del perfil de egreso?

· ¿Cuáles son los mecanismos de difusión del plan de estudios?

· ¿Corresponde el plan de estudios a los avances de la ciencia y la tecnología en los campos de conocimiento comprendidos en él?

· ¿La organización curricular contribuye al logro de los objetivos del plan de estudios?

· ¿Cuentan las asignaturas con contenidos debidamente formulados?

· ¿Toman en cuenta los contenidos la preparación con la cual inician los estudiantes cada asignatura?

· ¿Corresponden los contenidos a las especificaciones del plan de estudios?

· ¿Corresponden los contenidos a los avances en el respectivo campo del conocimiento?

· ¿Señalan los contenidos las herramientas de trabajo: bibliografía, hemerografía, medios audiovisuales, manuales, guías, cuadernos de prácticas, equipos de laboratorio, paquetes de cómputo, otros?

· ¿Hay un adecuado equilibrio, según el caso entre horas-teoría y horas-práctica?

· ¿Incluye el plan de estudios un razonable número y variedad de asignaturas opcionales según el área del conocimiento?

· ¿El tipo de organización (tronco común, departamental, módulos, periodos), permite el logro de los objetivos del plan de estudios?

· ¿Es accesible la información del plan de estudios en el momento de la matrícula? ¿Cuáles son los canales de difusión de esta información?

· ¿Es adecuada la secuencia de los contenidos en cada una de las asignaturas?

· ¿Está bien estructurada la articulación horizontal y vertical del plan de estudios con relación al perfil de egreso?

· ¿Qué mecanismos de coordinación se utilizan para evitar vacíos y duplicidades?

· ¿En la seriación de las asignaturas se utilizan criterios que favorezcan el aprendizaje por parte de los estudiantes?

· ¿Para el desarrollo de las clases prácticas se han tenido en cuenta las necesidades de conocimiento teóricos de los estudiantes?

· ¿Cómo se asegura un número suficiente de asignaturas optativas que complementen la formación del estudiante?

· ¿Las asignaturas optativas están relacionadas con diferentes perfiles profesionales?
· ¿Las asignaturas optativas permiten adquirir conocimientos y desarrollar capacidades interdisciplinares?
	1. Acta del cuerpo colegiado respectivo donde se asiente que se aprobó el modelo educativo y el plan de estudios con todos sus elementos.

2. Documento del plan de estudios.

3. Mapa curricular, estructura curricular o documento equivalente, que contenga el tipo de organización curricular (tronco común, departamental, módulos, períodos) y su duración en horas y créditos.

4. Guía del estudiante o documento equivalente donde conste la información relativa al conjunto de las asignaturas.

5. Programas por asignatura en formato único y con todos sus requisitos.

6. Programas analíticos de los últimos semestres de bachillerato

7. Programa y constancias de estancias o prácticas profesionales.

8. Diagnóstico y encuestas a empleadores, sector productivo y egresados.

9. Foros de consulta y resultados de los mismos.

10. Programa de Movilidad Intra e Interinstitucional.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: _____85______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:
El perfil profesional de Ingeniero en Procesos Ambientales se elaboró sobre el análisis de los espacios de trabajo y las funciones que deberá desempeñar principalmente dentro del sector de la áreas de la actividad ambiental. El ejercicio de diagnóstico interno y externo donde se identifica el proceso de franco deterioro de los recursos naturales y de las condiciones del entorno que nos rodea, en particular en el medio urbano, permitió procesar el perfil profesional de egreso de acuerdo a los escenarios nacionales e internacionales, procesando los dominios técnicos, habilidades y actividades propias de la Ingenieria Ambiental. (4,4, (1) Actualización Curricular IPA)
Lo anterior ratifica que el Programa Educativo de IPA está claramente estructurado y que la Misión, los Objetivos y el Perfil son congruentes con la propuesta curricular ya que tiene coherencia entre sus áreas de formación: profesional en área de la Ecología y Biología (15 cursos 29.41%), especialidad ambiental (13 cursos 25.49 %)y de índole general (23 cursos 45.09%) (4,4, (2) Actualización Curricular IPA)
El plan de estudios de la carrera de IPA es flexible. Cuenta con 57 materias de las cuales 46 son obligatorias (80.71%) y 11 son optativas (19.29%). CIEES y COMEAA indican que un programa es flexible cuando el 20% o más de sus materias son optativas (4,4 (3) Plan de Estudios IPA). La ponderación de los créditos/horas asignadas a cada curso se obtiene de la siguiente manera dos créditos por cada hora teoría y un crédito por cada hora práctica contemplado en cada programa analítico (4,4, (4) Programas Analíticos)

El Plan de estudios del programa se estructuró en base a bloques o áreas de formación con la intención de secuenciar y orientar las asignaturas, lo cual evita la duplicidad de los contenidos programáticos de las materias incluidas en el programa. Por otra parte, la enseñanza práctica de nuestro modelo educativo se reforzó al incluir el curso de Prácticas profesionales que se ofrece en el 9° bloque el cual permite realizar las practicas profesionales en una entidad externa pública o privada (4,4,(5) Reglamento Prácticas Profesionales pags 55-64).

Para informar a los estudiantes de las características del plan de estudios, al ingresar a la universidad se les ofrece un curso de inducción sobre la normatividad universitaria, las instalaciones, los servicios y el plan de estudios lo que se complementa con un CD, donde se incluyen la totalidad de las unidades de aprendizaje y otros elementos (4,4, (6) Programa Inducción) (4,4, (7) Lista alumnos recibieron CD).

La curricula de la carrera de IPA está conformada por 57 materias, de las cuales 46 (81%) son obligatorias de las 11 (19%) materias optativas que pueden seleccionarse de una relación de 43 materias que conforman el menú de optativas.

La distribución del plan, guarda 23.0% (13 cursos) de contenidos de las ciencias naturales y exactas básicas, 26.0% (15 cursos) de contenidos de ciencias naturales y exactas fundamentales, 21.0% (11 cursos) de contenidos de ciencias naturales y exactas aplicadas, 7.0% (7 cursos) de ciencias sociales y humanísticas y 3.0% (3 cursos) de otros contenidos. Los contenidos temáticos de cada asignatura se encuentran en un catálogo de materias ofrecidas para la Carrera de IPA (4,4, (8) Catálogo materias IPA).
La enseñanza práctica está contenida en las diversas asignaturas. Se fundamenta en una sólida formación teórica, pues cada materia con ese enfoque incluye determinado número de horas práctica en diferentes modalidades que comprende trabajo de laboratorio, visitas a industrias, exposiciones y estancias en unidades industriales o de investigación, asistencia a congresos o eventos científicos. Se incluye un semestre de prácticas profesionales (a partir del noveno semestre) de 15 semanas dedicado exclusivamente a su permanencia en industrias e instituciones de gobierno o privadas, con consultores, etc. lo que permite las vivencias directas con especialistas y otros actores industriales (4,4, (9) Plan Estudios IPA).

	
	4.5 El perfil de ingreso debe estar expresado claramente en término de conocimientos, habilidades, actitudes, vocación e intereses, necesarios para que el alumno de nuevo ingreso pueda lograr los objetivos del plan de estudios, incluyendo los requisitos de escolaridad. Asimismo, debe tener definida la forma de evaluar su cumplimiento antes del ingreso.

	· ¿Es adecuada la relación de conocimientos que deberán poseer los aspirantes a ingresar y la de requisitos administrativos que deberán reunir?

· ¿Es apropiado el perfil de ingreso en relación con los objetivos del plan de estudios?

· ¿Es suficiente la difusión del perfil de ingreso?

· ¿Cuál es el grado de conocimiento que las instituciones de educación media superior tienen del perfil de ingreso?

· ¿Cuáles son los mecanismos de difusión del perfil de ingreso?
· ¿Los elementos que integran el perfil de ingreso son medibles y se han desarrollado ciclos de mejora en ellos?
	1. Acta del cuerpo colegiado respectivo donde se asiente que se aprobó el modelo educativo y el plan de estudios con todos sus elementos.

2. Mecanismos de evaluación previos al ingreso: exámenes, test, entrevistas.

3. Ejemplos de los medios y canales de comunicación utilizados para la divulgación de la información relativa al perfil de ingreso y a los requisitos administrativos, incluyendo a las instituciones de educación media superior.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ____85_______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

Para el alumno que desee ingresar, se tiene definido el perfil deseable en el documento de Actualización de la Carrera de Ingeniero en Procesos Ambientales 2007, el cual incluye conocimientos básicos de química (orgánica e inorgánica), fisíca, biología, matemáticas y español, y aspectos básicos de ciencias sociales, así como conocimientos basicos del idioma inglés (4,5, (1) Actualización curricular IPA).
La normatividad de la Universidad, contenida en el Reglamento Académico para Alumnos de Nivel Licenciatura, establece un perfil general de ingreso para todas las carreras, y los requisitos para ingresar son: presentar solicitud de examen de selección, cubrir la cuota correspondiente, presentar y aprobar el examen de selección y acreditar ante el Departamento de Control Escolar haber cubierto los estudios completos del nivel bachillerato, vocacional o su equivalente, por medio de la presentación de la documentación legal (4,5, (2) Reglamento Académico Alumnos Licenciatura pags 16-36).
El perfil de ingreso requerido, para cursar el Programa Educativo de Ingeniero en Procesos Ambientales es apropiado y congruente con los objetivos establecidos en el documento que describe el plan de estudios y que esta claramente establecido en el documento de actualización curricular de IPA.

Entre las características deseables de los aspirantes son:
Habilidades
Expresión oral y escrita

Razonamiento lógico

Estudio
Actitudes

Identificación con las actividades industriales.

Gusto por la naturaleza

De trabajo
Vocación

De Servicio

Conservación y mejoramiento de la naturaleza, y amplia conciencia y educación ecológica (4,5, (3) Actualización curricular IPA).
A partir del año 2008, la Universidad aplica el examen nacional de ingreso a la educación superior, en su modulo de ciencias agropecuarias, el cual es único para todas las carreras y se ulilizan para este fin, los servicios del Centro Nacional de Evaluación para la Educación Superior A.C. (Ceneval).
La subdirección de Desarrollo Educativo es la encargada de coordinar la aplicación del examen de admisión (EXANI-II), en cada proceso de ingreso ésta, entrega los resultados al Programa Docente de IPA, estos incluyen; el listado de aspirantes aceptados incluyendo la puntuación obtenida en cada una de las áreas del conocimiento evaluadas, una síntesis de los resultados para cada carrera y un disgnostico de todos los aspirantes (4,5, (4) Resultados examen admisión EXANI-II). Se están analizando los resultados para detectar las necesidades de cursos remediales de los alumnos de nuevo ingreso. (4,5, (5) Informe Resultados Ceneval 2012)
El Programa de IPA con el propósito de verificar si el alumno que ingresa cumpla con el perfil de ingreso aplicó a 55 de 58 estudiantes una encuesta del perfil de ingreso, los resultados permitirán diagnosticar la situación al respecto (4,5, (6) Evaluación Perfil Ingreso).
La difusión del perfil de ingreso se realiza a través de diversos medios decomunicación masiva por ejemplo en la página web de la institución, periódicos, trípticos, anuncios de radio y eventos organizados para tal fin. (4,5, (7) Página Web UAAAN www.uaaan.mx) y a través de nuestros alumnos y egresados del programa.
A través del examen nacional de ingreso a la Educación Superior EXANI-II, de nivel de licenciatura, elaborado por el Centro Nacional de Evaluación para la Educación Superior es como se mide el perfil de ingreso de los aspirantes a las carreras de Ingeniero en Procesos Ambientales que es una prueba de conocimientos básicos, desarrollados para quienes pretenden cursar estudios de nivel de licenciatura, esto con base en las normas políticas y criterios que establece el Consejo Técnico del examen (4,5, (8) Guía EXANI-II)

	
	4.6 Se debe cumplir con el contenido temático del plan de estudios.

Valoración del tiempo de aprendizaje del alumno previsto en el plan de estudios y que permite cumplir los objetivos del mismo en cada uno de los semestres o trimestres.

	· ¿Tiene previsto el responsable de cada asignatura el tiempo de aprendizaje que requiere el estudiante?

· ¿Se tiene en cuenta el tiempo necesario de estudio personal, elaboración de trabajos, prácticas, estudio de casos, búsqueda de bibliografía…?

· ¿Es la suma de esos tiempos coherente con la estimada en el plan de estudios?

· ¿Es posible alcanzar los objetivos del programa con la duración prevista del plan de estudios?

· ¿Existen estudios sobre el tiempo de dedicación del alumno? ¿recogen la opinión de los alumnos?
· ¿Se tienen en cuenta los resultados en la organización de la docencia?
	1. Resultados de encuestas u otros mecanismos con estudiantes.
2. Mecanismos institucionales para verificar el cumplimiento temático de cada asignatura.

	
	Nivel de Cumplimiento:
Cumple Totalmente: __________
	Cumple Parcialmente: _____85______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis

Con la finalidad de poder verificar el cumplimiento de cada asignatura dentro del plan de estudios el programa educativo, se realiza dicha verificación a través de diferentes mecanismos.
El reglamento Académico para alumnos de Licenciatura contempla que cualquier curso para ser válido debe cumplir con el 80% de avance (4,6, (1) Reglamento Académico Alumnos Licenciatura 16-36). Lo que se verifica con el cronograma de actividades, contenido en los programas analíticos y que representan actualmente el 100% del total.
Los programas analíticos incluyen un cronograma y lista de actividades del curso donde se establecen y distribuyen los tiempos de aprendizaje en unidades temáticas para el alcance de los objetivos del mismo. Los responsables de cada curso planifican en función del periodo escolar (semestre) que se conforma de 15 semanas hábiles, el tiempo de aprendizaje que los estudiantes requieren, asignando y distribuyendo tareas de acuerdo a los contenidos del curso que incluye el tiempo necesario de estudio, elaboración de trabajos, realización de prácticas, búsqueda de bibliografía entre otros.
Las academias departamentales verifican que los tiempos establecidos en los programas, sean coherentes con los estimados en el plan de estudios (4,6, (2) Formato Programa Analítico). En un esfuerzo por valorar el tiempo de aprendizaje el Departamento de Biología en coordinación con el Programa Docente aplico un Evaluación de avance y seguimiento de programa donde encontramos apartados como el tiempo que cubre en cada clase y la puntualidad entre otros, estas se están analizando pero todavía no se cuenta con resultados. (4,6, (3) Evaluación departamental)
La evaluación docente por los alumnos es otro mecanismo de evaluación para verificar el cumplimiento de los profesores, esta encuesta incluye reactivos que permiten evaluar el grado de cumplimiento del curso. La Evaluación Docente Institucional se estableció para evaluar el desempeño docente por los estudiantes, con encuestas semestrales aplicadas por personal de la Subdirección de Docencia.
Los resultados de las evaluaciones son enviados por el Director de Docencia a los Jefes de Departamento y también se puede tener accesos a ellas a través de la página WEB de la universidad en el apartado de Evaliación Docente, se trabaja a la par con el departamento de docencia invitando a los alumnos a través de los tutores a que acudan a evaluar en la fecha programada. (4,6, (4) Oficio FIE/018)
El Departamento de Biología solicita informe de avance de cursos a sus profesores desde hace algunos años (4,6, (5) Formato avance de Cursos).
El Jefe de Departamento presenta las evaluaciones docentes ante la Academia de la carrera del Programa de IPA con la finalidad de revisar y analizar la información que permita establecer las estrategias destinadas a mejorar permanentemente el desempeño docente, sin embargo hasta el momento sólo se envían los del departamento de Biología, no los de todos los maestros que inciden en el programa. Los maestros evaluados tienen acceso a esta información en la página web de la UAAAN (4,4, (6) Página Evaluación Docente http://evdoc.uaaan.mx/) y finalmente la evaluación por el PDEPD (4,6, (7) Página PEDPD http://pedpd.uaaan.mx/).

	
	4.7 Debe existir un proceso sistemático que permita la revisión y modificación del plan de estudios y de las asignaturas:

a) Por lo menos cada 5 años debe realizarse una evaluación integral y en su caso una actualización del plan.

b) participación del personal académico y de los órganos colegiados competentes;

c) criterios empleados;

d) utilización de los resultados de la docencia, la investigación, de la vinculación, de la difusión y extensión o, en su caso, la creación artística en la actualización de contenidos.

Se deberá realizar un estudio de pertinencia del programa educativo que incluyan los elementos de: análisis estratégico, contexto socio-histórico del programa, análisis del campo profesional actual, análisis del campo educativo, demanda, necesidades de las instituciones y de la sociedad.

a) Estudio de Competencias Profesionales y Laborales

b) demandadas por el sector productivo en particular al perfil profesional.
	· Cuál es la normatividad relacionada con la actualización del plan de estudios y de los contenidos de las asignaturas?

· ¿Se realiza la actualización del plan de estudios y de los contenidos de las asignaturas de forma sistemática y periódica?

· ¿Es adecuada la periodicidad de la actualización?

· ¿Es apropiado el mecanismo de actualización?

· ¿Quiénes son los responsables del proceso?

· ¿Sobre qué información se basa la actualización del plan de estudios y de los contenidos de las asignaturas?
· ¿Se tienen en cuenta los resultados de la docencia, la investigación, de la vinculación, de la difusión y extensión o, en su caso, la creación artística en la actualización de contenidos?
	1. Evidencia documentada de la participación de cuerpos colegiados, académicos, alumnos, egresados y sector productivo, en la actualización y revisión del plan de estudios por ejemplo, actas de academias, cuestionarios de encuestas aplicadas y su procesamiento.

2. Documentación institucional sobre el proceso de revisión del plan de estudios y de los contenidos, su descripción y periodicidad.

3. Acta del cuerpo colegiado respectivo donde se asiente la aprobación y actualización del plan de estudios y/o de los contenidos de las asignaturas.

4. Estudio de factibilidad del programa, estudios del entorno y el mercado laboral.
5. Análisis de la situación del área del programa a nivel nacional e internacional.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: _____80______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

En el 2007 el Programa de Ingeniero en Procesos Ambientales (IPA) sufre modificaciones con base en un diagnóstico que se fundamenta en la consulta a empleadores y egresados así como con base a las opiniones de instancias externas (4,7, (1) Actualización curricular IPA).
En reunión de academia del programa docente de fecha 9 de agosto del 2011, se analizo la necesidad de la modificación del menú de materias del programa (4,7,(2) Acta de Academia del Programa). Para ello se presento ante la academia el análisis de las encuestas a productores y empleadores a fin de dar a conocer las necesidades de cambio de algunas materias, para ofrecer otras alternativas a los estudiantes ya que se ha visto que existen materias que pueden modificarse dentro del plan de las optativas.
El programa ha iniciado un proceso de revisión y actualización curricular encaminado a establecer objetivos y metas acordes a la actual situación económica, política y social del país. Dicho proceso será abordado a profundidad dentro del nuevo plan de Desarrollo del Programa Docente del IPA. Se ha estado trabajando en el marco de referencia de investigación de la Carrera de Ingeniero en Procesos Ambientales, para modificarlo y elaborarlo acorde al marco de referencia de investigación de la Universidad (4,7, (3) Oficio Subdirección Investigación) y se está elaborando el marco de vinculación del programa.
Se contempla una reestructuración integral del programa educativo de IPA con la información recopilada a través de encuestas a productores y empledores, egresados y entidades receptoras de estudiantes que realizan semestre de prácticas profesionales, la cual se proyecta tener lista para el próximo año, hasta el momento solo se ha trabajado a nivel de revisión y actualización de algunos programas analíticos. (4,7, (4) oficio actualización programas)

La información analizada de varios años por la Academia del Programa junto con el estudio de pertinencia y factibilidad del programa justificará los cambios en el plan de estudios que serán discutidos con el Comité de Calidad (4,7, (5) Acta de Academia)(4,7, (6) Estudio pertinencia IPA).

	
	4.8 Debe existir efectividad de los métodos de enseñanza-aprendizaje empleados en la formación integral de los estudiantes, en particular en:

a) el cumplimiento del perfil de egreso;

b) la adecuación a los objetivos del plan de estudios;
c) cumplimiento de los contenidos y los objetivos de cada asignatura.
	· ¿Responde la metodología empleada a los objetivos del plan de estudios para la formación integral de los estudiantes? ¿Permite desarrollar diferentes capa cidades e introduce innovaciones?

· ¿Se centra la elección de la metodología en el aprendizaje?

· ¿Se tiene en cuenta en la elección del método las características de los estudiantes y de las disciplinas?
· ¿En qué grado el profesor cumple con el contenido de las asignaturas?
	1. Relación de recursos didácticos disponibles para su utilización por profesores y estudiantes.
2. Resultados de informes, encuestas, y otros mecanismos aplicados a profesores.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: _____80______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

Los docentes responsables de cada uno de los cursos del Programa Educativo emplean métodos variados de enseñanza-aprendizaje plasmados en el programa analítico, adaptados a las características, necesidades y avance académico de los estudiantes, así como de las disciplinas que convergen en el Plan de Estudios (4,8, (1) Plan Estudios IPA).
Los métodos están marcados en el Capítulo VI Procesos de Enseñanza-Aprendizaje de los Programas Analíticos y los más comunes se enlistan a continuación: Expositivo mixto; lectura dirigida; clases-exposición alumnos; trabajos de laboratorio; experimentación, discusión; enseñanza en grupo; mesa redonda; seminario; uso de cañón (4,8, (2) Programas Analíticos)
Las actividades establecidas en los programas analíticos contribuyen a la formación integral de los estudiantes a la mejora del rendimiento académico entre otros, mediante diversas estrategias utilizadas y desarrolladas por los académicos como tutorías, asesorías, etc. atendiendo lo dispuesto para el cumplimiento del perfil de egreso, los objetivos del plan de estudios; así como el cumplimiento de los contenidos y objetivos de cada curso (4,8, (3) Formatos Programas Analíticos).
En el caso del curso Prácticas Profesionales, su evaluación se basa en la legislación universitaria en su reglamento de practicas profesionales en el capítulo IV, De la Asignación, Supervisión, Evaluación y Acreditación en su artículo 13; que para tal caso implementó la Dirección de Docencia implica una doble evaluación por el responsable de la entidad receptora y por el profesor del programa al que se le asignó el curso. (4,8, (4) Reglamento Prácticas Profesionales pags 55-64)
El alumno deberá elaborar al inicio un plan de trabajo luego elaborará informes mensuales (3 o 4) y un reporte final que enviará vía Internet a su profesor responsable. Al volver a la Universidad el alumno expondrá públicamente su experiencia vivida ante el profesor responsable y algunos de los miembros de la Academia del Programa de Ingeniero en Procesos Ambientales. Finalmente el profesor responsable emite la calificación final que estará en términos de Acreditada o No acreditada. (4,8, (5) Reporte Práctica Profesional).
Las experiencias educativas que conforman el plan de estudios están contenidas en los programas analíticos,las metodologías y procedimientos pedagógicos a usarse y actividades a realizar para promover la comunicación, el diálogo y desarrollar la creatividad del estudiante, su capacidad de autoaprendizaje y autoevaluación. En la encuesta de evaluación docente existe información limitada al respecto al grado de cumplimiento del contenido de las asignaturas por el profesor y es necesario agregar reactivos en la encuesta que respondan con precisión (4,8, (6) Página Evaluacion Docentes http://evdoc.uaaan.mx/).
En un esfuerzo por valorar el tiempo de aprendizaje el Departamento de Biología en coordinación con el Programa Docente aplico un Evaluación de avance y seguimiento de programa donde encontramos apartados como el tiempo que cubre en cada clase y la puntualidad entre otros, estas se están analizando pero todavía no se cuenta con resultados. (4,8, (7) Evaluación departamental)

	
	4.9 El programa debe prever diferentes mecanismos y periodos de evaluación que, en conjunto cubra las diferentes facetas del proceso de enseñanza-aprendizaje.

Efectividad de los instrumentos y procedimientos utilizados por las instancias responsables de la evaluación (departamentos, colegios, academias…) para:

a) la evaluación de los diversos tipos de aprendizaje alcanzados por los estudiantes;

b) la supervisión de los aprendizajes;

c) la evaluación de los conocimientos y las competencias adquiridas por los estudiantes en el servicio social y/o en las prácticas profesionales.
d) Deben existir mecanismos formales que permitan realizar de manera ágil la revisión, evaluación y actualización del plan de estudios
	· ¿Se adecuan los métodos de evaluación a los objetivos del plan de estudios?

· ¿Permite la metodología evaluar las competencias y los conocimientos?

· ¿La metodología utilizada es coherente con el proceso de enseñanza-aprendizaje?
· ¿Qué métodos se usan para evaluar del servicio social y de las prácticas profesionales?
	1. Relación de los medios de evaluación utilizados.

2. Evidencia documental de la utilización de los medios en los procedimientos de evaluación.
3. Fechas preestablecidas para la evaluación en la dependencia

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: _______80____ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:
En el Reglamento Académico para alumnos de Nivel Licenciatura están descritos los mecanismos para la evaluación de los cursos (4,9, (1) Reglamento Académico Alumnos Licenciatura pags 16-36). Dependiendo de la naturaleza de materia y en base a esta normatividad, los profesores utilizan diferentes estrategias para evaluar el proceso de enseñanza-aprendizaje que incluye por lo general un examen escrito, examen oral, prácticas de campo o a industrias, prácticas de laboratorio, tareas, exposiciones, conferencias, etc. y que marca en el punto VII de su Programa Analítico (4,9, (2) Formatos Programas Analíticos) y en el calendario escolar se establecen los períodos de evaluación final (4,9, (3) Calendario Escolar).

En el caso del curso Prácticas Profesionales, su evaluación se basa en la legislación universitaria en su reglamento de practicas profesionales en el capítulo IV, De la Asignación, Suoervisión, Evaluación y Acreditación en su artículo 13; que para tal caso implementó la Dirección de Docencia implica una doble evaluación por el responsable de la entidad receptora y por el profesor del programa al que se le asignó el curso.
El alumno deberá elaborar al inicio un plan de trabajo luego elaborará informes mensuales (3 o 4) y un reporte final que enviará vía Internet a su profesor responsable. Al volver a la Universidad el alumno expondrá públicamente su experiencia vivida ante el profesor responsable y algunos de los miembros de la Academia del Programa de Ingeniero en Procesos Ambientales. Finalmente el profesor responsable emite la calificación final que estará en términos de Acreditada o No acreditada. (4,9, (4) Reglamento Prácticas Profesionales pags 55-64)
El Área de Servicio Social pertenece a la Subdirección de Vinculación cuenta con un encargado responsable y una secretaria en un área específica donde se atienden a los estudiantes. El servicio Social está considerado dentro del plan de estudios como un requisito de egreso y funciona en base a la legislación universitaria; Reglamento del Servicio Social en su capitulo II, De los Requisitos y Características. (4,9, (5) Reglamento servicio social pags 37-46).

Durante el período 2011-2013, se cuenta con la información de 58 estudiantes del programa de Ingeniero en Procesos Ambientales quienes finiquitaron su servicio social, todos ellos sean internos o externos, sancionados por el área de servicio social y por el asesor del proyecto (4,9, (6) cartas aceptación, finiquito), mediante la revisión del llenado de formatos (4,9, (7) Formatos servicio social), revisión del registro de horas (4,9, (8) Registro de horas) y entrega del informe final de servicio social. (4,9, (9) Informe servicio social)
De manera general, el 91.3% (53 estudiantes) participaron en proyectos internos ya sea de investigación, desarrollo o de servicio social de la División de Carreras Agronómicas y 8,7% (5 estudiantes) lo hicieron en proyectos externos. El 50.9% (27) de los estudiantes participaron en el proyecto de servicio social del tema de Educación Ambiental, capacitación y comunicación para el Desarrollo sustentable, el 15.09% (8) en proyecto Evaluación de la Capacidad de Absorción de metales en suelo por diferentes especies vegetales, 11.32 % (6) en el proyecto de desarrollo Asesoria para la Planeación y ejecución de Programas de Apoyo para el Desarrollo de Polaciones Rurales de la Regioón de Nazas, Durango, el 11.32 % (6) en el Proyecto Educación Ambiental para el Reciclaje y el resto de los alumnos que realizaron su servicio social interno 11.37 % lo hicieron el diversos proyectos como: Ferias vocacionales, apoyo en el programa de empleo temporal, Monitoreo de la calidad del aire, Apoyo en la subdelegación de Auditoria Ambiental. (4,9, (10) Estadística Servicio Social IPA)

	
	4.10 Deben de existir y ser pertinentes los recursos tecnológicos, documentales y materiales educativos en apoyo al proceso de enseñanza-aprendizaje:

a) materiales escritos, virtuales...;

b) diseño de situaciones de aprendizaje intra y extramuros (simulaciones, casos, aplicaciones, problemas...);

c) obtención, análisis, evaluación, selección y uso de la información por parte de los alumnos.
d) Debe contar con estrategias relacionadas a la educación a distancia.
	· ¿Cuenta el programa educativo con un plan para la producción de materiales didácticos?

· ¿Se dispone de infraestructura para el uso intensivo de las tecnologías de información y comunicación?

· ¿Se capacita continuamente el personal académico en aspectos de pedagogía?
· ¿Se cuenta con acciones que promueven educación a distancia?
	1. Relación de los recursos tecnológicos, documentales y materiales educativos en apoyo al proceso de enseñanza-aprendizaje.

2. Evidencia documental de la utilización de los recursos tecnológicos, documentales y materiales educativos en apoyo al proceso de enseñanza-aprendizaje (presencial y a distancia).

3. Inventarios de biblioteca o de las áreas en donde se encuentran.
4. Constancias de participación en cursos de pedagogía, uso de materiales para el proceso de enseñanza aprendizaje.

	
	Nivel de Cumplimiento:
Cumple Totalmente: _______
	Cumple Parcialmente: _____75______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:
La educación sigue siendo presencial utilizando el método tradicional, se ha iniciado con técnicas nuevas para mejorar el proceso de enseñanza aprendizaje utilizando herramientas tecnológicas de informática y computacionales.
Con la finalidad de fortalecer la enseñanza aprendizaje, los profesores hacen uso de diferente material didáctico como presentaciones en power point de cada una de sus unidades, uso de software especializado, libros electrónicos, videos, documentales, salidas a prácticas de campo, seminarios, expositores externos, etc., de los que se cuenta con un banco de datos en el departamento de biología y que esta a disposición para uso tanto de profesores como alumnos. (4,10,(1) Banco datos material dadactico)
Para el desarrollo de sus actividades académicas los profesores del Programa Docente cuentan con equpo electrónico como PC, Lap Top, Cañones de Proyección, Reproductores de DVD, Televisiones, Pantallas para proyección que son proporcionados por el departamento o personales. Mencionar los avances del departamento en la evaluación de los profesores que imparten clases en el programa docente, mencionar el material didáctico que se utiliza para fortalecer la enseñanza. Realizar un banco de datos del material. Incluir las salidas a campo.
El programa educativo se dio a la tarea de hacer un análisis de el material disponible en biblioteca para conocer el material bibliográfico que puede ser usados por los alumnos del Programa Docente. (4,10, (2) Relación libros Biblioteca IPA), también solicito al departamento de Biología solicitará a su vez a sus profesores el material o recurso tecnológico que emplea para la enseñanza aprendizaje de lo que se tiene un pequeño banco de datos en la oficina del departamento de Biología. (4,10, (3) Banco datos material didactico).

Para poder hacer uso de su material, el depattamento pone a disposición de los profesores los siguientes recursos:4 cañones, 3 retroproyectores, 3 pizarrones electrónicos, 2 televisiones y 2 reproductores de DVD para que sean usados por los maestros del departamento. Así mismo, los departamentos de apoyo cuenta con audiovisual para que sean utilizados por los maestros de apoyo al programa docente (4,10, (4) Inventario equipo audiovisual). Todos los grupo del programa docente cuentan con una aula para que se les imparta el aspecto teórico de cada uno de las materias.
La Subdirección de Docencia de la UAAANUL programó el curso “El pizarrón electrónico” para los profesores de la UAAANUL sobre el uso de este recurso tecnológico (4,10, (5) Oficio invitación al curso), también se esta capacitando a los profesores en diferentes cursos como el curso: Utilización de la plataforma Moodle para el aprendizaje y con esto poder incursionar en la modalidad de cursos en línea, clases via electrónica, donde hasta la fecha han participado 10 profesores que colaboran en le programa docente. (4,10, (6) Listado curso plataforma moodle).

	
	4.11 El servicio social debe ser relevante en el plan de estudios en:

a) su impacto en la formación integral de los estudiantes;

b) la adecuación en la planeación y control del mismo;

c) el apoyo al estudiante en la elección, desarrollo y supervisión de las actividades del servicio social;

d) relación de proyectos de servicio social de atención a zonas vulnerables.

	· ¿Cuál es el área responsable del programa de Servicio Social?¿Con que frecuencia reciben asesoría y supervisión los estudiantes y/o pasantes en servicio social?

· ¿Se promueve el cumplimiento oportuno del servicio social?

· ¿Cuál es el reconocimiento académico del servicio social en el plan de estudios?

· ¿Es coherente el servicio social con los objetivos del plan de estudios?

· ¿Que datos existen sobre satisfacción del estudiante en la realización del el servicio social?

· ¿Se dan incentivos y reconocimiento para el desempeño exitoso?

· ¿Cómo se evitan los vicios y abusos en el desempeño del servicio social?

· ¿Cuáles son los beneficios de las áreas donde se desarrollan los programas de servicio social?

¿Es adecuada la supervisión académica de los programas de servicio social?
	1. Acta del cuerpo colegiado respectivo donde se asiente que se aprobó el modelo educativo y el plan de estudios donde se integre el Servicio Social.

2. Descripción de la forma de cumplir el servicio social que contenga objetivos, contenidos, acciones, nivel de participación y resultados.

3. Procedimientos para evaluar y revisar periódicamente el cumplimiento del servicio social.

4. Informes del servicio social.

5. Solicitudes de comunidades e instituciones, para la realización de servicio social.

Actas o minutas etc.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ___90________ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis

En el plan de estudios el servicio social es requisito de egreso y el área responsable de administrar este programa es el Área de Servicio Social dependiente de la Subdirección de Vinculación (4,11, (1) Reglamento Servicio Social pags 37-46). Cada estudiante involucrado en la realización de esta actividad elige un asesor que deberá firmar su carta de aceptación en el proyecto (4,11, (2) Oficios aceptación servicio social), el mencionado asesor será el que este pendiente del supervisar el desarrollo y avance del programa de trabajo correspondiente, quién al considerar satisfecho el cumplimiento de las horas (480) reglamentarias de trabajo, entregará al estudiante la carta de liberación o finiquito de servicio social, asi como la documentación específica para estos propósitos, con lo cual el estudiante tramita el reconocimiento del cumplimiento de esta obligación, una vez que se haya entregado el informe correspondiente (4,11, (3) Informe Servicio Social). Es posible constatar que el Servicio Social que realizan los estudiantes del programa es coherente con los objetivos del plan de estudios (4,11, (4) Estudiantes IPA Servicio Social) (4,11, (5) Constancias servicio social).
Los estudiantes que inician el quinto semestre de la carrera pueden iniciar el servicio social como lo establece el reglamento, se promueve a través de los profesores del programa docente responsables de los proyectos registrados y también en una reunión que organiza el responsable del área de servicio social (4,11, (6) Oficio reunión servicio social). El alumno pude realizar su servicio social tanto en proyectos de desarrollo, de investigación como en áreas afines y puede ser interno o externo. Los prestadores de servicio social deben cubrir un total de 480 horas en un tiempo no menor de 6 meses y no mayor de 2 años, que se valida con los reportes mensuales que el estudiante entrega (4,11, (7) Reglamento Servicio Social pags 37-46)
Durante el período 2011-2013, se cuenta con la información de 59 estudiantes del programa de Ingeniero en Procesos Ambientales quienes finiquitaron su servicio social, todos ellos sean internos o externos, sancionados por el área de servicio social y por el asesor del proyecto (4,11, (8) oficios aceptación, finiquito), mediante la revisión del llenado de formatos (4,11, (9) Formatos servicio social), revisión del registro de horas (4,11, (10) Registro horas) y entrega del informe final de servicio social. (4,11, (11) Informe servicio social).
De manera general, el 91.3% (53 estudiantes) participaron en proyectos internos ya sea de investigación, desarrollo o de servicio social de la División de Carreras Agronómicas y 8,7% (5 estudiantes) lo hicieron en proyectos externos. El 50.9% (27) de los estudiantes participaron en el proyecto de servicio social del tema de Educación Ambiental, capacitación y comunicación para el Desarrollo sustentable, el 15.09% (8) en proyecto Evaluación de la Capacidad de Absorción de metales en suelo por diferentes especies vegetales, 11.32 % (6) en el proyecto de desarrollo Asesoria para la Planeación y ejecución de Programas de Apoyo para el Desarrollo de Polaciones Rurales de la Regioón de Nazas, Durango, el 11.32 % (6) en el Proyecto Educación Ambiental para el Reciclaje y el resto de los alumnos que realizaron su servicio social interno 11.37 % lo hicieron el diversos proyectos como: Ferias vocacionales, apoyo en el programa de empleo temporal, Monitoreo de la calidad del aire, Apoyo en la subdelegación de Auditoria Ambiental. (4,11, (12) Estadística Servicio Social IPA)

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales fortalezas identificadas por la institución acerca del programa que se está evaluando y las acciones que están desarrollando para asegurar dichas condiciones de fortaleza dentro de esta categoría de análisis:Modelo educativo y plan de estudios. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Fortalezas

Categoría de Modelo educativo y plan de estudios

	
	
	
	1.La misión, visión, objetivos, perfil del egresado y plan de estudios del programa son congruentes.

	
	
	
	2. El programa es pertinente con la situación actual de su entorno.

	
	
	
	3. El plan de estudios tiene una estructura a partir de conocimientos de índole general, de su Ecologica y de Biologia agronómica y finalmente de su formación de Especialidad Ambiental

	
	
	
	Acciones que se realizan para asegurar las fortalezas enunciadas

	
	
	
	1.Actualizar el plan de estudios y valorar la posibilidad de entrar a un nuevo modelo educativo basado en competencias, empezando con la capacitación en este sentido a los Profesores del Programa.

	
	
	
	2. Elaborar estudios de prospectiva para el programa

	
	
	
	3. Lograr que el examen de admisión sea específico para el programa de Ingeniero en Procesos Ambientales y no el general que se aplica a todas las carreras de la Universidad

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales debilidades detectadas por la institución acerca del programa que se está evaluando y las acciones que se están desarrollando para atender dichas condiciones de debilidad dentro de esta categoría de análisis: Modelo educativo y plan de estudios. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Áreas de Oportunidad (principales problemas detectados)

Categoría de Modelo educativo y plan de estudios

	
	
	
	1. Deficiencia en la atención de los estudiantes de nuevo ingreso

	
	
	
	2.Falta de aun mas estrategias para medir la efectividad del aprendizaje.

	
	
	
	3.Falta de estrategias para la mejora de eficiencia terminal

	
	
	
	4.Materiales y tecnologías educativas que fortalezcan el proceso educativo

	
	
	
	Estrategias y acciones que se realizan para atender las debilidades detectadas

	
	
	
	1.Generar estrategias claras para atender las deficiencias de los estudiantes de nuevo ingreso

	
	
	
	2. Incorporar métodos de medición precisos para evaluar la efectividad del proceso de enseñanza-aprendizaje

	
	
	
	3 Capacitación en diseño de modelos por competencias

	V ALUMNOS
	
	En cada celda en blanco, describa brevemente su apreciación y análisis sobre el cumplimiento del indicador respectivo, de acuerdo con la situación particular que guarda y/o desde el punto de vista de su operación cotidiana del programa educativo que se está evaluando. Es importante que en cada indicador quede expresamente redactado el juicio de valor de la institución, con respecto al mismo, considerando para un Cumplimiento Total, un porcentajedel100 % de los componentes o atributos del mismo, o bien para un Cumplimiento Parcial,≥ a 70 % y ≤ al 99 % de cumplimiento, o un No Cumplimiento, cuando el juicio de valor CATEGORÍA DE

emitido sea, ≤ al 69 %. La redacción debe ser clara, concisa, coherente y consistente con las evidencias que amparan dichos juicios de valor.

	CRITERIO COPAES ALUMNOS

Los alumnos son la razón de ser de un programa académico y su aprendizaje es el referente para el diseño y aplicación. Por ello el programa, desde sus fundamentos filosóficos y su pertinencia social, implementará políticas, estrategias y mecanismos para dar una atención adecuada a los estudiantes y seguimiento a su desarrollo educativo. El programa deberá:

Mostrar evidencia de que la selección de alumnos se realiza con criterios académicos y su perfil real de egreso establecido en el currículum.

Contar con estudios de deserción, reprobación y bajo rendimiento en las asignaturas o equivalente, y con los programas remédiales correspondientes

Contar con información sobre la eficiencia terminal y la titulación en el último quinquenio; así como, en su caso, mostrar las acciones para su incremento con calidad.

	INDICADORES COMEAA

(Aspectos a evaluar)
	CUESTIONAMIENTOS SUGERIDOS PARA EMITIR LOS JUICIOS DE VALOR
	MEDIOS DE VERIFICACIÓN

	5.1 Para el ingreso de los estudiantes los mecanismos de selección de los alumnos deben ser pertinentes:
a) existencia de la convocatoria y de los mecanismos de información;

b) efectividad de los mecanismos, instrumentos y transparencia en la selección;

c) difusión;

d) existencia de la guía de preparación de examen de ingreso;

e) existencia de programas de orientación al estudiante sobre el funcionamiento y organización del programa educativo;

f) existencia de procedimientos y mecanismos de retroalimentación enlace con las instituciones de educación media, a través de los resultados obtenidos en el examen de ingreso.

g) el perfil de ingreso debe estar expresado claramente en término de conocimientos, habilidades, actitudes, vocación e intereses, necesarios para que el alumno de nuevo ingreso pueda lograr los objetivos del plan de estudios, incluyendo los requisitos de escolaridad
	· ¿Tienen en cuenta los procesos de selección las características definidas en el perfil de ingreso?

· ¿Cuáles son los criterios y mecanismos de selección de estudiantes?

· ¿Cuáles son los mecanismos de difusión del programa educativo?

· ¿Cómo funciona el programa de orientación al estudiante de nuevo ingreso?

· ¿Se da información a las instituciones de origen de los estudiantes sobre los resultados del proceso de admisión de la DES?
	1. Relación de atributos que deben reunir los aspirantes a ingresar (perfil de ingreso) contenidos en el plan de estudios.

2. Examen de selección utilizado y sus resultados.

3. Ejemplos de los medios de difusión utilizados para hacer pública la información relativa al perfil de ingreso.

	Nivel de Cumplimiento:

Cumple Totalmente: ___________
	Cumple Parcialmente: ___90_______ (%)
	No Cumple: ___________

	Descripción, apreciación y análisis:
El proceso de ingreso a la Universidad se inicia con la publicación de la convocatoria, esta se publica en diversos medios de comunicación como: pagina WEB de la UAAAN (5,1,(1) pagina WEB UAAAN), esta enlaza con la página del CENEVAL, misma donde el aspirante encontrará toda la información relativa al tipo de examen EXANI II (5,1, (2) Guía del EXANI II) que le será aplicado (ceneval.edu.mx.examenesdiagnostico), la guía de estudio para su preparación para el mismo y los requisitos propios para poder presentar; asi como también en lod diarios de circulación nacional y regional, radio y televisión; aunque el medio más que ha resultado mas efectivo para el programa de IPA es la difusión que realizan los propios estudiantes, a los que se les obsequian trípticos con la información referente a la carrera, otro medio no menos efectivo para este fin son nuestros egresados. La carrera tambien es promociona a través de la participación en las ferias vocacionales que organizan las Instituciones de Educación Media Superior y la feria vocacional regional (Coahuila y Durango)
El proceso de selección contempla mecanismos de selección establecidos en el Reglamento Académico para Alumnos de Licenciatura, Capítulo ll “Del ingreso”, Artículos 4 al 7 (5,1, (3) Reglamento Académico Alumnos Licenciatura pags 16-36). A partir del año 2008, la Universidad aplica el examen nacional de ingreso a la educación superior, en su modulo de ciencias agropecuarias, el cual es único para todas las carreras y se ulilizan para este fin, los servicios del Centro Nacional de Evaluación para la Educación Superior A.C. (Ceneval) para este fin la Institución a través del CENEVAL oferta un solo examen anual, en 23 centros de aplicación, distribuidos en 16 estados de la República Mexicana. Los resultados del examen de selección son publicados para conocimiento general en la página web de la UAAAN.
Al momento de solicitar la ficha para tener derecho a presentar el examen de admisión, el interesado recibe información sobre el examen que les será aplicando, recibiendo tambien una guía (5,1, (4) Guía del EXANI II) y los requisitos propios para poder presentar. A partir del 2011, el programa docente cuenta con los resultados del examen (5,1, (5) Resultados Examen Selección), esto permitirá conocer el nivel de desempeño de los aspirantes.
El proceso de Inscripción se encuentra regulado en el Reglamento Académico para alumnos de Licenciatura en el Capítulo II, Artículo 8° al 15° (5,1, (6) Reglamento Académico Alumnos Licenciatura pags 16-36). Una vez que se verifica la inscripción al programa de IPA, se inicia un proceso de inducción, en donde se facilita a través de un recorrido y una platica con estudiantes de nuevo ingresos, la familiarización con el entorno Universitario, con el personal docente y de apoyo. Así mismo, en una ceremonia de inducción se asignan tutores a los alumnos de primer ingreso, con la participación de todos los profesores del programa (5,1, (7) Fotos Inducción).

En esta ceremonia se le entrega a cada estudiante un disco compacto con la información básica de la Universidad y del Programa de IPA, como: Ley orgánica, Reglamento Académico para Alumnos de Licenciatura, Reglamento de Servicio Social, Reglamento de Tutorías, Reglamento de Prácticas Profesionales, Reglamento de Becas Académicas para Alumnos de Licenciatura, Reglamento de Movilidad Estudiantil. Misión y Visión de la Universidad y del Programa Docente de IPA, Codigo de ética de IPA, Plantilla de profesores del Programa, Curriculum de IPA, Información sobre Servicios Asistenciales para su lectura y análisis (5,1, (8) Alumnos que recibieron CD) (5,1, (9) Información CD).
La subdirección de Desarrollo Educativo es la encargada de coordinar la aplicación del examen de admisión (EXANI-II), en cada proceso de Ingreso esta, entrega los resultados al Programa Docente de IPA, estos incluyen; el listado de aspirantes aceptados incluyendo la puntuación obtenida en cada una de las áreas del conocimiento evaluadas, una síntesis de los resultados para cada carrera y un disgnostico de todos los aspirantes (4,5, (4) Resultados del examen de admisión EXANI-II). Este examen comprende tres áreas: Comprensión, Psicométrica y de Conocimientos generales (Biología, Química, Física, Matemáticas y Español). Para el ingreso al programa se estableció como mínimo puntaje en el mismo 850 puntos.
En cuanto al perfil de ingreso, este se encuentra claramente establecido en el documento ACTUALIZACIÓN CURRICULAR DE LOS PLANES DE ESTUDIOS DE LA CARRERA DE INGENIERO EN PROCESOS AMBIENTALES en donde se plasma (Paginas 39 – 42) claramente los Conocimientos, Habilidades, Actitudes, Vocación y Requisitos académicos para su selección, cabe mencionar que estos se difunden en la pagina Web de la UAAAN, asi como los requistos de escolaridad. (5,1, (10) Actualización curricula IPA, pag 42).

	5.2 Se deben contar con estrategias para lograr la efectividad acorde a los objetivos institucionales, así como la actualidad del registro y el análisis de la información de la trayectoria de los estudiantes desde el ingreso hasta el egreso, en particular de cinco cohortes generacionales:

a) Eficiencia terminal: Egreso por cohorte (generación N) / Número de estudiantes de primer ingreso (cohorte N).
b) duración promedio de los estudios:

c) número de años que tardan los estudiantes en finalizar sus estudios respecto del tiempo consignado en el plan de estudios;

d) tasa de retención en el primer año

e) proporción de estudiantes de la misma generación que se matriculan al año siguiente de su egreso;

f) índice de rezago por ciclo escolar:

g) proporción de estudiantes rezagados;

h) índice de aprobación (mayor al 75 % en cada materia):

i) proporción de estudiantes aprobados en todas las asignaturas;

j) índice de abandono: (menor del 30%)

k) proporción de estudiantes que abandonan sus estudios;

l) tasa de rendimiento (no más del 10% de alumnos por grupo académico, con la calificación mínima institucional)

m) proporción de estudiantes que concluyen con éxito un ciclo escolar;
n) calificación promedio de las asignaturas (últimos cinco años).
	· ¿Es completo el sistema de información de la trayectoria escolar para los fines del programa?

· ¿Se utiliza el análisis de la información para la atención de los problemas detectados?

· ¿Se analizan las causas de abandono de estudios?

· Respecto a los alumnos que no acreditan la materia en primera oportunidad, ¿se desglosa el número de oportunidades que requieren para acreditar la asignatura?

· ¿Se discuten en las academias las causas de bajo rendimiento escolar para hacer los ajustes necesarios en el trabajo docente?

· ¿Finaliza el estudiante sus estudios en el tiempo previsto?

· ¿Es aceptable el resultado de la eficiencia terminal con respecto a la media nacional?

	1. Bases de datos y estadísticas de la trayectoria al menos de las 5 cohortes generacionales más recientes de cada uno de los incisos.

2. Cuadros y gráficos.

3. Actas de cuerpos colegiados.

4. Listado de alumnos inscritos por cohorte generacional.

5. Listado de egresados por cohorte generacional.

	Nivel de Cumplimiento:

Cumple Totalmente: ___________
	Cumple Parcialmente: ___80_______ (%)
	No Cumple: ___________

	Descripción, apreciación y análisis:

La Universidad cuenta con un Sistema Administrativo http://administrativo.uaaan.mx donde se encuentra el área de Control Escolar que es la que concentra todos los expedientes de los estudiantes de los diversos programas docentes. En cada expediente se encuentra información personal del estudiante, la relación completa de materias cursadas por bloque, promedio semestral y general, materias aprobadas en primera y segunda oportunidad, ordinaria y extraordinaria. Esta información sólo está disponible para aquellas autoridades académicas como Subdirector de Docencia, Jefe del Departamento de Licenciatura, Jefe del Programa Docente y el propio estudiantes (5,2, (1) SIIAA, Tutorías , Kardex http://administrativo.uaaan.mx). Sumado a las acciones que la institució realiza por medio del Sistema Administrativo, el Programa Docente apartir del 2010,se dio a la tarea de elaborar un expediente personal para los alumnos del programa (5,2, (2) Expediente de alumnos).
A partir de 2011 la Subdirección de Licenciatura através de Área de Control Escolar emiten estadísticas generales sobre la situación académica de los estudiantes (5,2, (3) Estadísticas COMEAA) del programa entre de Ingeniero en Procesos Ambientales entre lo que destaca, matrícula, retención, deserción, reprobación, rezago escolar, calificaciones, entre otros. Sin embargo, el programa ha desarrollado su propia base de datos, sin embargo esta aun esta teniendo algunas modificaciones por lo que podemos mencionar que aun esta en construcción.
Dentro de la información del programa se puede resaltar lo siguiente:
Eficiencia Terminal. Para las ultimas cinco generaciones de IPA, se puede resaltar lo siguiente, en la generación 2007, la eficiencia terminal resultó ser de 52.2%, en la generación 2008, la eficiencia terminal resulto ser del 87.9%, para la generación 2009, la eficiencia terminal resulto ser de 79.5 %, para la generación 2010, la eficiencia terminal resulto ser de 95.1% y para la generación 2011 la eficiencia terminal resulto ser del 96.6%. En promedio la eficiencia terminal del programa de IPA resulta ser del 82.26% (5,2, (4) Estadísticas ET).
AÑO

2007

2004-2008

2005-2009

2006-2010

2007-2011

PROMEDIO

INDICE EFICIEN. TERM.

52.2 %

52.3 %

25 %

93 %

96.6 %

82.26 %

Duración Promedio de estudios: La duración promedio de los estudios para los estudiantes del Programa Docente de Ingeniero en Procesos Ambientales es nueve semestres.
Numero de años para finalizar sus estudios: 4.5 años
Tasa de Retención en el primer año: En los últimos cinco años (2007-2011) la tasa de retención en el primer año es para:
Año
2007

2008

2009

2010

2011

PROMEDIO

TASA DE RETENCIÓN AL PRIMER AÑO

93

77

87

82

95

86.8

(5,2, (5) Estadisticas TRPA)
Proporción de estudiantes de la misma generación que se matriculan al siguiente año:
AÑO

2008/2009

2009/2010

2010/2011

2011/2012

2012/2013
MATRICULA

57

44

55

48

51

42

38

36

58/38
PROPORCION
77.19%

87.27%

82.35%

94.74%

65.51%
(5,2, (6) Estadisticas MSA)
Indice de Rezago por ciclo escolar: Se cuentan con estadísticas para los años 2008 donde el rezago fue del 0 %, en el 2009 el rezago resulto ser del 11 %, para el 2010 el índice resulto ser del 14 % y en el 2011 el rezago fue del 12 %. (5,2, (7) Estadísticas IRE).
GENERACIÓN

2008

2009

2010

2011

PROMEDIO

INDICE

0%

11%

14%

12%

9%

Proporción de estudiantes rezagados:
GENERACIÓN

2008

2009

2010

2011

PROMEDIO

PROPORCION
0
11
15
12
9.5
Indice de aprobación:
CICLO ESCOLAR
E- J 2008

A-D 2008
E-J 2009
A-D-2009
E-J 2010
A-D 2010

E-J 2011

A-D 2011

E-J 2012

A-D 2012

No. ESTUDIANTES
126
180
156
212
160
209
209
196
168
222
INDICE

75
84
88.5
90
92.5
92.8
89
91
93
88
 Proporción de estudiantes que concluyen con éxito un ciclo escolar. (5,2, (8) Estadisticas ECE)
GENERACIÓN

2008

2009

2010

2011

PROMEDIO

INDICE

100%

89%
86%
88%
91%
Calificación promedio de las asignaturas (últimos cinco años). (5,2, (9) Estadisticas CPA)
Para dotar a los programas de las estadísticas de las trayectorias escolares de los alumnos, actualmente está en etapa de culminación el SIIAA, la cual permitirá obtener información sobre los indicadores a que hace referencia el indicador y también a que los programas puedan establecer indicadores para mejorar su eficiencia.

	5.3 En el programa educativo el 70 % de los egresados en los últimos 5 años deberán estar titulados.

Valoración cualitativa y cuantitativa de la opción más pertinente al área del conocimiento en la que está inserta el programa educativo:

a) Índice por cohorte (generación) en los últimos 5 años. Número de titulados por cohorte N / Número de estudiantes de primer ingreso de la cohorte N.

b) Examen general de egreso CENEVAL, proporción de titulación;
c) tesis:

d) proporción de titulación por tesis;

e) tesina:

f) proporción de titulación por tesina;

g) proyecto terminal:

h) proporción de titulación por proyecto terminal;

i) proyecto profesional:

j) proporción de titulación por proyecto profesional;

k) cursos de posgrado:

l) por promedio de calificaciones:

m) proporción de titulación por promedio de calificaciones;

n) otros. Especifique

	· ¿Establece el plan de estudios opciones de titulación?

· ¿Cuál de las opciones de titulación es la más aceptada por los estudiantes? ¿por qué?

· ¿En el programa educativo?, ¿cuál es el comportamiento de la opción más aceptada con respecto a la media nacional?

· ¿Se cuenta con acciones para incrementar el índice de titulación?

· ¿Se titula el estudiante en el tiempo promedio previsto por el plan de estudios?

· ¿Cuáles son las causas por las que el egresado no obtiene su título?
	1. Documentación oficial de las opciones y mecanismos de titulación.

2. Muestras de los trabajos de titulación: tesis, reportes, memorias, etc.

3. Bases de datos y estadísticas de titulación de cinco cohortes generacionales previas a la más reciente.

4. Listado de los egresados titulados en los cinco últimos años, por cohorte generacional y por opción de titulación.

5. Indicador de la eficiencia terminal. Indicador de la eficiencia de titulación.

	Nivel de Cumplimiento:

Cumple Totalmente: ___________
	Cumple Parcialmente: ___80_______ (%)
	No Cumple: ___________

	Descripción, apreciación y análisis:

Los requisitos y opciones de titulación en la UAAAN, son de aplicación general para todos sus programas docentes y se encuentran reglamentados en el Capítulo XV, artículo 85° al 91° (5,3, (1) Reglamento Académico Alumnos Licenciatura pags 16-36).
Entre los principales obstáculos para la obtención del título lo constituye la condición económica de nuestros estudiantes, el lugar de procedencia de los mismo, aunada a la difícil situación económica que atraviesa el país, forzando al estudiante a buscar una vía de procurar recursos que en muchos casos determina su alejamiento del proceso de titulación. El análisis y discusión de estos problemas son prioritarios para establecer estrategias para la obtención de becas y préstamos que permitan incrementar la eficiencia terminal.
Tomando en cuenta los últimos cinco años (2008-2012) de los 161 estudiantes que han concluido sus estudios dentro del programa se puede hacer notar que 97 de ellos se han titulado (60 %), de los que 74 (46 %) han optado por titularse a través de tesis, 21 por Monografía (13 %), 1 (1 %) por promedio y 1 (1%) por memoria, aunque cabe aclarar que aproximadamente 10 estudiantes están realizando trabajos de titulación. (5,3, (2) Formas Titulación IPA).

	5.4 Deben existir acciones de movilidad e intercambio de estudiantes.
a) Existencia de convenios para el reconocimiento y equivalencia de créditos:

b) Existencia de mecanismos que fomenten el intercambio y estancias de estudiantes:

 Dentro de la misma institución, o entre diferentes:

a. sedes del mismo programa educativo

b. programas educativos

 Con otras instituciones educativas:

c. nacionales,

d. internacionales.

Miembro de organizaciones de calidad educativa.
	· ¿De qué formas se fomenta el intercambio de estudiantes?

· ¿Cuál es el nivel de reconocimiento curricular del mismo?

· ¿Son coherentes las estancias de los estudiantes con los objetivos del programa?

· ¿Qué proporción de estudiantes participa en programas de movilidad o intercambio?

· ¿Mediante qué procedimientos se toma en cuenta la satisfacción de los estudiantes para evaluar y revisar periódicamente las estancias?

· ¿La institución forma parte de algún Consorcio Educativo, como el CUMEX?

	1. Programa de movilidad estudiantil y documento que muestre los requisitos y resultados de la movilidad con otras IES, tanto nacionales como del extranjero y la normatividad que lo regule.

2. Ejemplos de los mecanismos utilizados para fomentar la movilidad nacional e internacional del estudiante.

3. Documento de integración a consorcio o alguna organización de calidad educativa.

	Nivel de Cumplimiento:

Cumple Totalmente: ___________
	Cumple Parcialmente: __70________ (%)
	No Cumple: ___________

	Descripción, apreciación y análisis:
La UAAAN cuenta con un Programa de Movilidad Estudiantil, el cual es coordinado y administrado por la Dirección General Académica y su operación, objetivos y legislación se encuentran contenidos en el Reglamento de Movilidad Estudiantil (5,4, (1) Reglamento Movilidad Estudiantil 2011 pags 73-78).
Los estudiantes pueden desarrollar de manera temporal estudios de licenciatura o posgrado en otras instituciones de Educación Superior Nacional o Extranjeras, información que se le da a conocer alumnado a través de los tutores, asi como también se le entrega al alumnado los formatos de solicitud de movilidad estudiantil, (5,4, (2) Formatos movilidad estudiantil) sin embargo a pesar de los esfuerzos realizados por lograr un avance en este rubro, esto se ha visto obstaculizado por la falta de recursos económicos de los estudiantes, entre otras causas, en la actualidad tenemos dos estudiantes que se encuentran interesados en realizar movilidad estudiantil (5,4, (3) Solicitud movilidad).
En cuanto a la movilidad en términos de investigación, los estudiantes tiene la oportunidad de realizar esta, en el evento del verano de la investigación científica realizado por convocatoria y al cual pueden acudir una vez que han concluido su quinto semestre y siendo alumnos regulares con un promedio de 9, hasta la fecha dos alumnos de IPA han participado en el verano de la investigación científica. (5,4, (4) Papeleria Stefany y Luis Javier).
Tambien existe la posibilidad de realizar mivilidad términos de investigación para la presenctacion por invitación de alguna ponencia, tal es el caso del alumno de noveno semestre Magin Gonzalez Moscoso quien fue invitado a presentar su ponencia: Agregados Estables y Carbono Orgánico en un Vertisol Contaminado con Petróleo Fresco, en el XXXVII Congreso Nacional de la Ciencia del Suelo, organizado por la Sociedad Mexicana de la Ciencia del Suelo. (5,4, (5) Invitación, Ponencia Magin).
Por otro lado al interior de programa se ha dado movilidad en términos de poder enviar alumnos de algun semestre a tomar algunos temas de clase o realizar prácticas academicas de alguna materia a fin, en otra institución De Educación Superior, tal es el caso de la materia optativa Contaminación del Suelo de IPA y que es impartida por el Ph. D. Enrique Salazar Sosa en la Facultad de Agronomia y Zootecnia quien recibió a 10 alumnos del octavo semestre de IPA para recibir instrucción en algunas practicas de los temas del programa analítico, lo mismo es para la materia de Ingeniería Ambiental donde los alumnos fueron recibidos por la MC. Elizabeth Zuñiga Valenzuela de la FAZ de Venecia, Durango. (5,4,(6) Constancias FAZ).
Las prácticas profesionales permiten la movilidad estudiantil ya que le brindan al estudiante la oportunidad de realizar todo un semestre fuera de nuestra institución Universitaria en diversas instituciones siendo estas, del sector Publico, privado o de Investigación (industrias y dependencias gubernamentales, centros de investigación) (5,4,(7) Reglamento Prácticas Profesionales pags 55-64) (5,4, (8) Reporte Prácticas Profesionales).
Para que el programa de movilidad opere la institución ha realizado acciones. Una es su ingreso al Espacio Común Estudiantil (ECOES) y otra un convenio con BANCOMER y también un convenio con la Universidad Autónoma Chapingo que entre principales objetivos tiene la movilidad (5,4, (9) Convenio BANCOMER) (5,4, (10) Convenio Chapingo) (5,4, (11) Convenio UNAM).

	Enuncie en los espacios señalados en la columna de la derecha, las principales fortalezas identificadas por la institución acerca del programa que se está evaluando y las acciones que están desarrollando para asegurar dichas condiciones de fortaleza dentro de esta categoría de análisis: Alumnos. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Fortalezas

Categoría de Alumnos

	
	
	1. La flexibilidad en el plan de estudios que promueve la movilidad

	
	
	2. Alto porcentaje de titulación por tesis

	
	
	Acciones que se realizan para asegurar las fortalezas enunciadas

	
	
	1. Establecer indicadores para mejorar la eficiencia del programa.

	
	
	2. Promover la movilidad estudiantil aprovechando la oportunidad de los convenios establecidos.

	
	
	3. Buscar establecer convenios con universidades con especialidad ambiental.

	Enuncie en los espacios señalados en la columna de la derecha, las principales debilidades detectadas por la institución acerca del programa que se está evaluando y las acciones que se están desarrollando para atender dichas condiciones de debilidad dentro de esta categoría de análisis: Alumnos. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Áreas de Oportunidad (principales problemas detectados)

Categoría de Alumnos

	
	
	1. Disminuir el índice de deserción

	
	
	2. Retroalimentar el nivel académico del nivel medio superior

	
	
	3. Realizar pruebas de confiabilidad a la base de datos (SIIAA).

	
	
	4. Vinculación más estrecha entre la administración y el programa

	
	
	Estrategias y acciones que se realizan para atender las debilidades detectadas

	
	
	1. Ofrecer mayor número de cursos remédiales y asesorías

	
	
	2. Proponer un examen de admisión específico para la carrera de Ingeniero en Procesos Ambientales

	
	
	3. Diseñar un buen programa de alimentación de datos en tiempo y forma

	
	
	4. Acercamiento entre el programa y autoridades.

	
	CATEGORÍA DE

VI. PERSONAL ACADÉMICO
	
	En cada celda en blanco, describa brevemente su apreciación y análisis sobre el cumplimiento del indicador respectivo, de acuerdo con la situación particular que guarda y/o desde el punto de vista de su operación cotidiana del programa educativo que se está evaluando. Es importante que en cada indicador quede expresamente redactado el juicio de valor de la institución, con respecto al mismo, considerando para un Cumplimiento Total, un porcentajedel100 % de los componentes o atributos del mismo, o bien para un Cumplimiento Parcial,≥ a 70 % y ≤ al 99 % de cumplimiento, o un No Cumplimiento, cuando el juicio de valor emitido sea, ≤ al 69 %. La redacción debe ser clara, concisa, coherente y consistente con las evidencias que amparan dichos juicios de valor.

	
	CRITERIO COPAES PERSONAL ACADÉMICO

La calidad de un programa educativo depende fundamentalmente del perfil y nivel de habilitación de su planta académica.

Las características de la planta académica (nivel de estudios, tiempo de dedicación y cargas académicas) deben ser acordes con la naturaleza del programa educativo (básico, científico-básico, intermedio, práctico o práctico individualizado) y con lo establecido por el PROMEP.

Todo programa educativo, independiente de su naturaleza debe operar con un cuerpo académico propio de profesores de carrera, con grado de maestría y preferentemente doctorado, que garantice la calidad y la gestión académica-administrativa y tenga a su cargo una parte importante de carga docente con respecto al número de créditos del programa.

El personal académico debe ser congruente y pertinente con los requerimientos disciplinarios o multidisciplinarios del programa educativo, así como ser capaz de utilizar una metodología basada en el efectivo aprendizaje de los alumnos.

La adecuada relación de alumnos por profesor deberá tener como base la congruencia entre el perfil académico del profesor y las materias que imparte.

Deberá contarse con mecanismos de evaluación del desempeño de los profesores cuyos resultados, además de ser empleados para el otorgamiento de becas y estímulos, sierva para el mejoramiento de las funciones sustantivas.

La capacitación y formación de los docentes deben estar acordes con los requerimientos de las actividades de enseñanza-aprendizaje.

Las cargas académicas de los profesores apoyan el aprendizaje de los alumnos, en una adecuada proporción de sus funciones de docencia, tutoría, asesoría y, en su caso, de investigación y difusión.

	
	INDICADORES COMEAA

(Aspectos a evaluar)
	CUESTIONAMIENTOS SUGERIDOS PARA EMITIR LOS JUICIOS DE VALOR
	MEDIOS DE VERIFICACIÓN

	
	6.1 El Personal académico debe tener una habilitación idónea con el programa educativo que tome en cuenta:
i. Perfil
a) la formación académica y habilidades profesionales;

b) la formación afín a la disciplina y a los requerimientos del programa; Todas las asignaturas profesionalizantes o de ejercicio profesional directo deben ser impartidas por profesionistas con formación afín a la asignatura que imparten, o bien, que demuestren las capacidades necesarias para ello.

c) los antecedentes en la labor docente según el nivel; debe por lo menos tres años de experiencia directa con productores agropecuario /industria.

d) la pertenencia a órganos académicos (colegios, academias, asociaciones profesionales, entre otras);

e) el reconocimiento al desempeño profesional; por lo menos el 40% de los profesores debe de ser de tiempo completo;

f) Por lo menos el 40 % de las horas del programa educativo deberán ser impartidas por profesores de tiempo completo.

g) Por lo menos un 10 % de los PTC deben contar con perfil PROMEP o pertenecer al SNI.

ii. Nivel de estudios

El 70% de la planta académica debe tener estudios de posgrado (especialidad, maestría y doctorado):

Composición en relación con las actividades del programa educativo del personal académico con:

a) Doctorado :

proporción de profesores con grado de doctor;

b) maestría:

proporción de profesores con grado de maestría;

c) especialidad:

proporción de profesores con especialidad;

d) licenciatura:

Proporción de profesores con licenciatura.

iii. Tiempo de dedicación
Relevancia y adecuación de la composición en relación con las actividades del programa educativo:

a) tiempo completo (TC):

proporción de PTC;

b) medio tiempo (MT):

proporción de PMT;

c) asignatura (A):

proporción de PA;

iv. Renovación de la planta académica

Existencia y operación de un programa de formación y de reemplazo de personal académico para sustituciones por causas de jubilación o retiro.
	· ¿Es adecuado el perfil del personal académico a los objetivos del programa educativo?

· ¿Es adecuado el perfil del personal académico para el proceso de enseñanza aprendizaje?

· ¿Es idóneo el nivel de estudios del personal académico para el proceso de enseñanza-aprendizaje?

· ¿Cuántos de los profesores cumplen con el perfil PROMEP?

· ¿Cuántos de los profesores pertenecen al SNI?

· ¿Cuál es el número de docentes con nivel de posgrado asignados a cursos de licenciatura?

· ¿Es idóneo el tiempo de dedicación de la planta académica para el proceso de enseñanza-aprendizaje?

· ¿Concuerda el número de profesores de tiempo completo en la planta académica con los lineamientos de PROMEP-ANUIES-SEP?
· ¿Se tienen establecidas las políticas para la sustitución del personal docente?
	1 Relación del personal académico adscrito al programa educativo, clasificado por forma de contratación y tiempo de dedicación, y por grado académico obtenido o nivel de estudios.

2 Carga académica detallada del personal académico incluido su horario.

3 Horarios de los grupos escolares o de las secciones, o de las asignaturas que se imparten, según sea el caso.

4 Documentos probatorios de reconocimiento de perfil PROMEP, SNI.

5 Tabla comparativa asignaturas profesionalizantes, capacidad de los profesores.

6 Marcos normativos para el reemplazo del personal académico.
7 Políticas institucionales para el reemplazo del personal académico.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: _____85______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

La planta académica del programa de Ingeniero en Procesos Ambientales del 2009-2012 está conformada Actualmente por 36 profesores (6,1, (1) Base Datos Profesores IPA), siendo un porcentaje del 63.9 % de ellos de tiempo completo. Por su adscripción laboral, 14 (38.9 %) maestros pertenecen al Departamento de Biología y 22 (61.1%) a otros Departamentos siendo su distribución la siguiente: Biología 14 (38.9%), Ciencias Básicas 6 (16.7%), Riego y drenaje 6 (16.7%), Suelos 5 (13.9%), Socioeconómicas 4 (11.1%) y 1 (2.8%) Parasitología.
Los maestros del Departamento de Biología poseen una formación profesional en la Biología e Ingeniería, aunque en los últimos años se ha logrado integrar al personal a un Ingeniero en Agroecología y dos Ingenieros en Procesos Ambientales y en el departamento de biología asi como dos maestros uno con doctorado y otro con maestria en área ambiental en el departamento de Ciencias básica, ademas un Ingeniero Quimico en el departamento de suelos, las principales especialidades entre los docentes son: Agricultura Orgánica Sustentable, Ciencias Ambientales, administración, Química Ambiental, etc. (6,1, (2) Curriculum Vitae profesores)
Del total de la planta docentes de profesores que colaboran en el programa docente de Ingeniero en Procesos Ambientales 36 profesores, 25 (69.4%) tiene estudios de maestria, 8 (22.2%) doctorados y el resto de ellos 3 (8.3 %) con licenciatura. Es importante señalar que los maestros adscritos al departamento de biología asi como de los departamentos de apoyo cuentan con el perfil adecuado, ya que el 91.7 % (33) tienen estudios de maestria o doctorado y el 100% (36) tiene licenciatura.

El plan de estudios del Programa Docente de Ingeniero en Procesos Ambientales, permite que el estudiante además de recibir una formación básica general, de Ecologia y Biología, puede elegir dentro de las áreas de formación profesionalizantes en área ambiental, dentro de las que destacan: Lelgislación Ambiental, Economía Ambiental, Evaluación Ambiental de Proyectos, Toxicología Ambiental, Gestión y Planeación Ambiental, Auditoría ambiental, Biotecnología Ambiental, Diseño de Plantas Ambientales, Bioseguridad Ambiental, Ingeniería Ambiental, Control de la Calidad Ambiental, Tecnología Ambiental y Simulación de Procesos Ambientales, ya que gran parte de los docentes tiene estudios de postgrado y amplia experiencia. (6,1, (3) Actualización curricular IPA)
Los maestros del programa tienen en promedio 20 años de experiencia en docencia. Se puede resaltar que del 2009 al 2012, 3 profesores lograron pertenecen al SNI (6,1, (4) Profesores SNI) y 14 (38.8%) están considerados dentro del PEDPD (6,1, (5) Profesores PEDPD), este porcentaje se ve disminuido ya que muchos de los docentes que apoyan al programa son maestros por asignatura o de Medio tiempo, quienes no pueden aceder al PEDPD según lo marca el reglamento (6,1, (6) Reglamento PEDPD) y otros de los profesores cuentan con otro trabajo, razón por la cual el reglamento les impide acceder al mismo; en tanto que otros tiene proyectos especiales (con apoyo económico externo) en los que los ingresos son superiores a los que obtienen del PEDPD. Aun asi cabe señalar que los maestros del programa se encuentran capacitados para atender a los estudiantes de manera idónea.

Es importante señalar que todas las asignaturas son impartidas por profesionistas que cumplen con los perfiles establecidos; 23 (63.9%) de ellos son profesores de tiempo completo, 4 (11.1%) profesosres de Medio Tiempo y 9 (25 %) son maestros por asignatura. El tiempo dedicado al proceso enseñanza/aprendizaje por los profesores se considera adecuado ya que una gran parte son de tiempo completo; también realizan actividades de investigación (6,1, (7) Portadas proyectos), tutorías (6,1, (8) Relació tutores y tutorados IPA) y vinculación (6,1, (9) Proyectos vinculación Riego) entre otras; todo en función de otorgar una atención integral a los estudiantes. Además se ofrece asesoría hacia el exterior a empresas o industrias y técnicos sobre problemas de índole ambiental, esto de manera informal puesto que los laboratorios no están certificados.

A partir del 2006 se implementó un proyecto institucional de formación de profesores (6,1, (10) Programa Formación de Universidad), para el reemplazo del personal académico. Atendiendo esta necesidad, el programa docente de IPA en conjunto con el departamento de biología, elaboró un plan de formación de personal académico del departanto de biología y se propone la formación y capacitación de prospectos para el reemplazo gradual de docentes con antigüedad y edad para su jubilación. (6,1, (11) Plan Formación reemplazo Personal Académico Biología).

Durante el periodo transcurrido desde la acreditación en 2007, un maestro del programa ha obtenido su doctorado, dos su maestría y próximamente tres profesores ontendran su doctorado, también podemos mencionar que en el año 2011 se ha incorporado a la planta académica un maestro con nivel de doctorado, tres con maestría y recientemente se icorporo al departamento de Biología un profesor surgido del programa de formación de profesores (6,1, (12) Oficios Natalia B. Ortega).

	
	6.2 El programa educativo debe contar con cuerpos académicos consolidados.

a) Nivel de Consolidación.

c) Nivel institucional, nacional o internacional
	· ¿Cuál es el número de profesores que pertenecen a cuerpos académicos?
· ¿En qué medida fomenta la institución la incorporación del personal académico a organismos académicos reconocidos?
	1. Constancias de los cuerpos académicos consolidados.

2. Minutas de las reuniones del trabajo académico.
3. Planes o programas de mejora.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ____75______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

Desde el 2008 se inició el tránsito a la organización de la investigación a través de Cuerpos Académicos (CA), en atención a las políticas de la SEP a donde estamos recientemente adscritos. Actualmente existen dos cuerpos Academicos donde participan miembros del Programa Docente, tal es el caso del Dr. Héctor Madinaveitia Ríos, Dr José Luis Reyes Carrillo y el Dr. Mario García Carrillo que integran el Cuerpo Academico en Formación CASISUPA de el Dr. Agustin Cabral Martell y el Dr. Alfredo Aguilar Valdez integrantes del Cuerpo Academico en Consolidación CIENCIAS SOCIECONOMICAS (6,2, (1) Registro Cuerpos Académicos) (6,2, (2) Minuta CA)
Como apoyo a la integración de Cuerpos Académicos, la cual se pretende implementar como nueva estrategia para brindar mas apoyo a la actividad de investigación, la Institución de ha dado a la tarea de ofrecer en forma sistemática cursos de capacitación, sin embargo estos no han tenido suficiente apoyo y divulgación (6,2, (3) Cursos sobre CA).
El Programa de IPA está organizado en grupos de trabajo para docencia denominadas subacademias (6,2,(4) Actas Subacademias IPA).
En cuanto a investigación se cuenta con un grupo interdisciplinario de investigación (6,2, (5) Acta formación academia interdisciplinaria IPA) con líneas perfectamente identificadas dentro del marco de referencia de investigación de IPA (6,2, (6) Marco referencia Investigación IPA) que se reviso en el 2011 donde quedaron claramentes especificadas y registradas las líneas de investigación: Contaminación Ambiental, Ecología, Impacto Ambiental, Metales Pesados, Toxicidad, Remediación, Suelos, Innovaciones Ambientales y Legislación y gestión Ambiental (6,2, (7) Acta constitutiva Grupo Investigación IPA) y Aunado a esto, los profesosres que participan en el programa docente de IPA, tambien participan en las academias de otros programas y departamentos. (6,2, (8) Acta departamental e IPA)

	
	6.3 El programa educativo debe contar con mecanismos adecuados y expeditos para verificar el cumplimiento de las responsabilidades cotidianas de los profesores y su carga académica debe ser diversificada:

a) Docencia

Preparación, impartición y evaluación de una o más asignaturas o experiencias educativas.

b) Investigación

Participación pertinente del personal académico en las actividades de investigación (básica, aplicada, desarrollo e innovación) mediante:

b.1) la gestión y organización de las actividades de investigación;

b.2) el desarrollo de las líneas de generación y aplicación del conocimiento disciplinarias, inter o multidisciplinarias;

b.3) la promoción de la participación de estudiantes en los proyectos.

b.4) el análisis de su impacto en el programa educativo y en la formación integral del estudiante.

c) Vinculación

Participación pertinente del personal académico en las actividades de vinculación.

c.1) la gestión y organización de las actividades de vinculación;

c.2) la promoción de la participación de estudiantes en los proyectos de vinculación;

c.3) el análisis de su impacto en el programa educativo y en la formación integral del estudiante.

d) Difusión de la cultura

Participación pertinente del personal académico en las actividades de difusión de la cultura (véase glosario).

d.1) la gestión y organización de las actividades de difusión de la cultura;

d.2) la promoción de la participación de estudiantes en los proyectos de difusión de la cultura;

d.3) el análisis de su impacto en la formación integral del estudiante.

e) Tutoría

Participación del personal académico en actividades de tutoría y asesoría.

f) Gestión
Participación pertinente del personal académico en actividades de gestión.

f.1) puestos de dirección académico administrativa;

f.2) trabajo colegiado en academias y cuerpos académicos;

f.3) trabajo individual y/o colegiado en órganos de decisión, de dictaminación y de consulta;

f.4) organización de encuentros académicos (locales, regionales, nacionales e internacionales);

f.5) asistencia de profesores:

f.6) El porcentaje de asistencia de los profesores a sus

actividadesdebe ser mínimamente el 80% y deben existir registros de dicha asistencia y estadística.
	·
	1. Expedientes individuales del personal académico (disponible en archivos de la dependencia para la visita del comité evaluador).

2. Documentación de los sistemas y registros correspondientes.

3. Cuadro específicos para cada una de las interrogantes.

4. Cuadros en donde que establecido el tiempo y nivel de participación de TODOS los profesores que participan en el programa educativo (según plan de estudios).

5. Registro y estadísticas de asistencia y permanencia en actividades de investigación, gestión, vinculación, etc.
6. Análisis del comportamiento de las asistencia y permanencia de los profesores.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ____90_______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:
Recae la responsabilidad de la distribución de la carga académica en el Jefe de Departamento haciendo esto en consenso con los profesores. (6,3, (1) Carga academica biología)
Para poder verificar el cumplimiento de las actividades cotidianas de los profesores investigadores en general, existen varios mecanismos.
La asistencia de los profesores a clase la verifica el Departamento de Control Escolar a través del área de prefectura. En caso de que el profesor no se presente a impartir la clase del curso asignado, el área de prefectura genera un reporte y en caso de no reponerse la clase, se realiza el descuento del sueldo de ese día (6,3, (2) Reporte Ausentismo).
Para el caso de las actividades de investigación, la Subdirección de Investigación cuenta con sus propios instrumentos (6,3, (3) Evaluación Proyectos IPA.) (6,3, (4) Informe Avance Proyectos) y promueve además eventos (6,3, (5) Tríptico Foro Investigación) en donde se publican los avances e informes de investigación, (6,3, (6) Manual de Presentación Proyectos Investigación). La función de investigación se realiza a través de la elaboración, conducción y participación com responsable o colaborador en proyectos de investigación, los cuales después de ser sometidos para su aprobación en la academia de cada departamento (6,3, (7) Evaluación proyectos investigación IPA), se registra ante la Subdirección de Investigación aquellos proyectos aprobados (6,3, (8)Proyectos Investigación).
Estos proyectos son evaluados tambien por investigación y en caso de cumplir con todos los requisitos, (6,3, (9) Formatos investigación) pueden recibir un presupuesto anual y durante su ejecución son supervisados por personal de la misma Subdirección (6,3, (10) Oficios asignación presupuesto). Los alumnos de licenciatura y posgrado se integran en tesis a esos proyectos con la finalidad de iniciarse en investigación (6,3, (11) Protocolo proyecto investigación) y desarrollar habilidades y destrezas en la ejecución de experimentos, en la concentración, análisis e interpretación de datos y en la discusión y análisis de los resultados.
Para el caso de la vinculación y la extensión, la Subdirección de Comunicación y Desarrollo a través del departamento de Desarrollo, es quien establece los términos y mecanismos para evaluar los proyectos de desarrollo (6,3, (12) Formatos proyectos desarrollo) de personal académico que participa en estas actividades (6,3, (13) Caratula proyectos desarrollo).

En el apartado de la difusión de la cultura, el departamento de difusión cultural de la universidad es el responsable de programar actividades anuales que ofrecen a los alumnos la oportunidad de participar en eventos de tipo cultural, formación de grupos artísticos (rondalla varonil y femenil), grupos culturales, talleres, oportunidad de formar asociaciones de estudiantes por estados de origen (6,3, (14) Cronograma actividades difusión cultural).
El responsable de estas actividades realiza un informe de actividades semestral (6,3, (15) Informe actividades DC), siendo también el el encargado de planificar todas las actividadades de índole cultural, las cuales da a conocer en una propuesta de trabajo; (6,3, (16) Propuesta trabajo) estas acciones constiyen un esfuerzo importante por parte de la institución respecto a la formación de nuestros estudiantes en ese aspecto, constatando que alumnos de programa de IPA participan de estas actividades artísticas y culturales; (6,3, (17) Listado Alumno de IPA DC) la realización de estas actividades se pueden verificar en un resumen grafico que se denomina memoria gráfica. (6,3, (18) Memoria gráfica).
En cuanto al Departamento de Biología y profesores del Programa Docente, año con año el M.C. José Luis Rios Gonzalez, organiza el evento denominado Reciclarte Fashion, en donde participan alumnos del Programa Docente en el diseño de prendas de vestir confeccionada con materil reciclado tales como bolsas de plástico, cartón, CD´s, periódico, etc., dicho evento se hace extensivo a alumnos de otros programas de esta unidad. (6,3, (19) Invitación Reciclarte) (6,3, (20) Fotos reciclarte).
Para el caso de tutorías, a partir del 2008 se establecio la obligatoriedad de participar en esta por los profesores de tiempo completo y voluntarios de Medio tiempo y Tiempo parcial, capacitando a estos para ser tutores (6,3, (21) Constancias tutorías).

En este sentido el departamento de Formación e Investigación Educativa desarrollo e implemento el Programa Institucional de Tutorías en el documento denominado Reglamento de Tutorías (6,3, (22) Reglamento tutorías pags 47-54) y en conjunto con el departamento de Informática de la institución se creo un sistema computacional a través de la pagina Web en el apartado de tutorías, elaborando un manual de Procedimiento para tutotes que sirva de guía (6,3, (23) Manual procedimiento tutores), hasta la fecha el seguimiento de las actividades realizadas por los tutores es el Coordinador del Programa Institucional de Tutorías quien es responsable de verificar el cumplimiento de estas actividades; aunado a esto, en reunión del comité de calidad del programa docente de IPA se nombro (6,3, (24) Acta comité calidad) a un responsable de verificar las actividades tutoriales al interior del programa Docente (6,3, (25) Oficios responsable tutorías).
El personal académico del programa participa en actividades de gestión desempeñando funciones directivas en Asociaciones y Sociedades Científicas relacionadas con el área ambientales, mientras que a nivel interno como Subdirectores, Consejeros Universitarios, encargados de área (6,3, (26) Nombramientos), Integrantes de Comisiones del H. Consejo Universitario, jefes de departamento, jefes del programa docente, asesores de rectoría y Organizadores de Congresos realizados en la Universidad.
La formación académica, así como la participación de los profesores en actividades de docencia, investigación, vinculación, tutoría, gestión y trasmisión de la cultura entre otras, evidencian que los maestros del programa de IPA tienen un perfil deseable y eficiente desempeño para el cumplimiento de los objetivos de los planes de estudio de las asignaturas que les corresponden (6,3, (27) Curriculum Vitae).
Otra forma de evaluar el desempeño de los profesores del programa IPA semestralmente es mediante la evaluación docente institucional que realizan los alumnos, asi como la evaluación docente a nivel del Programa Docente. (6,3, (28) Pag. Web. Evaluación Docente)

	
	6.4 Debe de existir un programa de superación académica con respecto a:

a) las oportunidades para la realización de posgrados;

b) el uso y efectos de la aplicación de programas nacionales (PROMEP, CONACyT , otros);

c) las actividades académicas (seminarios, mesas redondas, conferencias, talleres...) propias del programa educativo.
d) Todos los profesores de tiempo completo deben haber participado anualmente por lo menos en un curso de actualización profesional o de docencia o bien, en congresos de especialidad en calidad de ponente.
e) El como mínimo 25% de los profesores de asignatura deben participar anualmente por lo menos en un curso de actualización profesional o de docencia.
f) estancias posdoctorales de PTC;

Número de estancias posdoctorales recibidas / Número total de PTC.

Número de estancias posdoctorales realizadas / Número total de PTC.
	· ¿El programa de formación, actualización y superación de profesores es sistemático y permanente?

· ¿De qué forma se asegura la participación al programa de de formación y actividades docentes?

· ¿Cuáles han sido sus logros en los últimos cinco años?

· ¿Se han utilizado los recursos de los programas (PROMEP, CONACyT, PIFI...), para fortalecer al programa educativo?
· ¿De que forma se asegura la divulgación adecuada del programa de superación académica?
	1. Relación de las actividades de superación académica que contenga la descripción de las mismas, objetivos, contenidos, acciones, nivel de participación y resultados.

2. Programa institucional de la superación académica.
3. Cuadros donde se evidencie la actualización de los docentes, tanto los de tiempo completo (100%) como los de tiempo parcial y se estipule el porcentaje requerido como mínimo para estos últimos.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ____85_______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

A nivel institucional las oportunidades de superación académica están contempladas en el Estatuto Universitario, en el capítulo II De los Profesores Investigadores, Artículo 22, incisos IV, XI y XII y Artículo 23 inciso XI (6,4, (1) Estatuto Universitario) y en el Contrato Colectivo de Trabajo con el Sindicato Único de Trabajadores Académicos de la UAAAN (6,4, (2) Contrato Colectivo SUTAUAAAN), en las Cláusula 147 (6,4, (3) Excelencia Académica); Cláusula 149 (6,4, (4) Programa formación Personal Académico); Cláusula 151, Apoyo para Estudios de Posgrado y reglamento de año sabático página 35 Cláusula 126 capítulo 10 donde se explicitan los compromisos de la Institución que tienen que ver con la realización de estudios de Posgrado, y que implican posibilidades para que los Programas y su personal crezcan académicamente.

Para la formación, actualización y superación de profesores, buscando fortalecer las áreas del conocimiento relacionadas con nuestra actividad, en la Academia Departamental se propone los profesores investigadores, aspirantes a realizar períodos sabáticos, diplomados o estudios de postgrado (6,4, (5) Acta departamental). Los apoyos para la realización de su proyecto se gestionan en base a los clausulados del contrato colectivo de académicos (6,4, (6) Contrato Colectivo SUTAUAAAN) y del programa de formación de profesores (6,4, (7) Programa Formación Universidad). En los últimos cinco años se han formado y están en procesos de formación 4 para doctores y 3 maestros en ciencias, han realizado 3 periodos sabáticos.
De los Profesores de Tiempo Completo del programa 10 participaron en cursos de actualización o en congresos de su especialidad, apoyados por el Departamento de Biología, asi como de los Departamentos de Apoyo. Algunos de los maestros tienen participaciones múltiples en el año (6,4, (8) Base Datos Profesores IPA).
Con el fin de fortalecer el Programa Educativo, se han buscado los apoyos externos para financiamiento de proyectos de investigación y producción, a través de Instituciones privadas como TRITURADOS CRIBISSA, S.A. DE C.V. y se ha incentivado a los profesores para participar mas activamente en actividades como la investigación con el fin de poder participar en el PROMEP y SIN, varios de los profesores del programa académico aplicaron en estas instancias y recibieron recursos extra al de la universidad. (6,4, (9) Convenio Triturados CRIBISSA).

	
	6.5 Debe de existir la cobertura de un programa de movilidad e intercambio de profesores (periodos sabáticos, profesores visitantes, cátedras):

a) entre diferentes sedes de la propia institución

b) con instituciones nacionales e internacionales

c) en forma presencial o a distancia.

d) intercambio académico;

g) Número de profesores invitados / Número total de PTC.
h) Número de profesores recibidos / Número total de PTC.
	· ¿Están satisfechos los profesores con los resultados del programa de movilidad e intercambio?
· ¿Dónde lo realizan?
	1. Programa de movilidad de personal académico y documento que muestre los requisitos y resultados de la movilidad con otras IES, tanto nacionales como del extranjero y la normatividad que lo regule.
2. Ejemplos de los mecanismos utilizados para fomentar la movilidad nacional e internacional del personal académico.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: _____75______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

A nivel institucional contamos con un reglamento en donde se tiene perfectamente contemplada la movilidad y el intercambio académico (6,5, (1) Movilidad de Profesores (Postgrado). En el Departamento de Biología 3 profesores han gozado del periodo de año sabático.
En 2009, el M. C. Miguel Ángel Urbina Martinez, profesor del Programa Docente, fue invitado por el Colegio de Bachilleres del Estado de Durango para impartir la conferencia “Energías Altenativas” que se desarrollo el día 07 de Octubre de 2009. (6,5, (2) Constancia Participación)
En 2011, los M.C. Amanda Jaramillo Santos y Héctor Montaño Rodriguez fueron invitados a realizar un estancia del 8 al 19 de de Agosto en el Colegio de Posgraduados de Sihochac, Champoton, Campeche para tomar el curso: Amplificación de Acidos Nucleicos por Reacción en Cadena de la Polimerasa. (6,5, (3) Constancia Participación).
Tambien en Octubre del 2011, la M. C. Cynthia Dinorah Ruedas Alba fue invitada como ponente al ciclo de conferencias de la Semana de Ciencia y Tecnología, impartiendo la conferencia denominada “Uso y Cuidado del Bosque, Reforestación”. (6,5, (4) Constancia Participación)

En 2012, el M. C. Miguel Angel Urbina Martinez, fue invitado por el Consejo de Ciencia y Tecnología del Estado de Durando para participar como Jurado Calificador en el Concurso de Elaboración de Prototipos Científicos que realiza la Secretaria de Educación del Estado de Durango SEED. (6,5, (5) Invitación)
En 2013, la Universidad Juarez del Estado de Durango a través de la Facultad de Agricultura y Zootecnia realizó invitación al M. C. Miguel Angel Urbina Martínez y al Dr. Luis Javier Hermosillo Salazar ha ser asistentes y ponentes en las mesas de discusión y conferencias en el primer foro Intenacional de Agricultura orgánica y de Cuerpos Académicos afines, llevado a cabo del 12 al 15 de Marzo. (6,5, (6) Invitacion)
El programa cuenta con una plantilla de profesores investigadores altamente calificada que aunque se muestra entusiasta para participar dentro del programa de intercambio académico tanto en sedes de la misma institución o con instituciones nacionales e internacionales.
De los 36 profesores que inciden en el Programa, 14 (38.9%) pertenecen al Departamento de Biología, los cuales atienden el 52.1% de las materias obligatorias (46) y el 16.5% de las materias optativas (43), de los 14 profesores del departamento, solo el 71.42 % (10) son profesores de tiempo completo, lo cual hace imposible que se les descargue para que pudieran realizar estancias en alguna otra Universidad. Independientemente de lo anterior, se hace necesario orientar a los profesores sobre los convenios de colaboración firmados con Instituciones Nacionales y extranjeras, así como ofrecer incentivos atractivos para lograr que se establezca una real movilidad de profesores.

	
	6.6 Se debe realizar la evaluación del personal académico y tener idoneidad los procedimientos colegiados para su evaluación y considerar la participación de los alumnos.

a) Mecanismos específicos elaborados con la participación de cuerpos colegiados para realizar la evaluación de todo el personal académico, por lo menos cada año.

b) Evaluación por lo menos una vez al año la superación pedagógica (formación docente) y de actualización profesional.

c) Todos los profesores deben presentar un programa y un informe anual de actividades.

	· ¿El procedimiento de evaluación es sistemático, oportuno y sirve para la toma de decisiones directivas que mejoren el desempeño del personal académico?

· ¿Conoce oportunamente el personal académico los resultados de su evaluación y emprende acciones para su superación?

· ¿En qué forma participan los estudiantes en los procesos de evaluación?

· ¿De qué forma se asegura la divulgación adecuada de los datos de evaluación?

· ¿Cómo se asegura la confidencialidad de la evaluación?
· ¿Se revisan y actualizan los procedimientos de evaluación?
	 Documentos que muestren los resultados de la evaluación del personal académico y en cuya base se tomen decisiones para ofrecer programas correctivos como: capacitación docente y disciplinaria, apoyos, etc.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: _____90______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:
Dentro del programa de IPA se cuenta con diversos mecanismos para evaluar al personal académico. Uno de ellos es el que considera que los estudiantes son quienes deben opinar sobre el desempeño de sus maestros, en este los estudiantes hacen directamente la evaluación del desempeño docente de cada uno de sus profesores en el semestre, al dar respuesta a las encuestas elaboradas precisamente para este fin.
Estas encuestas se aplican en cada periodo escolar (6,6, (1) Calendario evaluación docente), en versión electrónica (6,6, (2) Pag Web, Evaluación Docente) a través de un portal web al que tienen acceso. Los resultados de la evaluación sobre el desempeño académico son remitidos a las jefaturas de departamento que a su vez las hacen llegar a cada uno de los docentes. Los resultados de esta evaluación son analizados por el jefe de departamento y el profesor evaluado (6,6, (3) Oficio profesores) y son utilizados por el Departamento Académico y el Programa Docente para dar recomendaciones a los profesores que lo requieran para mejorar su desempeño, una de las acciones fue ofrecer cursos de actualización docente, como el del uso del la plataforma moodle, técnicas de enseñanza y estrategias de Apendizaje. (6,6, (4) Constancias cursos capacitación)
Durante el presente ciclo escolar, el departamento de Biología esta realizando una evaluación de avance de Programa Analitico, donde se evalua por parte de los alumnos el desempeño del docente en aspectos tales como, la asistencia y puntualidad, cumplimiento del tiempo asignado, congruencia entre el aspecto teorico y practico y reporte de evaluaciones entre otros, una vez finalizada la aplicación de esta evaluación se ralizara el análisis correspondiente y se tratara en reunión de academia departamental, haciéndose los señalamientos pertinentes. (6,6, (5) Evaluación Departamental)
Otro mecanismo para evaluar a los docentes es a través del Programa de Estímulos al Desempeño del Personal Docente (6,6, (6) Reglamento PEDPD), que es aplicable solo para maestros de tiempo completo. Los resultados se encuentran en línea y esta información es considerada por la Institución para otorgar estímulos económicos a los docentes con alta productividad. (6,6, (7) Evaluación PEDPD)(6, 6,(8) Profesores con PEDPD)
Por su parte la Dirección de Investigación realiza una evaluación a los profesores que atienden la convocatoria de elaboración de proyectos (6,6, (9) Convocatoria Proyectos Investigación). En ella se evalúa la productividad anual de cada maestro que desea solicitar apoyo para ejecutar un proyecto de investigación (6,6, (10) Evaluación Técnica Proyectos Inv.). El formato empleado se puede obtener en línea (6,6, (11) Manual Presentación Proyectos Investigación).

Algunos profesores del programa educativo también solicitan ser evaluados por organismos exteriores bajo los lineamientos por ellos propuestos, una de estas instancias es el PROMEP donde se atiende las convocatorias (6,6, (12) Convocatoria PROMEP) anuales para ser reconocidos como profesores con perfil deseable. (6,6, (13) Estadistica Profesores PROMEP)
Via circular el jefe de departamento solicita a todo el personal a su cargo entregue un informe de actividades realizadas durante dicho semetre. (6,6, (14) Informe de Actividades)

	
	6.7 Como mínimo el 80% de los profesores de tiempo completo deben participar en algún programa de estímulos a la productividad (becas al desempeño académico, sistema nacional de investigadores, PROMEP, entre otros)

	· ¿Cuáles son los procedimientos regulados para el otorgamiento de estímulos al desempeño del personal académico?
· ¿De qué forma se asegura la divulgación adecuada del mismo?
	Documentos que muestren los resultados de la evaluación del personal académico y su correspondiente otorgamiento de estímulos.

	
	Nivel de Cumplimiento:
Cumple Totalmente: __________
	Cumple Parcialmente: _____70______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:
La mayor parte de los profesores de tiempo completo del programa reciben estímulo por su productividad. De los 33 profesores en promedio que colaboran en el programa de IPA; 2 (6.06%) tiene reconocimiento por el perfil deseable PROMEP; 3(9.0 %) pertenecen al SNI; y 14 (38.8%) están considerados dentro del PEDPD (6,7, (1) Profesores IPA PEDPD), este porcentaje se ve disminuido ya que muchos de los docentes que apoyan al programa son maestros por asignatura o de Medio tiempo, quienes no pueden aceder al PEDPD según lo marca el reglamento (6,7, (2) Reglamento de PEDPD).

Algunos de los profesores cuentan con otro trabajo fuera de la institución, razón por la cual el reglamento les impide acceder al mismo; en tanto que otros tienen a su cargo proyectos especiales (con apoyo económico externo) en los que los ingresos son superiores a los que obtienen del PEDPD (6,7, (3) Convenio Riego y Drenaje 2011). Aun asi cabe señalar que los maestros del programa se encuentran capacitados para atender a los estudiantes de manera idónea. (6,7, (4) Base Datos Personal Académico PEDPD http://pedpd.uaaan.mx/oficial2010.php).
La divulgación se hace mediante la página web de la UAAAN y las correspondientes de los diferentes programas de estímulos gubernamentales y privadas (6,7, (5) Convocatorias PROMEP) (6,7, (6) CONACYT) (6,7, (7) PEDPD).

	
	6.8 Deben existir formas de organización del trabajo del personal académico con programas formales para academias en todas sus modalidades, grupos de trabajo y cuerpos académicos que apoyan el desarrollo integral del programa, en particular:

a) en la integración de las actividades de docencia, investigación, vinculación y difusión y extensión de los servicios;

b) en el mejoramiento del programa educativo;

c) en el desarrollo de los cuerpos académicos:

registro de los cuerpos académicos en la SEP;

cuerpos académicos consolidados;

Número de cuerpos académicos

cuerpos académicos en consolidación;

Número de CA en consolidación

cuerpos académicos en formación.

Número de cuerpos académicos en formación

d) Relevancia de las áreas y del número de profesores que pertenecen a los diferentes Cuerpos Académicos:

	· ¿Cómo funciona el programa que apoya la formación y consolidación de cuerpos académicos?

· ¿Qué otras formas de organización del trabajo del personal académico operan para el desarrollo del programa?

· ¿Cuántos profesores participan en las distintas formas organización del trabajo?
· ¿Existe una distribución adecuada de las actividades de los cuerpos académicos?
	1. Integración y evidencia del trabajo de academias y grupos de trabajo del personal académico.

2. Constancias de registro de los cuerpos académicos en la SEP.
3. Minutas de las reuniones de trabajo académico.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ___70________ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

El Programa de IPA está organizado en grupos de trabajo para docencia denominadas subacademias (6,8, (1) Actas de Subacademias IPA).

En cuanto a investigación se cuenta con un grupo interdisciplinario de investigación (6,8, (2) Acta academia interdisciplinaria) (6,8, (3) Evaluación Proyectos Investigación) con líneas perfectamente identificadas dentro del marco de referencia de investigación de IPA (6,8, (4) Marco referencia De Investigación IPA) que se reviso en el 2012 donde quedaron claramentes especificadas y registradas las líneas de investigación: Contaminación Ambiental, Ecología, Impacto Ambiental, Metales Pesados, Toxicidad, Remediación, Suelos, Innovaciones Ambientales y Legislación y gestión Ambiental (6,8, (5) Acta constitutiva Grupo Investigación) y Además se participa en las academias de programa y departamental.
Además de estas formas de organización, en el Departamento de Biología y los departamentos de apoyo, los maestros inciden en las academias de otros de los programas educativos de licenciatura o postgrado, con el propósito de cumplir con las normas establecidas y proponer actividades de mejora (6,8, (6) Acta cuerpo Academico).

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales fortalezas identificadas por la institución acerca del programa que se está evaluando y las acciones que están desarrollando para asegurar dichas condiciones de fortaleza dentro de esta categoría de análisis: Personal académico. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Fortalezas

Categoría de Personal académico

	
	
	
	1. Planta académica profesional, con experiencia y altamente capacitada

	
	
	
	Acciones que se realizan para asegurar las fortalezas enunciadas

	
	
	
	1.Estimular mas efectivamente el desempeño científico y académico de los docentes

	
	
	
	2. Hacer efectiva la actividad de formación de profesores

	
	
	
	3. Dar seguimiento a la movilidad académica

	
	
	
	4.Diseñar e implantar mecanismos de control y vigilancia de las actividades docentes.

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales debilidades detectadas por la institución acerca del programa que se está evaluando y las acciones que se están desarrollando para atender dichas condiciones de debilidad dentro de esta categoría de análisis: Personal académico. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Áreas de Oportunidad (principales problemas detectados)

Categoría de Personal académico

	
	
	
	1. Nula movilidad académica

	
	
	
	2.La mayoría de los docentes tienen más de 20 años de servicio

	
	
	
	3.Falta de cultura de calidad y competitivad

	
	
	
	4.Falta de mecanismos adecuados para el control y vigilancia de las actividades docentes

	
	
	
	Estrategias y acciones que se realizan para atender las debilidades detectadas

	
	
	
	1. Aprovechar los apoyos PIFI y PROMEP para mejorar el desempeño docente

	
	
	
	2.Formación mas nuevos docentes a través del programa de formación de Personal Docente

	
	
	
	3.Promover efectivamente la constitución y registro de cuerpos académicos

	
	CATEGORÍA DE

VII. SERVICIOS DE APOYO A LOS ESTUDIANTES
	
	En cada celda en blanco, describa brevemente su apreciación y análisis sobre el cumplimiento del indicador respectivo, de acuerdo con la situación particular que guarda y/o desde el punto de vista de su operación cotidiana del programa educativo que se está evaluando. Es importante que en cada indicador quede expresamente redactado el juicio de valor de la institución, con respecto al mismo, considerando para un Cumplimiento Total, un porcentajedel100 % de los componentes o atributos del mismo, o bien para un Cumplimiento Parcial,≥ a 70 % y ≤ al 99 % de cumplimiento, o un No Cumplimiento, cuando el juicio de valor emitido sea, ≤ al 69 %. La redacción debe ser clara, concisa, coherente y consistente con las evidencias que amparan dichos juicios de valor.

	
	CRITERIO COPAES SERVICIOS INSTITUCIONALES PARA EL APRENDIZAJE

El programa académico aplicará mecanismos ágiles y suficientes para que los alumnos accedan a servicios de: tutorías, asesorías, apoyo al estudio y actividades extracurriculares; asimismo, especificará la adecuación ente el número de alumnos y el profesor encargado de proporcionar los servicios, así como el total de éstos y la matrícula del programa.

Contar con mecanismos institucionales de tutoría académica individual y grupal, así como con servicios de apoyo al aprendizaje y al desarrollo personal de los alumnos. (Categoría COPAES : Alumnos)

	
	INDICADORES COMEAA

(Aspectos a evaluar)
	CUESTIONAMIENTOS SUGERIDOS PARA EMITIR LOS JUICIOS DE VALOR
	MEDIOS DE VERIFICACIÓN

	
	7.1 Debe existir un programa de asesoría que apoye a los estudiantes para resolver problemas puntuales de aprendizaje.

a) La relación docente-alumno es adecuada a los requerimientos del programa de asesoría.
b) Número total de estudiantes/Número de PTC
	· ¿Están satisfechos los estudiantes con el programa de asesoría?

· ¿Participa en el programa de asesorías todo el personal académico?

· ¿Permite la estructura del personal académico una atención personalizada a los estudiantes?

· ¿Es la relación docente-alumno óptima?
· ¿De qué manera se fomenta una buena comunicación entre el alumno y el docente para afianzar el aprendizaje?
	1. Relación de las actividades de asesoría, que contenga la descripción de las mismas, objetivos, contenidos, acciones, nivel de participación y resultados.

2. Programas de asesorías.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ____ 90_______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

El programa de asesoría académica se realiza para verificar el avance de problemas académicos entre los que destacan: problemas con materias rezagadas, reprobadas o adelanto de materias, se gestionan cursos intensivos (7,1, (1) Solicitud de cursos intensivos), regularización de la situación académica y autorización de su carga académica.
En las encuestas realizadas a los alumnos del programa docentes en relación a este apartado, Se puede observar para apartado 7.1 que los estudiantes encuestados al menos el 43% recibió asesoría extracurricular de algún maestro y de este porcentaje el 84% reporta una buena comunicación entre el asesor y el asesorado (7,1, (2) Encuestas apartado 7). Por otro lado el 100% de los asesorados establece que es importante las asesorías que les brinda los maestros, asi mismo para el 97% es importante recibir asesorías.
En el apartado de asesoría para titulación, primero se le informa a los estudiantes sobre las diversas opciones para dicho tramite que aparecen en le reglamento academico de licenciatura en Capitulo XV, Articulo 87, incisos del I al VII y se les da a conocer las líneas de investigación (7,1, (3) Lista recibido líneas Investigación) del Programa Docente de Procesos Ambientales por si la opción selleccionada es atraves de tesis (7,1, (4) Reglamento Académico Alumnos Licenciatura pags 16-36).

Tambien se les asesora en la selección de su opción de titulación, si se requiere se les ayuda en el proyecto correspondiente para su titulación. (7,1, (5) Protocolo de Investigación) y durante el desarrollo de la misma para resolver situaciones académicas del proyecto. (7,1, (6) Reportes de asesorías). Según la opción elegida, se les orienta sobre los requerimientos necesarios, en la elaboración, desarrollo de su anteproyecto y documento final, asi como los tramites administrativivos necesarios para su conclusión. (7,1, (7) Oficio resgistro Anteproyecto)
También se les asesora en las posibles áreas a seleccionar para realizar sus prácticas profesionales, en primera instancia dándoles a conocer el reglamento de practicas profesionales (7,1, (8) Reglamento de Practicas profesionales Pag. 55-64), luego se les proporciona una relación de instituciones gubernamentales asi como empresas del sector privado (7,1,(9) Relación de empresas Practicas Profesionales) donde pueden realizar sus prácticas, además se les orienta sobre los procedimientos académicos y administrativos para la realización de las mismas (7,1, (10) Carta de Vinculación) y se les pone en contacto con quienes los pueden aceptar en las áreas apropiadas.
Finalmente, se brinda asesoría para la elaboración de sus reportes mensuales (7,1, (11) Reporte mensual) y final (7,1, (12) Reporte Final) de prácticas profesionales y su presentación para su aprobación ante la academia del programa. (7,1, (13) Presentación Prácticas).

Adicional a lo anterior, el Programa de IPA asesora a todos los estudiantes a través del programa de tutorías debidamente establecido Desde el 2008 y hasta la actualidad en funcionamiento, el seguimiento de las actividades realizadas por los tutores lo lleva a cabo el Área de Licenciatura a través del coordinador del Programa Institucional de Tutorías Unidad Laguna. (7,1, (14) Reglamento Tutorías Pag. 47-54). Durante el primer mes del semestre y una vez concluidas las inscripciones, se celebra reunión donde se solicita la presencia de los profesores del programa y los alumnos de nuevos ingreso y se informa a los profesosres que fungirán como tutor de un número de tutorados de nuevo ingreso, (7,1, (15) Oficios asignación).
A partir de este momento, cada tutorado tendrá designado un día a la semana, aunque cabe mencionar el horario establecido para esta función es los viernes a las 12 (doce) Horas para reportarse con su tutor y recibir de parte de éste tutoria; sobre aspectos académicos, sociales, de salud ó psicológico (7,1, (16) Formato Tutorías). En los casos de requerir de apoyo para resolver problemas psicosociales y de salud, el tutor diagnostica y registra el problema canalizando al tutorado al Área de Servicios Asistenciales o de Enfermería para su atención expedita (7,1, (17) Servicios Asistenciales UAAAN-UL).
El programa de tutoría ha tenido gran aceptación con todos los alumnos actualmente inscritos participando en el, permitiendo una óptima relación docente-alumno con una participación activa tanto del personal académico asi como de todos los alumnos del programa (7,1, (18) Evidencias Tutoríal).Cada profesor tutor atiende entre 1 y 17 alumnos tutorados (7,1, (19) Listados Tutores y tutorados).

	
	7.2 Debe de existir un programa de tutoría en apoyo al aprendizaje de los estudiantes, así como de otras formas de atención que orienten al estudiante en lo relativo al programa educativo y a la organización de su trayectoria escolar, en particular:
a) tutoría individual;

b) apoyo en el diseño de la trayectoria escolar del estudiante;

c) apoyo a estudiantes rezagados; optimación del tiempo de dedicación.

d) la relación docente-alumno es adecuada a los requerimientos del programa de tutoría.
e) Número total de estudiantes/Número de PTC
	· ¿Existen estudios que detecten las necesidades de este programa?

· ¿Quiénes son los responsables de efectuar estas tareas?

· ¿Están satisfechos los estudiantes con el programa de tutoría?

· ¿Cómo se evalúa la eficacia del programa de tutoría?
· ¿Cómo se asegura que la difusión del mismo alcance 100% de los estudiantes?
	1. Constancias de asignación de tutorados al personal académico del programa.

2. Relación de las actividades de tutoría, que contenga la descripción de las mismas, objetivos, contenidos, acciones, lista de alumnos de cada tutor y resultados.

3. Evaluación del programa de tutorías.
4. Mecanismos o programa de difusión del programa de tutorías.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ___85________ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:
La Institución implemento el Programa Institucional de tutorías que coadyuve a la formación integral del alumno mediante el desarrollo de sus habilidades, actitudes y fomente sus valores, en virtud de esto se implemeto el Reglamento de Tutorías que contiene: dispociones normativas que configuran el marco jurídico universitario en el cual se desenvuelven quienes se encuentran inscritos a los programas Academicos de Licenciatura.(7,2, (1) Reglamento Tutorías pag. 47-54)
Existe un programa establecido de tutorías por parte de la institución donde, a partir del 2008 se establecio la obligatoriedad de participar en esta por los profesores de tiempo completo y profesores por asignatura voluntarios, capacitando a estos para ser tutores. (7,2, (2) Constancias cursos tutorías).

En este sentido, a través del departamento de Formación e Investigación Educativa se desarrollo e implemento el Programa Institucional de Tutorías en el documento denominado Reglamento de Tutorías (7,2, (3) Reglamento tutorías pag. 47-54) y en conjunto con el departamento de Informatica de la institución se creo un sistema computacional a través de la pagina Web en el apartado de tutorías, elaborando un manual de Procedimiento para tutores que sirva de guía para accesar (7,2, (4) Manual procedimiento para tutores), hasta la fecha el responsable de dar seguimiento de las actividades realizadas por los tutores es el Coordinador del Programa Institucional de Tutorías quien es responsable de verificar el cumplimiento de estas actividades; aunado a esto, en reunión del comité de calidad del Programa Docente IPA, se nombro un responsable (7,2, (5) acta comité calidad) de las actividades tutoriales al interior del programa quien verifica que las actividades propias de las tutorías sean cumplidas, (7,2, (6) oficios responsable tutorias). el seguimiento se registra en el programa institucional de tutorías de la universidad y ahí se recibe toda la documentación en este sentido.
Al final de cada semestre el tutor tiene la responsabilidad de entregar un informe de dichas actividades, en el semestre de Agosto - diciembre 2011 se estableció el llevar a cabo el control de las tutorías en formato electrónico, a los que tiene acceso el tutor y tutorados, en el se aplican una serie de pruebas que tienen por objeto detectar las carencias y subsanarlas con diferentes acciones. (7,2, (7) Evidencia tutorial)
A partir del 2008, los alumnos de nuevo ingreso reciben un Curso de Inducción a la Universidad (7,2, (8) Programa General Inducción UAAAN). A partir del 2011 en el semestre Agosto – Diciembre, el Programa Educativo entregara a los alumnos de nuevo ingreso un CD con información general de inducción (7,2, (9) Información CD), (7,2, (10) Lista Alumnos recibieron CD), proporcionándoles la información mínima necesaria para su integración a la Institución, recomendándoles el llenado de los formatos de tutoría que se encuentran en línea (7,2, (11) Página Tutorías http://administrativo.uaaan.mx/tutorias/login.php), así como el ponerse en contacto con su tutor previamente asignado (7,2, (12) Listado Tutores y tutorados).En base a esta acción la relación de estudiantes sobre el número de PTC es de 1 a 17 tutorados/tutor.

En la primera sesión de tutorías, el tutor tendrá la responsabilidad de informar a los turorados acerca del objetivo del PIT, procedimientos establecidos para el seguimiento del mismo y llenado de formatos de información general del tutorado (7,2, (13) Ficha Seguimiento Tutorías). Complemetariamente se les aplica un cuestionario para evaluació del perfil de ingreso (7,2, (14) Resultados Perfil Ingreso).
La institución a través de la Subdirección de Docencia para implementar este programa, ofreció a los profesores el curso taller sobre tutorías (7,2, (15) Constancias Tutorías) al que asistieron profesores del Programa para capacitarse debidamente. El programa de tutorías es difundido y promovido mediante página de la Universidad con el fin de fomentar que el tutorado busque a su tutor (7,2, (16) Informacion de Tutorías). El programa de tutorías, contempla la modalidad individual y grupal para apoyar el desempeño del estudiante, apoyo a los estudiantes con problemas de aprendizaje o psicológicos, apoyo para mejorar los hábitos de estudio y en su caso apoyar a los estudiantes rezagados. Actualmente se esta iniciando al interior del programa la evaluación del PIT de este programa.

Actualmente 156 alumnos (86.51%) cuentan con tutor miembro de la academia del departamento de Biología y 26 alumnos (14.60%) con tutor externo a la academia del departamento de biología, pero si miembros de la academia del programa docente en su mayoría, los cuales se encuentran registrados en el Sistema Programa Institucional de Tutorías Unidad Laguna (PIT) (7,2, (17) Lista Tutores y tutorados).
En las encuestas realizadas a los alumnos del programa docente, en relación a este apartado, Se puede observar para el punto 7.2 que mas del 75% de los alumnos encuestados están satisfechos con el programa de tutorías asi mismo el 89% establece que esta satisfecho con la comunicación entre el tutorado y el tutor y que la relación alumno tutor es adecuada (7,2, (18) Encuestas apartado 7).

	
	7.3 Debe existir un programa de apoyo para la inserción laboral.

Existencia y cobertura de programas de orientación profesional para el estudiante que incluya actividades institucionales destinadas a facilitar la inserción laboral de los estudiantes, en particular:

a) visitas a empresas, organizaciones...;

b) prácticas profesionales in situ;

c) conferencias, mesas redondas, seminarios con la participación de los sectores de la sociedad;
d) estudios prospectivos del mercado laboral;
	· ¿Existe un programa de orientación profesional para los estudiantes?

· ¿Se han realizado estudios que detecten las necesidades de estos programas?

· ¿Quiénes son responsables de efectuar estas tareas?

· ¿Están satisfechos los estudiantes con el programa de orientación profesional?

· ¿Cómo se mide la eficacia del programa de orientación profesional?
· ¿Cómo se asegura una difusión adecuada del mismo?
	1. Relación de los programas de orientación profesional que faciliten la inserción laboral de los estudiantes, que contenga la descripción de los mismos, objetivos, contenidos, acciones, nivel de participación y resultados.

2. Convenios para prácticas y estancias en organizaciones relacionadas con el programa educativo.

3. Estudio de mercado laboral.

	
	Nivel de Cumplimiento:
Cumple Totalmente: __________
	Cumple Parcialmente: ____80_______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

En el programa de IPA se apoya a los estudiantes que están a punto de egresar, en lo referente a la inserción laboral, a través de las siguientes formas: tanto el jefe de programa docente, como los profesores miembros de la academia del programa, participan activamente en establecer la vinculación (vínculos) (7,3, (1) Carta de vinculación) necesaria con los potenciales empleadores (7,3, (2) Lista empleadores) a través de visitas a las industrias, institutos de investigación, empresas gubernamentales, consultorias ambientales, asociaciones civiles, fundaciones creadas para promover la formación práctica del estudiante y aprovechar los espacios laborales que estas instancias ofrecen (7,3, (3) Fotos practicas campo).
A la par de las acciones anteriores, también podemos mencionar que actualmente en la Institución existe una bolsa de trabajo (7,3, (4) Página Bolsa Trabajo http://www.uaaan.mx/portal/index.php/bolsa-de-trabajo.html), donde se registra la solicitud de egresados por parte de empresas, instancias gubernamentales, asociaciones civiles, fundaciones ambientales, etc. El Jefe de Departamento, Coordinador de División o profesores reciben solicitudes y convocatorias para que egresados ocupen algún nicho profesional. Cuando esto ocurre, se difunde un comunicado al respecto, y a los interesados se les dan facilidades para comunicarse a los sitios de solicitud (7,3, (5) Solicitudes bolsa trabajo).
Además mediante la realización de prácticas profesionales y de servicio social siempre y cuando este tenga relación directa con algunas de las áreas propias de este Programa Docente, algunos de los estudiantes del programa, por su desempeño, reciben el ofrecimiento de trabajo (7,3, (6) Evaluación Prácticas Profesionales).

Tambien se celebro interinstitucionalmente el Ciclo de confrencias sobre temas de seguridad y medio ambiente en el que participan la Universidad Autónoma Agraria Antonio Narro, y que se coordina a través del Programa Docente de IPA y el Departamento de Biología, con la participación de la Universidad Autonoma de San Luis Potosi, empresas como Met- Mex Peñoles, 3M de Mexico, CFE; este evento se realizo a finales del mes de Junio del 2012 y se conto con la asistencia de alrededor de 200 asistentes, aunado a esta actividad, también se han organizado ciclos de confenecias sobre bioseguridad y Toxicología Ambiental con la Participación del Programa Docente de IPA, el departamento de Biología, empresas como Met- Mex Peñoles, CFE, IMSS, SEMARNAT en el cual se espera contar con 100 asistentes. Este evento se realizaro a finales del mes de Noviembre. (7,3, (7) Poster Ciclo Conferencias)

En las encuestas realizadas a los alumnos del programa docentes en relación a este apartado, Se puede observar para el punto 7.3 que solo el 20% de los estudiantes encuestados sabia de la existencia del programa de apoyo para la inserción laboral pero un porcentaje del 94% si conoce el campo laboral donde puede desempeñarse, en tanto que un porcentaje menor al 50% es el que esta satisfecho con las oportunidades laborales que ofrece la bolsa de trabajo del IPA, (7,3, (8) Encuestas apartado 7.3) con los resultados obtenidos se mejorará los medios y formas para dar a conocer este programa, usando la pagina web del programa, elaboración de dípticos y también se incluirá en la información del curso de inducción. Por otro lado se buscará ampliar la relación con los empleadores para diversificar las áreas de oportunidad laboral.

En relación a lo anterior, el programa de IPA ha realizado un estudio formal denominado encuesta a productores y empleadores (7,3, (9) Encuesta productores y empleadores) en dos etapas y con ello ha logrado ubicar las áreas emergentes en la que los egresados pueden desempeñarse entre ellas están: Tratamiento de aguas, seguridad e higiene laboral, higiene ocupacional, protección ambiental, manejo de desechos y Rellenos sanitarios. (7,3, (10) Análisis Encuestas).
El seguimiento de egresados se está reforzando por parte de la Institución y del programa, iniciando comunicación con ellos mediante encuestas, también de manera institucional se elaboro el estudio de pertinecia de las carrera de licenciatura de la UAAAN, donde se contacto egresados y se les elaboraron encuestas para tomar sus opiniones (7,3, (11) Estudio pertinencia IPA), en él, se cuenta con datos de egresados y empleadores de los cuales podemos mencionar los siguientes datos:

· Egresados que laboran en su campo profesional: Los resultados arrojan que el 77 % de los egresados de IPA dijo estar empleados, mientras que el 23 % se encuentra desempleado, de los alumnos desemplados, las principales razones para esto son: Esta comenzando una maestria, no ha encontrado, por embarazo.

· Proporción de estudiantes que tienen su primer trabajo directamente relacionado con sus estudios: En este sentido, el 40% del total de los encuestados menciona que la actividad que ejerce es muy compatible con su carrera, el 20 % menciona que es compatible.

· Apreciacion de la formación de los egresados por los empleadores: el 100% de los empleadores entrevistados aporto buenos comentarios, siendo algunos de los comentarios los siguientes:

· Muy buenos planes académicos y maestros con mucha experiencia.

· Buenos planes de estudio y mestros muy calificados.

· Buenos maestros, falta de materias en administración

· Formación muy completa, maestros muy preparados, solo hace falta un poco mas de inglés y prácticas de campo.

	
	7.4 Debe de haber un programa de actividades complementarias para la formación integral.

Existencia y cobertura de actividades destinadas a la formación integral del estudiante, de orden cultural, humanístico, artístico, deportivo, recreativo, de cooperación y de voluntariado, salud y prevención de riesgo, entre otros, en particular la promoción de:

a) seminarios, simposios, talleres, conferencias, otros;

b) visitas de estudio y prácticas profesionales;

c) actividades humanísticas y culturales;

d) actividades deportivas y recreativas;

e) prácticas para la salud;

f) la formación ética, bioética, ecológicas...;

g) programas de autoaprendizaje (lenguas, informática, otros), mediante el uso de tecnologías de información y comunicación.
	· ¿Se establecen actividades para la formación integral del estudiante?

· ¿Se promueve su participación?

· ¿Qué datos arrojan los estudios que detecten las necesidades de estos programas?

· ¿Quiénes son los responsables de efectuar estas actividades?

· ¿Están satisfechos los estudiantes con las actividades de formación integral que se realizan?

· ¿Cómo se mide la eficacia de las actividades destinadas a la formación integral?

· ¿Qué resultados tiene el programa de autoaprendizaje dirigido al estudiante?

· ¿Cómo se promueve su participación?

· ¿¿Qué datos se derivan de los estudios que detectan las necesidades de este programa?

· ¿de qué manera manifiestan los estudiantes su satisfacción con el programa de autoaprendizaje?

· ¿Cómo se mide la eficacia del programa?

· ¿Cómo se asegura que la difusión del mismo alcance al 100% de los estudiantes?
	Relación de las actividades destinadas a la formación integral del estudiante, de orden cultural, humanístico, deportivo, recreativo, de cooperación y de voluntariado y de programas de autoaprendizaje que contenga la descripción de los mismos, objetivos, contenidos, acciones, nivel de participación y resultados.

	
	Nivel de Cumplimiento:

Cumple Totalmente: ___________
	Cumple Parcialmente: ____95_______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

Para propiciar la formación integral de sus alumnos, la institución y el programa académico con el respaldo del departamento de biología, programa ciclos de conferencias (7,4, (1)Reconocimiento Ciclo de Conferencias), talleres como, Sustentabilidad: El Ingeniero Ambiental en la Industria y el Uso y conocimiento de un contador de Particulas Movil (7,4, (2) Invitación ciclo de congerencias) simposios, prácticas de campo (7,4, (3) Solicitud práctica campo) y seminarios sobre diferentes áreas del conocimiento. Adicionalmente, el programa de IPA tiene establecido el semestre de prácticas profesionales que apoyan en la formación integral de los estudiantes, mismo que se lleva a cabo en el noveno semestre. (7,4, (4) Curricula IPA)
Existe un programa institucional a través del Departamento de Difusión Cultural el cual programa actividades anuales, que ofrecen a los alumnos la oportunidad de participar en eventos culturales, grupos artísticos 3, el 3.3.% y cívicos (banda de guerra y escolta), talleres, y la integración de asociaciones de estudiantes, según su estado de origen (7,4, (5) Información Difusión cultural), (7,4, (6) Programa Cultural estudiantil) que promueven actividades para dar a conocer su entidad de origen, en este punto también muchos de nuestros alumnos participan en la organización del Encuentro Nacional de la Planta Medicinal, en cual se tiene actividades culturales (7,4, (7) Poster Planta Medicial). Los estudiantes de IPA participan en el ciclo de conferencias y actualización sobre temas de ambiente el dia 15 y 16 de Junio, (7,4, (8) Reconocimiento ciclo confrencias) Congreso de Ingenieria Ambiental que se realizará los días 26, 27, 29 y 30 de Septiembre del año en curso en el cual se tienen actividades académicas (7,4, (9) Congreso Ingenieria Ambiental), asi como en diversas conferencias ofrecidos por miembros de otras instituciones como CFE y CONAGUA y Canacintra (7,4, (10) Oficio CONAGUA)
En las encuestas realizadas a los alumnos del programa docente en relación a este apartado, Se puede observar para el punto 7.4 que mas del 75% de los encuestados tiene información y esta satisfechos con el programa de actividades culturales y deportivas que la Universidad ofrece, sin embargo solo el 35% de los encuestados participa en una actividad cultural o deportiva, por lo que se buscara motivar a través de los tutores y asesores el incrementar la participación de nuestros alumnos en estas actividades. (7,4, (11) Encuestas apartado 7.4)

En la institución a través del departamento deportivo se ofrecen las siguientes disciplinas deportivas: atletismo, básquetbol, béisbol, box, charrería, futbol americano, futbol soccer, halterofilia, karate do, rodeo, tae kwon do, tochito y voleibol, disponiéndose de instalaciones adecuadas para cada deporte. La participación deportiva de los alumnos de programa en las disciplinas deportivas de la instituciones es baja: en Karate 2, el 1.1%; en atletismo 1, el 0.56%; en Futbol soccer varonil y femenil 7, el 3.93%; en tae kwon do 6, el 3.37%; en voleibol varonil y femenil 3 el 1.68% y en box 4, el 2.47%; en tochito bandera 2, el 1.1%, en rodeo y charros 1, el 0.56%, en basketball 4, el 2.47 %, en futbol americano 4, el 2.47 % y en pesas 1, el 0.56 %; también participan en la organización de la carrera 10 K NARRO (7,4, (12) poster carrera 10 K Narro). La participación de los alumnos del programa en actividades deportivas universitarias es del 19.66%, con un total de 35 estudiantes. (7,4, (13) Fotos Instalaciones Deportivas), en el que participan los estudiantes del programa (7,4, (14) Participación alumnos deportes).

En el área de Servicios asistenciales se llevan a cabo cada semestre, campañas de vacunación tales como: Toxoide Tetánico, donación de condones, Colposcopía y Papanicolaou, desparasitación y platicas de sexualidad con temas tales como: “Sexualidad responsable, VIH, uso correcto del condón, Diabetes, Diagnostico y complicaciones, CáncerCervicouterino, con apoyo de instituciones CAPACITIS, Jurisdicción sanitaria No 6, IMSS (7,4, (15) Oficio Servicios Asistenciales).
La Universidad dispone de un Centro de Cómputo Académico con su respectivo reglamento (7,4, (16) Centro Cómputo Agronomía), (7,4, (17) Reglamento Centro Cómputo Académico). Cabe comentar también que todo el edificio del Depto. Biología y la mayoría de las áreas, cuenta con una red de cable que permite acceder al servicio de Internet en todas y cada uno de los laboratorios, cubículos, oficinas, etc. que apoyan el proceso de auto aprendizaje.

	
	7.5 La institución debe ofrecer un Programa de enseñanza de idiomas extranjeros en la unidad académica o en el programa educativo.

a) Cuantos estudiantes participan en los cursos de idioma.

b) Cuál es el nivel de aprovechamiento de los alumnos que participan en el programa de idiomas.

	· ¿Forma parte del plan de estudios el aprendizaje de un idioma?

· ¿Cómo se promueve la participación del estudiante?

· ¿De qué manera manifiestan los estudiantes su satisfacción con el programa de idiomas?

· ¿Cómo se mide la eficacia del programa?
· ¿Cómo se asegura que la difusión del mismo alcance al 100% de los estudiantes?
	1. Infraestructura para la enseñanza de idiomas.
2. Documentación que contenga la descripción del programa, objetivos, nivel de participación y resultados.

	
	Nivel de Cumplimiento:
Cumple Totalmente: __________
	Cumple Parcialmente: _____70______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

Con carácter obligatorio el programa de IPA incluye dos curso de inglés en su currículum que se imparten en primer y segundo semestre (7,5, (1) Plan Estudios IPA). La Universidad en Unidad Laguna dispone de Centro de Idiomas con capacidad para atender a los alumnos de programa de IPA. Actualmente se estudia la posibilidad de solicitar al final de la carrera se presente el examen TOEFL institucional que respalde las aspiraciones de algunos egresados para realizar estudios de posgrado, asi como la posibilidad de la modificación del plan de estudios para agregar a la curricula de IPA inglés en mas de los semestres, esto considerando el análisis de los resultados del estudio de pertinecia para carreras de licenciatura de la UAAAN, en especial el del programa docente de IPA.(7,5, (2) Estudio Pertinencia IPA)
Preocupados por la preparación de los alumnos de la División de Carreras Agronómicas se han girado oficios para continuar con los cursos extracurriculares de inglés que se ha desarrollado por varios semestres (7,5, (3) Oficios Coordinación) y es deseable contar con una Unidad de Idiomas en la Unidad Laguna.
A partir del 10 de octubre del 2011, la Subdirección de Docencia da inicio el otorgamiento de cursos extracurriculares del idioma ingles, los cuales están dirigidos a toda la comunidad estudiantil, mencionar cuantos están tomando los cursos extracurriculares. (7,5, (4) Oficio Sudirección de Docencia).
En las encuestas realizadas a los alumnos del programa docente en relación a este apartado, se puede observar que solo la mitad de los alumnos tiene información de la enseñansa del idioma Ingles de forma extracurricular en la institución y que actualmente 2 cursan algún nivel del aprendizaje del idioma Inglés en otra institución; con los resultados de la información obtenida en las encuestas se buscará motivar a través de los tutores y asesores el incrementar la participación de nuestros alumnos los cursos extracurriculares de inglés ofrecidos por la institución. (7,5, (5) Encuestas apartado 7.5)

	
	7.6 Debe de existir un Programa de becas, con equidad, funcionalidad, cobertura, operación y resultados del mismo.

a) programa institucional de becas;

b) participación en el Programa Nacional de Becas de la educación superior (PRONABES).

 Número de becas otorgadas a los estudiantes / matrícula del programa educativo
c) Otros, especifique.

	· ¿Cómo está estructurado el programa de becas?

· ¿Cómo se promueve la participación del estudiante?

· ¿Qué participación tiene el programa educativo en el Programa Nacional de Becas para la Educación Superior?
· ¿Cómo se asegura que la difusión del programa de becas alcance al 100% de los estudiantes?
	Relación que contenga la descripción de los programas vigentes en la institución (PRONABES, institucionales, otros), objetivos, nivel de participación y resultados, así como la normatividad para su evaluación.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___100________
	Cumple Parcialmente: ___________ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

La universidad Autónoma Agraria Antonio Narro establece su compromiso social expresado en la Misión y la Visión establecidas en su Plan de Desarrollo Institucional para ello cuenta con un programa de becas que se rige por el Reglamento de becas, que norma el proceso semestral de asignación de becas a los alumnos de la Universidad, en función de los recursos presupuestarios asignados, también norma el proceso de planeación, organización, control, supervisión y cancelación de becas para los alumnos de licenciatura.
Establece que el objetivo del otorgamiento de becas es reconocer el desempeño académico y proporcionar oportunidades de formación profesional a los alumnos que permitan su superación personal. (7,6, (1) Reglamento Becas Alumnos Licenciatura pag.65-72).

La institución cuenta con un programa de becas para ofrecer a sus estudiantes el servicio de comedor e internado tanto femenil como varonil, que se otorga a los estudiantes de alto rendimiento.
Se realizo una encuesta a los alumnos del programa docente en relación al programa de Becas Institucional y los resultados obtenidos nos muestran que el 92% de los estudiantes encuenstados conoce el programa de becas que la Institucion ofrece y solamente un 70% esta satisfecho con dicho programa de becas, en tanto, que solo un porcentaje menor al 50% participa en algunos de los programas de becas. (7,6, (2) Encuestas apartado 7.6)

Durante el semestre Agosto – Diciembre y Enero - Junio del 2012, se otorgarón 57 (34.54 %) becas académicas y 25 (15.15%) becas PRONABES a alumnos del Programa Docente de IPA lo cual representa un 49.69% (82 alumnos) (7,6, (3) Alumnos de IPA con Beca Académica), (7,6, (4) Becas PRONABES IPA). Además de las Becas Académicas, los alumnos pueden obtener las Becas del Programa Nacional de Becas (7,6, (5) PRONABES http://www.ses2.sep.gob.mx/pronabes), que se otorgan mediante los lineamientos que a nivel nacional están establecidos para éste fin (7,6, (6) Lineamientos PRONABES http://www.ses2.sep.gob.mx/pronabes/triptico_pronabes.pdf).El área del Servicio Social es la entidad responsablede organizar dicho otorgamiento, mediante el estudio socioeconómico y promedio académico de cada aspirante. El pago se realiza mediante depósito directo en tarjeta bancaria a nombre del beneficiario.

A nivel federal los alumnos de licenciatura tienen acceso a becas BECANET que se otorgan como apoyo al servicio social a la vinculación, becas universitarias y becas tesis. Existen otras becas ofrecidas por la SEP para titulación, servicio social, excelencia y vinculación (7,6, (7) Becas SEP), (7,6, (8) Constancias Beca servicio social).

	
	7.7 El programa educativo debe contar con un programa de reconocimiento a los estudiantes de alto desempeño

Existencia de un programa de premios, estímulos y otras acciones que reconozcan a los estudiantes de alto rendimiento.
	· ¿Existe un programa que reconozca a los estudiantes de alto rendimiento?

· ¿Son adecuados los procedimientos para otorgar los reconocimientos?
· ¿Cómo se asegura que la difusión del mismo alcance al 100% de los estudiantes?
	1. Normatividad para el reconocimiento al desempeño de los estudiantes y la relación de acciones y resultados.
2. Relación de alumnos beneficiados.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ___95________ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

Se realizo una encuesta a los alumnos del programa docente en relación al Programa de reconocimientos a los estudiantes de alto desempeño, en estas se muestra que el 56% de los estudiantes encuestados esta informado en lo concerniente a este apartado. (7,7, (1) encuestas apartado 7.7)

A nivel universitario está establecido el reconocimiento que el programa otorga a sus alumnos destacados. (7,7, (2) Reglamento Académico Alumnos Licenciatura pag. 16-36). El reconocimiento a estudiantes de alto desempeño, estableciendo en el Artículo 91 fracc. I la mención honorífica solo podrá otorgarse a los pasantes con promedio superior a 9.0 y en Artículo 87, Fracción VII establece que los pasantes con promedio general de 9.5 podrán optar por la titulación vía promedio (7,7, (3)Listado Mejores Promedios) (7,7, (4) Reconocimientos mejores promedios). Como parte del reconocimiento a la excelencia academica, también la sociedad de alumnos premia con la entrega de reconocimientos, a los alumnos mas destacados de cada programa. (7,7, (5) Reconocimiento Sociedad de Alumnos)
Adicional a lo anterior el Programa Docente de IPA, desde hace dos años otorga un reconocimiento a los estudiantes de alto desempeño, de manera semestral, uno en el evento de bienvenida de los alumnos de nuevo ingreso y el otro en mes de octubre del semestre escolar. El reconocimiento se otorga a los 3 mejores promedios de cada uno de los semestres del programa. (7,7, (6) Fotos) (7,7, (7) Reconocimientos mejores promedios).

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales fortalezas identificadas por la institución acerca del programa que se está evaluando y las acciones que están desarrollando para asegurar dichas condiciones de fortaleza dentro de esta categoría de análisis:Servicios de apoyo a los estudiantes. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Fortalezas

Categoría de Servicios de apoyo a los estudiantes

	
	
	
	1.- Se cuenta con amplios servicios estudiantiles que apoyan la formación

	
	
	
	Acciones que se realizan para asegurar las fortalezas enunciadas

	
	
	
	1.- Diversificación de tipos de becas

	
	
	
	2.- Incentivos a alumnos con mejores promedios

	
	
	
	3.- Promoción efectiva de actividades deportivas, culturales y artísticas

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales debilidades detectadas por la institución acerca del programa que se está evaluando y las acciones que se están desarrollando para atender dichas condiciones de debilidad dentro de esta categoría de análisis: Servicios de apoyo a los estudiantes. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Áreas de Oportunidad (principales problemas detectados)

Categoría de Servicios de apoyo a los estudiantes

	
	
	
	1.- Tutorías no ha operado con efectividad a toda su capacidad

	
	
	
	2.- Solo existen dos cursos obligatorios de inglés

	
	
	
	Estrategias y acciones que se realizan para atender las debilidades detectadas

	
	
	
	1.- Fortalecer y difundir mas entre los estudiantes programa de tutorías.

	
	
	
	2.- Propuestas de modificación de currículum, agregando a este mas cursos de ingles curricural.

	
	
	
	3.- Trabajar mas a nivel estudiantil para lograr la participación de un gran numero de estos en los cursos de ingles extracurriculares.

	
	CATEGORÍA DE

VIII. INSTALACIONES, EQUIPO Y SERVICIOS
	
	En cada celda en blanco, describa brevemente su apreciación y análisis sobre el cumplimiento del indicador respectivo, de acuerdo con la situación particular que guarda y/o desde el punto de vista de su operación cotidiana del programa educativo que se está evaluando. Es importante que en cada indicador quede expresamente redactado el juicio de valor de la institución, con respecto al mismo, considerando para un Cumplimiento Total, un porcentajedel100 % de los componentes o atributos del mismo, o bien para un Cumplimiento Parcial,≥ a 70 % y ≤ al 99 % de cumplimiento, o un No Cumplimiento, cuando el juicio de valor emitido sea, ≤ al 69 %. La redacción debe ser clara, concisa, coherente y consistente con las evidencias que amparan dichos juicios de valor.

	
	CRITERIO COPAES INFRAESTRUCTURA Y EQUIPAMIENTO

El programa académico deberá de disponer de mecanismos ágiles para la utilización de la planta física y del equipo –aulas, laboratorios, talleres, centros de tutoría, bibliotecas, centros de lenguas, de computo, etc.- para el desarrollo del proceso enseñanza-aprendizaje.

La infraestructura y equipo deben ser accesibles, adecuados y actualizados, siempre en función del número de alumnos y del personal académico, así como de las necesidades del programa.

La planta física debe operar bajo un programa de seguridad que cumpla con las normas de construcción y seguridad, en especial los laboratorios y talleres, así como con las de higiene, que incluya la limpieza permanente de las instalaciones y el manejo de los productos y desechos, con énfasis en los laboratorios, para salvaguardar las instalaciones e integridad del personal.

Igualmente, debe aplicar un programa de mantenimiento preventivo del equipo e instalaciones para salvaguardar el patrimonio institucional.

El programa debe presentar un plan de mejoramiento de la infraestructura y equipamiento que también contemple su actualización y las demandas en perspectivas.

	
	INDICADORES COMEAA

(Aspectos a evaluar)
	CUESTIONAMIENTOS SUGERIDOS PARA EMITIR LOS JUICIOS DE VALOR
	MEDIOS DE VERIFICACIÓN

	
	8.1 Deben existir aulas en suficiente número y adecuación según las necesidades del programa educativo y del modelo educativo:

a) Los grupos deben tener un máximo de 30 alumnos.

b) Adecuación del equipamiento de las aulas y su uso polivalente según las necesidades del programa educativo.

c) Suficiencia del equipamiento (mobiliario, iluminación, ventilación, temperatura, adaptaciones para personas con capacidades diferentes, entre otros).
d) Índices de uso hora/semana/semestre
	· ¿El número de aulas es adecuado para la atención de la población estudiantil?

· ¿Cuál es la percepción de los profesores y alumnos en relación a la funcionalidad de las aulas?

· ¿Cuál es el estado de conservación de las aulas y las carencias más relevantes referidas a la enseñanza?

· ¿El equipamiento de las aulas se ajusta en calidad y cantidad a las necesidades del programa educativo?

· ¿Cuáles son las características de las aulas en cuanto a; mantenimiento, iluminación, ventilación, temperatura, acústica, entre otros?
· ¿Se cuenta con espacios adecuados para la atención de personas con capacidades diferentes?
	1. Planos o croquis de las instalaciones.

2. Relación, ubicación y nivel de utilización de aulas según la matricula atendida por el programa educativo.

3. Tipología y equipamiento de las aulas (pizarrones, retroproyectores, proyectores multimedia o cañones, otros)

4. Fotografías a color de diversos ángulos.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: 90 (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

La Institución, en la Unidad Regional cuenta con 43 aulas (8,1, (1) Fotos de las aulas) con la finalidad de atender a la población estudiantil en los diferentes cursos de los programas que ofrece esta sede. Las aulas cuentan con el diseño para atender grupos con un máximo de 30 alumnos y están equipadas con el mobiliario básico para la realización del proceso enseñanza-aprendizaje (pizarrón acrílico, escritorio, silla y mesabancos) y para atender las condiciones climáticas están equipadas con aparatos de clima artificial. Las condiciones físicas, en cuanto a iluminación, ventilación, limpieza y mantenimiento son adecuadas. El control e índices de uso de las aulas lo registra el Área de Prefectura dependientede la Subdirección de Docencia (8,1, (2) Horario Uso de aulas).
El Departamento de Biología cuenta con equipo audiovisual como: 4 cañones, 3 retroproyectores, 3 pizarrones electrónicos, 2 televisiones y 2 reproductores de DVD para que sean usados por los maestros del departamento. Así mismo, los departamentos de apoyo cuenta con audiovisual para que sean utilizados por los maestros de apoyo al programa docente (8,1, (3) Inventario equipo audiovisual). Todos los grupo del programa docente cuentan con una aula para que se les imparta el aspecto teórico de cada uno de las materias. (8,1, (4) uso de aulas)

	
	8.2 Todos los profesores deberán contar con un espacio individual o colectivo destinado a las actividades académicas.

a) cubículo individual o compartido para el personal académico de tiempo completo;

Proporción de profesores de tiempo completo con cubículo individual o compartido
b) espacio para el trabajo colectivo de los profesores de tiempo parcial.

c) adecuación del equipamiento en estos espacios, y cómo se ajusta a las necesidades de organización y gestión del programa educativo;

	· ¿Se adecua el número de espacios destinados al desarrollo de las funciones del personal académico a las necesidades de la organización docente?

· ¿Los espacios destinados al desarrollo de las funciones del personal académico son suficientes para el desempeño de las actividades?

· ¿Cuál es el estado de conservación de los espacios destinados al desarrollo de las funciones del personal académico?

· ¿El equipamiento de los espacios destinados al desarrollo y coordinación de las funciones del personal académico es el adecuado en cantidad y calidad?

· ¿Cuáles son las características de los espacios destinados al personal académico en cuanto a iluminación, ventilación, temperatura, acústica…?
· ¿Cuál es la satisfacción del personal académico con los espacios de trabajo?
	1. Planos o croquis de las instalaciones.

2. Documentos en donde se especifique la asignación y la tipología de los espacios destinados al desarrollo de las actividades del personal académico incluyendo equipamiento por espacio o global.
3. Fotografías a color de diversos ángulos.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: _____85______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

En la actualidad, todos los profesores adscritos al departamento de Biología, Tiempos completos, Medios Tiempos y por Asignatura (14) disponen de un cubiculo individual apropiado para el desarrollo de sus actividades académicas, la mayor parte de estos ubicados en el área del laboratorio del monitoreo Ambiental, de laboratorios de Biología y solo uno se encuentra en la Coordinación de Agronomía. (8,2, (1) Fotos cubículos de profesores)
Cada espacio (cubículo) está equipado con escritorio, sillón, sillas, libreros, equipo de cómputo y acceso a internet (8,2, (2) Cubículos de Profesores).

El resto de la planta académica que apoya al programa docente de IPA cuentan con cubículo en su departamento de adscripción. Ademas se cuenta con áreas de con áreas de convivencia (8,2, (3) fotos área cafetería) y trabajo de los profesores; sala de juntas (8,2, (4) fotos sala de juntas)

	
	8.3 Se deberá de contar con los Laboratorios, talleres, campos de producción y campos experimentales cuyas características de tamaño, se ajusten a las necesidades del programa educativo; condiciones y operación, y

Con invernaderos modernos, cubiertas plásticas y/o mallas sombra, en su caso, de apoyo a la docencia y la investigación.

a) funcionalidad (espacio, mobiliario, iluminación, ventilación...);

b) equipo e instrumental;

c) herramientas, materiales y reactivos;

d) servicios (agua, gas, electricidad, otros);

e) equipos de seguridad: señalamientos, extinguidores, regaderas, botiquín, lavaojos, otros

f) espacios destinados a la custodia de materiales, reactivos y herramientas (almacenes, otros).

g) garantía en las medidas de seguridad, salud y medio ambiente de estos espacios.

h) Existencia de laboratorios certificados para servicios y asesoría al sector productivo.

i) Existencia de reglamentos internos y programación para su uso.

j) Existencia de manuales de prácticas.

k) Microscopios modernos, al menos uno para cada tres estudiantes.

l) Presupuesto para mantenimiento, operación y actualización de equipo.

m) Letreros de identificación de cada área.

n) Reglamentos internos.

	· ¿Cuál es el nivel de funcionalidad de los laboratorios, talleres y espacios experimentales?

· ¿El número de laboratorios, talleres y espacios experimentales se adecua a las necesidades del programa educativo y al número de estudiantes?

· ¿El espacio en los laboratorios, talleres y espacios experimentales es suficiente para que los estudiantes desempeñen las actividades programadas en el plan de estudios?

· ¿Las actividades en los laboratorios fomentan el desarrollo de habilidades y la creatividad en los alumnos?

· ¿Se dispone de horarios amplios para atender la demanda?

· ¿Se cuenta con personal capacitado de soporte?

· ¿Se cuenta con áreas para montaje, instalación, demostración y presentación de proyectos y prototipos?

· ¿Cuál es el estado de conservación de los laboratorios, talleres y espacios experimentales?

· ¿El equipamiento de los laboratorios, talleres y espacios experimentales es el adecuado en cantidad y calidad?

· ¿Cuáles son las características de los laboratorios, talleres y espacios experimentales en cuanto a iluminación, ventilación, temperatura, acústica, otros?

· ¿Qué proporción de los laboratorios están certificados?
	1. Planos o croquis de las instalaciones.

2. Lineamientos para el uso y mantenimiento de laboratorios y talleres, incluyendo, horarios, señalamiento y protección para los usuarios.

3. Descripción del equipamiento existente.

4. Políticas para el suministro oportuno de materiales e insumos.

5. Documentos que muestren el cumplimiento de la Norma Oficial Mexicana correspondiente (Secretaría de Salud, SEMARNAP, otras).

6. Fotografías a color de diversos ángulos.

7. Anexar, Cuadros para cada laboratorio, taller, etc., que señalen las características que se solicitan según sea el caso en el formato, que se presenta al final de las categorías de análisis.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ____80______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:
En cuanto a la formación práctica de las materias que el plan de estudios establece el Programa docente de Ingeniero en Procesos Ambientales en las instalaciones de la universidad tiene acceso a 8 laboratorios.
Los laboratorios que apoyan el Programa Docente de Ingeniero en Procesos Ambinetales son funcionales, amplios, cuenten con iluminación, ventilación adecuada; equipo e instrumental para realizar las prácticas adecuadamente; también cuentan con letreros de identificación, área adyacente para la preparación de reactivos, almacén, regaderas, salidas de emergencia, (8,3, (1) Fotos laboratorios) se cumplen con las especificaciones y normas de seguridad propias de éstas áreas; inventario de equipo y reactivos; la existencia de manuales de operación (8,3, (2) Manual de operación) y de prácticas (8,3, (3) Manual de prácticas), para cumplir con los objetivos de las diferentes áreas y de las disciplinas que se apoyan para el reforzamineto de la teoría recibida en las aulas; esto ayuda el desarrollo de las habilidades y la creatividad de los alumnos.
Los horarios de los laboratorios son amplios (8,3, (4) Horarios de uso laboratorios) y en algunos como el laboratorio de suelos, presta servicio en dos turnos. (8,3, (5) Horario ampliación lab. Suelos). Todos los laboratorios tienen personal capacitado y disponible para atender las necesidades docentes.
Cada laboratorio cuenta con reglamento interno (8,3, (6) Reglamento de Laboratorios) cuyas disposiciones son atendidas por los responsables, maestros y alumnos, conservando el orden y limpieza antes y después de cada práctica.

El Programa de Ingeniero en Procesos Ambientales dispone de dos laboratorios, el laboratorio de biología para materias biológicas y otros recientemente construidos que serán específicos para prácticas de Monitoreo Ambiental, con iluminación y ventilación apropiadas. Disponen además de equipo especializado para ambiente (8,3, (7) Fotos del equipo), el cual se encuetra en procesos de instalacion (8,3, (8) Inventario del Laboratorio de Biología).

Los laboratorios están equipados con mesas, bancos, pizarrón acrílico, un almacén para reactivos, otro para materiales e instrumental, ambos con estantería necesaria y una área de trabajo para los laboratoristas con equipo de cómputo e internet.

Los laboratorios cuentan con los servicios básicos, agua, electricidad y gas. En seguridad cuentan con señalización, extintores, regaderas, botiquín y lavaojos (8,3, (9) Fotos de laboratorios).

Disponen de fichas de operación del equipo (8,3, (10) Fichas de Operación de Equipo), manuales de prácticas (8,3, (11) Manuales de prácticas), bitácora de asistencia a prácticas, (8, 3, (12) Bitácora de asistencia a las prácticas) índices de uso de equipo (8,3, (13) Estadisticas de uso de equipos), manual de mantenimiento de equipos (8,3, (14) Manual mantenimiento equipo) y Reglamentos Internos (8,3, (15) Reglamento del Laboratorios).

Considerando que la mayoría de los grupos son de 30 alumnos como máximo, se cubre la proporción de un microscopio para cada tres alumnos (8,3, (16) Inventario de Microscopios). Los laboratorios son atendidos por tres técnicos académicos en un horario continuo de 8:00 a 18:00 horas.

Además se cuenta con el apoyo de los laboratorios de Suelos (para materias como contaminación de suelos, geología, análisis fisicoquímicos), Ciencias Básicas (Quimica Ambiental, Fisicas) y Riego y Drenaje (análisis y manejo de aguas) (8,3, (17)Fotos Laboratorios apoyo).
La Institución cuenta con un Área de Mantenimiento que a través de, una orden de trabajo cubre las necesidades de mantenimiento preventivo y correctivo de instalaciones y equipo de cada Laboratorio (8,3, (18) Orden de Mantenimiento).
Para cada laboratorio de apoyo al programa el presupuesto es tramitado y administrado por el Jefe de Departamento correspondiente, quien brinda especial atención a las partidas para material, reactivos, y adquisición de equipos. (8,3, (19) Ordenes de adquisición).
El Área de Prácticas de Campo, se cuenta con presupuesto para apoyar la realización de las prácticas contempladas en el programa analítico de los cursos del plan de estudios (8,3, (20) Formato de Solicitud de Prácticas).

	
	8.4 La dependencia deberá de contar con instalaciones especiales y espacios para encuentros académicos tales como:

a) instalaciones especiales:

i) Adecuación de las instalaciones para prácticas y experimentos: espacios artísticos, plantas piloto, y otros, y cómo se ajustan a las necesidades del programa educativo.

b) espacios para encuentros académicos:

i) Suficiencia y adecuación de los espacios destinados al trabajo y estudio de los estudiantes, así como al trabajo del personal académico: auditorios, salones para seminarios, conferencias y reuniones, salas de lectura, espacios para exposiciones, entre otros, incluyendo las adaptaciones para personas con capacidades diferentes.
ii) Adecuación del equipamiento de las instalaciones especiales y de los espacios académicos, tales como la sala de maestros.
	· ¿Cuál es el nivel de funcionalidad de las instalaciones especiales y de los espacios de trabajo?

· ¿Las instalaciones especiales se adecuan a las necesidades del programa educativo y al número de estudiantes?

· ¿Las instalaciones especiales son suficientes para que los estudiantes desempeñen las actividades programadas en el desarrollo del programa educativo?

· ¿Cuál es el estado de conservación de las instalaciones especiales y espacios de trabajo?

· ¿El equipamiento de las instalaciones especiales y de los espacios de trabajo es el adecuado en cantidad y calidad?

· ¿Cuáles son las características de las instalaciones especiales y de los espacio de trabajo en cuanto a iluminación, ventilación, temperatura, acústica, entre otros?
· ¿El número de espacios de trabajo es adecuado a las necesidades de los estudiantes y de los académicos?
	1. Planos o croquis de las instalaciones.

2. Lineamientos para el uso y mantenimiento de instalaciones especiales, incluyendo, horarios, señalamiento y protección para los usuarios.

3. Descripción del equipamiento existente.

4. Fotografías a color de diversos ángulos.

5. Anexar, Cuadros para cada laboratorio, taller, etc., que señalen las características que se solicitan según sea el caso en el formato, que se presenta al final de las categorías de análisis.

	
	Nivel de Cumplimiento:
Cumple Totalmente: __________
	Cumple Parcialmente: ______80_____ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

La Institución dispone de instalaciones adecuadas para la realización de eventos científicos, artísticos y exposiciones. Estos espacios son: El auditorio, con capacidad de 110 personas, equipado con proyector, pantalla y aire acondicionado, en donde se realizan reuniones del Programa Docente (8,4, (1) Fotos de ciclo de conferencia), cursos de educación continua, Ciclo de conferencias. El auditorio está iluminado y ventilado adecuadamente (8,4, (2) Fotos del auditorio).
La biblioteca tiene dentro de sus instalaciones dos salas de lectura que son utilizadas por alumnos y profesores del programa. La explanada de la biblioteca con capacidad para 200 personas, el gimnasio con capacidad para 300 personas (8,4, (3) Fotos gimnasio) y la sala de usos múltiples con capacidad para 40 personas. Todos estos espacios cuentan con los servicios básicos funcionales de iluminación y ventilación (8,4, (4) Fotos de Biblioteca).
El departamento de Biología cuenta con una pequeña sala de usos multiple con capacidad para 25 personas, que esta equipado con un pizarrón electrónico, cañon, escritorio, sillas, mesas y clima.

	
	8.5 El programa educativo debe disponer de una biblioteca funcional de acuerdo a:

I Instalaciones

a) mobiliario, la iluminación, la ventilación y la temperatura, y de las adaptaciones para personas con capacidades diferentes.

b) Enlazada con los bancos de datos al menos los más comunes e importantes del área.

c) Estantería abierta e instalaciones apropiadas con espacios de lectura e investigación suficientes para acomodar simultáneamente como mínimo al 10% del alumnado.

II. Servicios y acervo de la biblioteca

El acervo de la biblioteca en cantidad, calidad, accesibilidad, y cómo se ajustan a las necesidades del programa educativo (número de títulos de la bibliografía básica recomendada y su disponibilidad) y:

a) las formas de acceso a la información contenida en la biblioteca y fondos documentales.

b) la suficiencia de:

i) los recursos humanos calificados;

ii) un mínimo de diez títulos bien seleccionados (de calidad y actualizados) por cada materia integrante del plan de estudios del programa.

iii) Un mínimo de diez suscripciones a publicaciones periódicas de las disciplinas básicas del programa.

iv) Una colección de obras de consulta útiles y formadas por un mínimo de 300 títulos diferentes.

v) registro de demanda y disponibilidad;

vi) sistemas de acceso y consulta;

vii) acceso a Internet;

viii) fotocopiado;

ix) horario de servicio;

x) volumen de consulta y préstamo al profesorado y a los estudiantes.

c) otros acervos (hemerotecas, videotecas, publicaciones electrónicas, bases de datos, CD, DVD)

d) relación de libros disponibles por estudiante.

e) inventarios correspondientes.
f) Formar parte de la Red de Bibliotecas Agropecuarias (REMBA)

	· ¿Cuál es el nivel de funcionalidad de la biblioteca?

· ¿La capacidad de la biblioteca y salas de lectura se adecua a las necesidades de los usuarios y al número de los mismos?

· ¿Cuál es el estado de conservación de la biblioteca y salas de lectura?

· ¿Cuáles son las características de la biblioteca en cuanto a iluminación, ventilación, temperatura, otros?

· ¿Es adecuado el acervo a las necesidades del programa educativo?

· ¿Son adecuados la organización del acervo y el volumen de consulta y préstamo?

· ¿Cuál es la disponibilidad del acervo en relación a la demanda?

· ¿Cuál es la disponibilidad de bibliografía recomendada en relación a la demanda?

· ¿El sistema de acceso al acervo bibliográfico y consulta de los mismos es adecuado?

· ¿Cuál es la satisfacción de los usuarios con la cantidad, calidad y accesibilidad de la bibliografía y su adecuación a las necesidades del programa educativo?
¿Que otros acervos existen para apoyar el desarrollo del programa educativo?
	1. Planos o croquis de las instalaciones.

2. Lineamientos para el uso y mantenimiento de servicios bibliotecarios, incluyendo, horarios, señalamiento y medios de protección para el acervo y los usuarios.

3. Descripción del equipamiento existente.

4. Estadísticas de utilización de los servicios bibliotecarios, incluido el tamaño de sus acervos por títulos y por volúmenes así como proporción de volúmenes por estudiante por programa educativo.

5. Descripción de otros acervos (publicaciones electrónicas, bases de datos, hemeroteca, videotecas, otros).

6. Inventario actualizado.

7. Fotografías de diversos espacios de la biblioteca.
Anexar, cuadros para biblioteca., que señalen las características que se solicitan según sea el caso en el formato, que se presenta al final de las categorías de análisis.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ______80_____ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

El Centro de Información y Documentación (CID) apoya a los programas docentes y se encuentra ubicado dentro del edificio de biblioteca de la institución. La biblioteca dispone de las condiciones esenciales básicas como iluminación, dos salas de lectura. También dispone de reglamento (8,5, (1) Reglamento de Biblioteca).

El CID está enlazado a asociaciones como la Asociación Mexicana de Bibliotecarios A. C. (AMBAC) y a redes de trabajo de bibliotecas como la Red Mexicana de Bibliotecas Agropecuarias (REMBA); Sistema de Información y Documentación Agropecuario de las Américas (SIDALC) y Agriculture Network Information Center (AgNIC) (8,5, (2) Oficio sobre asociaciones y redes del CID).

Además, el CID cuenta con las siguientes áreas: Biblioteca (Sala de lectura, sala de consulta, sala de lectura informal), Bancos de Información, Servicios de Información, Servicio al Público, Banco de Tesis, Procesos Técnicos, Hemeroteca, Publicaciones Oficiales (Sala INEGI), Mapoteca, Fotografía Aérea y una sección de referencia, por lo que la capacidad de la misma es adecuada a las necesidades y número de usuarios.
Se cuenta con suscripción a 37 revistas electrónicas. En cuanto a el promedio de libros por materia de programa de estudio el análisis del acervo bibliográfico revela la siguiente información: Procesos ambientales promedio de libros 3.04, Agroecología promedio de libros 7.84, Agrónomo general promedio de libros 6.12, MVZ promedio de libros 1.74, Riego promedio de libros 12.98, Horticultura promedio de libros 7.6, Parasitología promedio de libros 16.18. Alumnos 1878. Volúmenes 19, 298, promedio 10.27 volúmenes por alumno (8,5, (3) Información Biblioteca).
Los servicios que ofrece el CID son: Asesoría personalizada, apoyo a cursos de seminario de tesis, búsqueda de tesis por especialidad, año, título y autor; envío de tesis vía correo electrónico, fax y Ariel; consulta vía Internet del acervo del banco de tesis dentro de la página de la UAAAN y de la página del CIDALC; consulta de tesis por estantería abierta; pláticas de inducción; consulta de tesis en microfilm. Actualmente el CID coordina a nivel nacional la Red Mexicana de Bibliotecas Agropecuarias, actualiza permanentemente el directorio de REMBA.
Dentro de este centro, se realizan las siguientes acciones: orientación a los usuarios, quemado de discos de tesis, clasificación, catalogación, asignación de número de inventario a cada tesis y automatización (SIABUC). La organización del acervo y el volumen de consulta y préstamo son adecuados y el acceso al sistema bibliográfico es ágil (8,5, (4) Manual del CID).

Los alumnos del Programa Educativo de IPA hacen uso frecuente de los servicios que ofrece la biblioteca, sobre todo los de acceso inmediato como estantería abierta, las áreas dedicadas a la lectura, así como los medios electrónicos.
La biblioteca es atendida por personal especializado en manejo de información y el horario de servicio es de 8:00 a 20:00 horas de lunes a viernes y de 8:00 a 15:00 horas los sábados. El horario especial en periodo exámenes es de 8:00 a 23:00 horas de lunes a viernes y de 8:00 a 18:00 horas los sábados. El CID proporciona servicio de fotocopiado (2 fotocopiadoras), consulta en sala, y periódicos. El edificio cuenta con suficiente información para servicio del usuario como mapas sobre localización de salas, sanitarios, salidas de emergencias, etc. (8,5, (6) Fotos de la Biblioteca).

	
	8.6El programa debe contar con un centro de cómputo o áreas equipadas que:
a) Funcione mediante redes y con paquetes de cómputo originales adecuados para las aplicaciones más comunes.

b) Cuenten con una programación del uso de los equipos, en horarios que satisfagan las necesidades de la formación.

c) Como mínimo cuenten con una terminal por cada cuatro profesores del programa.

d) Una terminal por cada diez estudiantes.

e) Fomenten la utilización de programas de cómputo aplicados.

f) Lleven un registro actualizado y estadísticas de los servicios prestados.

g) Cuente con un inventario actualizado de equipo y materiales.

h) Esté a cargo de un responsable que sea un especialista en materia (soporte técnico)

i) Acceso a redes nacionales e internacionales de información, bases de datos, otros
j) Formar parte de la Red de Bibliotecas Agropecuarias (REMBA)
	· ¿Es suficiente el equipo de cómputo y software para profesores y estudiantes?

· ¿Es adecuado el número de computadoras por estudiantes?

· ¿Es adecuado el número de computadoras por profesores?

· ¿Se tiene el software y cantidad de licencias adecuados a las necesidades del programa?

· ¿Es adecuado el número de redes de información y bases de datos?
	1. Planos o croquis de las instalaciones.

2. Lineamientos para el uso y mantenimiento de servicios de cómputo, incluyendo, horarios, señalamiento y medios de protección para el equipo y los usuarios.

3. Descripción del equipamiento existente y de otros servicios tales como telemática videoconferencias, telefonía IP.

4. Estadísticas de utilización de los servicios de cómputo y proporción de usuarios por equipo.

5. Relación de programas utilizados con licencia.

6. Convenios con redes afines.

7. Fotografías de diversos espacios del centro de cómputo.

8. Anexar, Cuadros para el centro de cómputo, que señalen las características que se solicitan según sea el caso en el formato, que se presenta al final de las categorías de análisis.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ___85_______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

La institución, cuenta con dos centros de cómputo (Agronomía y académico), los cuales brindan apoyo a las actividades de docencia e investigación de los programas educativos que esta ofrece.
El Centro de Cómputo de Agronomía (CCA) tiene como función proporcionar servicios de cómputo a los alumnos, docentes y administrativos de la universidad. Entre los servicios ofrecidos se incluyen la instrucción y asesoría en el uso y manejo de sistemas, impartir cursos como Windows, Word, Excel, Power Point e Internet, ofrecer capacitación al personal docente y administrativo en coordinación con el Departamento de Recursos Humanos y del Departamento de Desarrollo del personal Académico, además de facilitar áreas equipadas a departamentos para reforzar el aprendizaje (8,6, (1) Manual Centro Cómputo de Agronomía).
El CCA cuenta con un reglamento, colocado en el área donde se presta el servicio de impresión (8,6, (2) Reglamento del CCA).
El CCA tiene un horario de 8:00 a 17:00 hrs. de lunes a viernes. El servicio se presta de forma continua durante el día, suspendiéndolo sólo en días festivos y se tiene un aproximado de 25 alumnos por hora, teniendo un promedio de 200 alumnos diarios, lo cual hace un estimado de 1000 usuarios a la semana.

Hay grupos con horarios establecidos con clases de computación de las carreras agronómicas y veterinarias (8,6, (3) Horarios del CCA).
En total se cuenta con 28 equipos de cómputo con las siguientes características:

18 Computadoras

Lanix Titan (Genuine Intel Cpu Dual Core E2140) Con Monitor 17” LCD, RAM de 2 Gb, disco duro de 200 Gb, Modem de 56 K Data Fax Modem, Tarjeta de Red, Unidad de Floppy 3.5, Teclado y Ratón Óptico USB, DVD-RW Y 6 USB

Con Software Instalado:S.O. Windows Vista, Office 2007, Vacuna Antivirus Security Essential, Internet Explorer, Adobe Acrobat.

10 Computadoras;

Lanix Titan (Genuine Intel CPU Dual Core E2800), Monitor 17” LCD, RAM de 4 Gb, Disco Duro de 300 Gb, Modem de 56 K Data Fax Modem, Tarjeta de Red, Unidad de Floppy 3.5, Teclado y Ratón Óptico USB, DVD-RW Y 6 USB

Con Software Instalado: S.O. Windows 7, Office 2007, Vacuna Antivirus Security Essential, Internet Explorer, Adobe Acrobat

El mantenimiento preventivo se proporciona a todo el equipo semestralmente y el correctivo con la frecuencia requerida por el equipo, éste se realiza por los responsables del área.

El centro se ubica en el corazón de la unidad, con una superficie total de 72 m2. En la parte de enfrente del centro se encuentra una mesa de trabajo de apoyo para los catedráticos, además de un pintarrón, el cual se utiliza cuando se imparten clases o cursos. El centro cuenta con iluminación, aire acondicionado, tomas de corriente para computadoras y equipo contra incendio.
Las redes locales e inalámbricas son suficientes para los requerimientos del los estudiantes; el responsable es un Ingeniero en sistemas especialista en la materia. Se lleva un registro actualizado y estadísticas de los servicios prestados (8,6, (4) Manual del Centro de Cómputo de Agronomía).

El segundo, centro de cómputo académico, depende de la Subdirección de Docencia, localizado en la planta alta del edificio de la Subdirección de Comunicación. Cuenta con 80 computadoras con servicio de internet, ofrece también de impresión a color y blanco y negro. Cuenta con tres salones para la impartición de clase práctica de computación y materias afines. El horario de servicio es continuo de 8:00 a 19:00 hrs y sábados de 9:00 a 14:00 hrs. (8,6, (5) Reglamento CC Académico 8,6,2)(8,6, (6) Fotografías 8,6,3)

	
	8.7 El programa educativo debe contar con los servicios de apoyo a la comunidad institucional en calidad y accesibilidad, en particular:

a) servicios médicos;

b) atención psicológica;

c) bolsa de trabajo;

d) fotocopiado e impresión (reprografía);

e) cafetería;
f) transporte.
	· ¿Con que servicios de apoyo se cuenta?

· ¿Son suficientes?

· ¿Cómo se demuestra la eficiencia de la bolsa de trabajo?
· ¿Los servicios de apoyo canalizan adecuadamente problemas de adicciones y farmacodependencia a las instancias correspondientes?
	1. Descripción del tipo de servicios de apoyo a los estudiantes y su nivel de utilización.

2. Datos generales referentes al funcionamiento de cada uno de los servicios de apoyo a los estudiantes.

3. Fotografías de las diversas áreas.

4. Anexar, Cuadros de las áreas., que señalen las características que se solicitan según sea el caso en el formato, que se presenta al final de las categorías de análisis.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ____90_______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

En la Unidad Regional Laguna se proporciona, servicios de apoyo a los estudiantes de todos los programas docentes entre los que podemos mencinar, servicio de comedor, internado tanto varonil como femenil y servicio médico, estos servicios son regulados y verificados en base al reglamento de Servicios Asistenciales (8,7, (1) Reglamento de Servicios Asistenciales). En cuanto a los servicios, podemos mencionar lo siguiente:
Servicio Médico. La universidad cuenta con un área de enfermería atendida por dos médicos uno en turno matutino y otro en turno vespertino, asi como dos personas del personal de enfermería de igual forma uno por turno. Dispone de un consultorio médico, dos espacios con camas para mantener personas en observación en caso de ser requerido, sala de curaciones, primeros auxilios y medicamentos. (8,7, (2) Fotos de la Enfermería). Este servicio Universitario solo es para dar una primera asistencia médica ya que en caso de asi requerirlo, todos los estudiantes están afiliados al Seguro Médico del IMSS (8,7, (3) cartilla servicio medico) 47 alumnos (26.40%) del programa han requerido servicio de atención médica con medicamento (8,7, (4) Oficio Servicios Asistenciales).
Servicio de Atención Psicológica. Como parte de los servicios que ofrece el Área de Servicios Asistenciales podemos mencionar la de la atención psicológica; esta para dar atención a los alumnos de cada uno de los programas que asi lo requieran y que son canalizados por los tutores con el propósito de prevenir, rehabilitar y canalizar adecuadamente los problemas que afectan negativamente el desarrollo de la vida estudiantil. 3 alumnos (1.68%) han requerido de atención psicológica (8,7, (5) Oficio servicios asistenciales).
Bolsa de Trabajo. La universidad cuenta con un apartado para bolsa de trabajo en su pagina Web (8,7, (6) Bolsa de Trabajo http://www.uaaan.mx/portal/Bolsa), tambien por parte de la Coordinación de Carreras Agronómicas se cuenta servicio de bolsa de trabajo (8,7, (7) Bolsa de trabajo de la CDCA).

Fotocopiado e impresión. Este servicio lo puede utilizar el estudiante en las fotocopiadoras que se encuentran en la Biblioteca, con el pago correspondiente y el centro de computo presta servicio de impresión.
Servicio de Comedor. Se cuenta con el área de comedor universitario, para tener acceso a este se requiere de contar con credencial que se obtiene durante la inscripción en servicios escolares. Como parte de este servicio, para los viajes de prácticas se apoya con alimentos a los estudiantes. Para los alumnos que no deseen hacer uso del servicio de comedor, de manera independiente existen varias cafeterías distribuidas por todo el campus. (8,7, (8) Fotos del Comedor y cafeterías).111 alumnos (62.36%) del programa cuentan con servicio de comedor (8,7, (9) Oficio Servicios Asistenciales).

Servicio de Transporte. Se proporciona gratuitamente el servicio de transporte en las rutas Torreón-UAAANUL en horario de 7:00 – 8:00 hrs. y de 15:30 a 16:30, Francisco I. Madero-UAAANUL en horario de 7:00 – 8:00 hrs. y de 15:30 a 16:30 San Pedro-UAAANUL en horario de 7:00 a 8:00 hrs. y de 15:30 a 16:30 y de Cd Lerdo (periférico)-UAAANUL en horario de 7:00 – 8:00 hrs. y de 15:30 a 16:30; tanto al alumnado como personal administrativo y docente, puede usar ese, también por los alumnos de las comunidades rurales ubicadas entre ambos sitios (8,7, (10) Oficio No. SG/071/12).
El transporte también se proporciona para prácticas de campo de un día en la zona de influencia de la UAAAN. Durante el 2008 se atendieron 51 prácticas, prestando ese servicio a 1211 alumnos, en 2009 se atendiero 10 prácticas con un total de 331 alumnos atendidos, para el 2010 10 prácticas con 342 alumnos atendidos, para el 2011 en 32 prácticas 1045 alumnos atendidos y finalmente en lo que va del año 2012 se han atendido 8 prácticas con un total de 194. (8,7, (11) Solicitud Trasporte Practicas IPA) (8,7,(12) Oficio No. SG/071/12).

Servicio de Internado. Se cuenta con dos tipos de internados, el internado varonil (8,7, (13) Fotos del Internado Varonil) y el femenil (8,7, (14) Fotos del Internado Femenil). En el programa 9 alumnos varones (5.05%) y 3 alumnas (1.68%) cuentan con servicio de internado. Los internados tanto varonil como femenil se encuentran ubicados dentro de la Institución y dos casas ubicadas en la colonia adyacente (8,7, (15) Oficio servicios asistenciales).

	
	8.8 El programa educativo debe contar con un Programa Maestro de adquisición de infraestructura:

a) equipamiento y modernización de laboratorios, talleres e instalaciones especiales;

b) adquisición, modernización y actualización del acervo;

c) equipo de cómputo y software con licencia;

	· ¿Con qué frecuencia se revisan los planes y programas de infraestructura?

	Programa de infraestructura y mantenimiento.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ____70_______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

Para la atención a las necesidades de infrestructura, actualmente se realiza a través de la Subdirección de Planeación y Evaluación, esta convoca a los Departamentos Académicos para que envíen solicitud de obras y adquisiciones a fin de otorgar el presupuesto para la construcción y equipamiento de infraestructura. Es el área de Obras e Infraestructura quien recibe las solicitudes de los diferentes Departamentos y opera lo relativo al mejoramiento y modernización de la infraestructura de laboratorios, talleres e instalaciones especiales (8,8, (1) Solicitud Infraestructura) (8,8, (2) Solicitud de Adquisiciones).

En lo referente a la adquisición, modernización y actualización del acervo bibliográfico correspondiente al Centro de Información y documentación es a la Subdirección de Vinculación quien en coordinación con el CID le corresponde hacerlo; semestralmente solicita a los Departamentos Académicos las listas de material bibliográfico que requieren los Profesores para ofrecer cursos actualizados (8,8, (3) Formato de Solicitud de material bibliográfico).

La adquisición de equipo de cómputo y software se realiza directamente por la Dirección de Planeación atendiendo las solicitudes anuales de los diferentes Departamentos Académicos.
Las adquisiciones de equipo para los laboratorios dependientes del Departamento de Biología se realizan a través de un programa de adquisiciones elaborado por el departamento (8,8, (4) Solicitud de adquisiciones).
El departamento de Biología elaboró en coordinación con la jefatura del Programa Docente IPA, la proyección de las obras para dicho departamento, la cual se integró en el Proyecto de Construcción, Mantenimiento y Equipamiento de Instalaciones Físicas 2008-2013 (8,8, (5) Proyección de Infraestructura)

	
	8.9 El programa educativo debe contar con Programas de:

a. mantenimiento de instalaciones y equipos y

b. mantenimiento preventivo y correctivo de instalaciones y equipo.
	¿Se cuenta con un programa de mantenimiento preventivo y correctivo de instalaciones y equipo?

	1. Programa de mantenimiento.

2. Presupuestación

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ___75________ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

Generalmente el mantenimiento a la infraestructura de la universidad es correctivo y se realiza a través del Área de Mantenimiento por medio de la solicitud en formato correspondiente (8,9, (1) Orden de Mantenimiento) en donde se especifica el servicio que se requiere y envía al Área de Mantenimiento. El Área de Mantenimiento cuenta con personal técnico especializado en estas actividades, en caso de instalaciones especiales se encarga de contratar el personal que realice este trabajo.

En cuanto al equipo de laboratorio, el mantenimiento preventivo lo realiza el personal de laboratorio en base al manual de mantenimiento (8,9, (2) Manual de mantenimiento equipo) y el correctivo se envía el equipo o se solicita la revisión en el área dependiendo del equipo que requiere dicho manteniento (8,9, (3) Ordenes de salida a reparación).

	
	8.10 Debe de existir un Programa de seguridad, de higiene y de protección civil.

Existencia y eficacia:

a) de normas de construcción, seguridad e higiene, en especial las relativas a los laboratorios y talleres, al manejo de productos y desechos peligrosos, al uso de agua, otros.
b) del programa de protección civil institucional que considere la organización, el equipo, la capacitación, los señalamientos, las brigadas, otros.
	· ¿Cómo funciona el programa interno para la protección de losusuarios, que incluya: señales sobre riesgos, manejo de equipo de protección, simulacros de evacuación, extinguidores, otros?

· ¿Cuáles son los mecanismos de información a los estudiantes sobre seguridad e higiene?

· ¿Existe un acuerdo de coordinación con el programa de protección civil del municipio o del estado?

	1. Programa de seguridad e higiene.

2. Acuerdos de coordinación con las instancias institucionales y/o gubernamentales.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ____70_______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

Preocupados principalmente por la integridad y seguridad de toda la comunidad universitaria, así como la protección de los bienes inmuebles, la institución se dio a la tarea de formar el comité de Seguridad y Protección Civil, en el que podemos encontrar bien detallados la misión, visión, objetivos, así como el programa de trabajo (8,10, (1) Comité de Seguridad y Protección Civil UAAAN), derivada de esta acción, en el mes de abril del 2011, convocados por el director regional de la Unidad Laguna, un grupo de funcionarios se da cita con el objetivo de formar el Comité de Seguridad Universitaría en Unidad Laguna, donde se llegan a acuerdos importantes en materias de seguridad (8,2, (2) Acta de Formación de Comité de Seguridad Universitaria) como dar a conocer a toda la comunidad universitaria información básica y fundamental en materia de seguridad y protección civil (8, 10. (3) Tríptico Tips de Seguridad).
A la par de estas acciónes y con el propósito de colaborar con las acciones de Protección Civil, en reunión de academia del programa se trato la necesidad de conformar el Comité interno de Protección Civil, del Programa Docente de IPA, cuya primera acción será ponerse en contacto con el Departamento de protección civil del municipio de Torreón, para que nos otorgue una plática sobre el tema y a partir de ella elaborar un plan de trabajo y un proyecto de elaboración del programa de protección civil interno, seguido de esto también solicitar el poder hacer simulacros. (8,10, (4) Acta de Conformación de Comité de Seguridad)

En todos los edificios, laboratorios y talleres se observan las normas mínimas de seguridad, como son señalización, rutas de evacuación, extintores, regaderas, botiquín, lavaojos, tratando que para la instación de estos se debe cabal cumplimiento a la normativa en materia de seguridad que esta bien especificada en el manual de operación de laboratorio (8,10, (5) Manual operación laboratorio de Biología).
En los Contratos Colectivos de Trabajo, de trabajadores Académicos como de Administrativos, se explicita la conformación de las Comisiones Mixtas de Seguridad e Higiene; para el caso de los Académicos en el Capítulo XII, Cláusulas 159, 160, 161 y 165 y para los administrativos, la Cláusula 131 (8,10, (6) Contrato Colectivo SUTAUAAAN y Contrato Colectivo SUTUAAAN). Las Comisiones de Seguridad e Higiene, tienen como función la asignación de ropa de trabajo y equipo de seguridad a los trabajadores, según el tipo de actividad que desempeñe.

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales fortalezas identificadas por la institución acerca del programa que se está evaluando y las acciones que están desarrollando para asegurar dichas condiciones de fortaleza dentro de esta categoría de análisis: Instalaciones, equipo y servicios. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Fortalezas

Categoría de Instalaciones, equipo y servicios

	
	
	
	1. La infraestructura garantiza el funcionamiento del programa.

	
	
	
	2. Los Servicios ofrecidos a los estudiantes resultan atractivos para los aspirantes nacionales

	
	
	
	3. Laboratorios adecuados y funcionales.

	
	
	
	4. Centro de cómputo equipado.

	
	
	
	5. Biblioteca adecuada

	
	
	
	6. Espacios para recreación y deporte

	
	
	
	Acciones que se realizan para asegurar las fortalezas enunciadas

	
	
	
	1. Elaborar proyectos de inversión para conseguir presupuesto

	
	
	
	2.Estar en comunicación con los usuarios para mantener y mejorar los servicios estudiantiles

	
	
	
	

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales debilidades detectadas por la institución acerca del programa que se está evaluando y las acciones que se están desarrollando para atender dichas condiciones de debilidad dentro de esta categoría de análisis: Instalaciones, equipo y servicios. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Áreas de Oportunidad (principales problemas detectados)

Categoría de Instalaciones, equipo y servicios

	
	
	
	1.Actualización y modernización de la infraestructura

	
	
	
	2. Establecer y diseñar un plan que garantice que la infraestructura este en buenas condiciones.

	
	
	
	3. Acceso a información en red.

	
	
	
	Estrategias y acciones que se realizan para atender las debilidades detectadas

	
	
	
	1. Estrategias y acciones para atender la certificación de laboratorios

	
	
	
	2. Actualizar el sistema de Internet.

	
	
	
	3.Conformar en forma adecuada en conjunto con las autoridades del campus un buen programa de protección civil.

	
	CATEGORÍA DE

IX. TRASCENDENCIA DEL PROGRAMA
	
	En cada celda en blanco, describa brevemente su apreciación y análisis sobre el cumplimiento del indicador respectivo, de acuerdo con la situación particular que guarda y/o desde el punto de vista de su operación cotidiana del programa educativo que se está evaluando. Es importante que en cada indicador quede expresamente redactado el juicio de valor de la institución, con respecto al mismo, considerando para un Cumplimiento Total, un porcentajedel100 % de los componentes o atributos del mismo, o bien para un Cumplimiento Parcial,≥ a 70 % y ≤ al 99 % de cumplimiento, o un No Cumplimiento, cuando el juicio de valor emitido sea, ≤ al 69 %. La redacción debe ser clara, concisa, coherente y consistente con las evidencias que amparan dichos juicios de valor.

	
	CRITERIO COPAES VINCULACIÓN

El programa académico dará cuenta de las relaciones que tenga con los distintos sectores públicos, privados y sociales de su entorno y,

en su caso, con los programas afines que ofrecen otras instituciones de educación superior en los ámbitos nacional e internacional, con el fin de cumplir con los objetivos del programa e incorporar y realimentar el quehacer educativo.

Por tal motivo se valorarán, de manera especial, los siguientes indicadores:

Estudios de seguimiento de egresados que muestren la pertinencia del programa, la aceptación de los egresados en el mercado laboral y la reorientación del curriculum en su caso.

Consideración de la opinión de los sectores sociales, en particular de los empleadores, en la construcción y revisión de los contenidos curriculares.

La operación de un programa institucional de servicio social que opere con criterios académicos y de beneficio social, con supervisión académica regular.

Prestación de servicios a los sectores externos que vinculen los requerimientos de la sociedad con las potencialidades del programa; coadyuven a la formación de los recursos humanos; que sean pertinentes y congruentes con los contenidos curriculares y, en su caso, alleguen recursos complementarios.

	
	INDICADORES COMEAA

(Aspectos a evaluar)
	CUESTIONAMIENTOS SUGERIDOS PARA EMITIR LOS JUICIOS DE VALOR
	MEDIOS DE VERIFICACIÓN

	
	9.1 El programa educativo debe contar con un diagnóstico y análisis de la cobertura social del programa educativo su alcance y tendencia de los resultados del programa educativo:

a) cobertura del programa en el ámbito local, regional, nacional o internacional;

b) equidad y cobertura de la población atendida en edad escolar en los últimos tres años;

Número de estudiantes aceptados / población en edad escolar en la zona de influencia.

c) Comportamiento en los últimos cinco años de la matrícula de la disciplina en relación con la demanda;

Número de estudiantes aceptados / Número de solicitantes.

d) población escolar inscrita en su primera opción en los últimos tres años;
e) Proporción de estudiantes aceptados de primera opción.
	· ¿Tiene el programa reconocimiento e impacto en el ámbito local, regional, nacional o internacional?

· ¿Qué proporción de la población en edad escolar cubre el programa educativo en la zona de influencia de la institución?

· ¿Qué proporción de la demanda cubre el programa educativo?

· ¿Existen registros diferenciados de estudiantes aceptados de primera opción y segunda opción?
· ¿Cuál es la opinión de los egresados sobre el Plan de Estudios?
	1. Listado numerado de aspirantes y estudiantes aceptados al programa educativo.

2. Listados numerados de estudiantes aceptados en primera y en segunda opción.

3. Diagnósticos.

4. Análisis de la cobertura.

5. Encuestas levantadas a egresados sobre la opinión del Plan de Estudios.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: _____90_____ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

El Programa de IPA cubre áreas laborales en distintos sectores productivos con presencia a nivel local y nacional, la población estudiantil está conformada del 2002 al 2012 por 387 alumnos (222 hombres y 165 mujeres), originarios de los Estados de Coahuila, Chiapas, Chihuahua, Jalisco, Nayarit, Sinaloa, Puebla, San Luis Potosi, Nuevo León, México, Morelos, Zacatecas, Guanajuato, Oaxaca, Veracruz, Durango, Guerrero, Tabasco e Hidalgo. El rango de edad fluctúa entre los 17 a 29 años. (9,1, (1) Estadisticas IPA Distribución por Genero y Estado).
En cuanto al comportamiento en la matrícula de IPA en los últimos 5 años encontramos los siguientes datos: en el año 2008 se inscribieron 57, mientras que en el 2009 ingresaron al programa 55, 51 alumnos para el 2010, durante el 2011 ingresaron 38 y para el 2012 el total de inscritos fue de 58 (9,1, (2) Comportamiento matricula). La tendencia de la matricula se conservo estable durante cuatro años, observando únicamente que tan solo en el año 2011 se presento una baja considerable (38 alumnos) en la matrícula en relación con los años 2008, 2009, 2010 y 2012 donde la matricula sobrepaso los 50 alumnos. (9,1, (3) Estadisticas IPA Solicitantes-aceptados)
· Comportamiento de la matricula en los últimos 5 años:
AÑO
2008
2009
2010
2011
2012
Prom. Matric.

MATRICULA
57
55

51
38

58

51.8
· No. De solicitantes / No. De estudiantes aceptados:

2008

2009

2010

2011

2012

Promedio

Solicitantes

81
38
50
41
49
51.8
Aceptados

71
38
47
38
37
46.2
Desde el año 2010 en que salio la primera generación al semestre de prácticas profesionales, establecida esta materia en la nueva curricula (9,1, (4) Curricula IPA 2007); 71 estudiantes del programa de IPA, han cumplido con esta materia. De ésto el 68.08 % de los alumnos han participado en empresas del sector privado, mientras que el 25.53 % lo han hecho en sector gubernamental y el 6.39 % en rubro de la Investigación.

Las empresas de diversos giros industriales, del sector privado han sido en donde la mayoría de los estudiantes se han desempeñado, seguido de las instituciones gubernamentales y por ultimos en instituciones gubernamentales dedicacadas a la Investigación. En cuanto a los estados en que ha realizado sus practicas profesionales tenemos a: Coahuila, Durango, Jalisco, Guanajuato, Nuevo León, Oaxaca, Veracruz, Baja California, Estado de México, Queretaro, Tabasco, Chiapas y Morelos.
La mayoría de los estudiantes (36.17%) han realizado sus prácticas profesionales en el estado de Coahuila, mientras que el resto de ellos (63.83%) se han trasladado a otras entidades federativas, dentro de las que destacan: Chiapas, Querétaro, Edo. México, Morelos, Baja California Sur, Guanajuato, Oaxaca, Veracruz, Durango, Tabasco, Jalisco y Nuevo León. (9,1, (5) Listado Receptores de Practicas Profesionales IPA).
Es considerable mencionar que derivado de la actividad de servicio social que los alumnos realizan, esta les ha permitido vincularse con el sector productivo y la comunidad en general, participando en programas como Educación Ambiental, capacitación y comunicación para el Desarrollo sustentable, Procesos de normatividad para las descargas de aguas residuales, Educación Ambiental para el reciclaje, Absorción de metales pesados en suelo por diferentes especies vegetales, Ferias vocacionales, apoyo en el programa de empleo temporal, Monitoreo de la calidad del aire y apoyo en la subdelegación de Auditoria Ambiental. (9,1, (6) Estadística Servicio Social)

	
	9.2 Deben existir vínculos permanentes entre los egresados y la institución en donde se considere:

Efectividad de las opciones de educación para la vida, en particular, la extensión de estudios formales y no formales posteriores al egreso:

a) egresados inscritos en el posgrado;

b) proporción de estudiantes de otras IES inscritos en el posgrado;

c) egresados inscritos en educación continua (diplomados, cursos, seminarios, talleres, otros);

d) Número de egresados inscritos en educación continua

e) integración oficial de una asociación de egresados;

f) contribución de los egresados al desarrollo disciplinario del programa (participación en conferencias, seminarios, opinión en la revisión del plan de estudio, otros).
	· ¿Qué resultados da el plan institucional para mantener enlace con los egresados?

· ¿Qué programas de posgrado afines al programa ofrece la IES?

· ¿Cuáles programas de educación continua ligados al programa educativo se ofrecen?

· ¿Qué tipo de relaciones formales permiten la contribución de los egresados en la mejora continua del programa educativo?
· ¿Qué eventos se han organizado con la participación de los egresados?
	1. Descripción de las alternativas de educación formal y no formal que se ofrecen a los egresados.

2. Estadísticas de los egresados que realizan estudios de posgrado y de educación continua.

3. Acta constitutiva de la asociación de egresados.
4. Programa de educación continua.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: _____75_____ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

El programa cuenta con un padron de egresados del mismo, de los últimos 5 años (9,2, (1) Lista egresados programa IPA 2007-2011).

a). En cuanto a vínculos con egresados que realizan estudios de Postgrado, actualmente dos egresados realizan estudios de maestría en Unidad Laguna.

b). Tres alumnas realizarón su maestria en la Facultad de Agricultura y Zootecnia de Venecia Durando, en el área de Ciencias Agropecuarias, Medio Ambiente y Forestal (9,2, (2) Cartas de aceptación Nancy, Asalia e Isabel, falta escanear), un egresado realiza su maestria en la Facultad de Contaduria y Administración de la UA de C, en el área de la Administración de la Seguridad e Higiene, Ecología y Medio Ambiente y cinco en el Instituto Tecnologíco de Torreón inscritos en la Mestría en Ciencias del Suelo (9,2, (3) Aceptación Kenia, Heron, Lulu, Cukis y Nohemi), un egresado recién termino sus estudios de maestria en Ingenieria Ambinetal en la Universidad Tecnologica de Michigan (9,2, (4) Carta acetación maestria Selene).
Por otro lado, Recientemente terminó su maestría en la Universidad de San Luis Potosi una alumna egresada del programa, quien realizó un excelente trabajo de investigación en la Maestría en Ciencias Ambientales y que actualmente forma parte del personal docente del programa de IPA como profesor por asignatura, formada bajo el esquema reemplazo de personal académico (9,2, (5) Constancias Natalia). Ademas también es importante resaltar que un egresado del programa y actual profesor por asinatura realiza su doctorado Interinstitucional en Ciencias Agropecuarias, Medio Ambiente y Forestal en la Facultad de Agricultura y Zootecnia de Venecia Durango, Incorporada a la UJED , siendo el primero en obtener un doctorado en el Programa. (9,2, (6) Constancias Miguel Urbina)

Además se tiene conocimiento de egresados del programa que han realizado estudios de postgrado en otras Instituciones de educación superior, pero no se cuenta con una base de datos hasta el momento.
c y d). En relación al aspecto de educación continua, en el 2012 se conto con la participación de cuatro egresados del Programa Docente en los talleres denominados Sustentabilidad: El Ingeniero Ambiental en la Industria y Conocimiento y Manejo de un Contador de Partículas Movil y su aplicación. (9,2, (7) Listado de asistencia)
Se ha contado con la participación de egresados en la impartición de diversas conferencias y como facilitadores en talleres, tal es el caso de su participación en el reciente Ciclo de Conferencias y Actualización sobre Temas de Ambiente, los días 15 y 16 de junio de 2012 donde se impartieron temas como: Desarrollo sustentable y Responsabilidad social, con la participación como ponentes del Ingeniero en Procesos Ambinetales Humberto Aldana Martínez, egresado de nuestro programa Docente, Legislación Ambiental, con la participación del Ingeniero en Procesos Ambientales Edgar Emmanuelle Granados (9,2, (8) Curriculum Edgar Emmanuel Granados) y facilitadora en el taller, Sustentabilidad: El Ingeniero Ambiental en la Industria, por parte de la Ingeniero en Procesos Ambinetales Elizabetn Medina Acosta quien tambien es egresada del Programa Docente de IPA (9,2, (9) curriculum Elizabeth).
También se realizo por parte de la institución el Estudio de Pertinencia de los programas de Licenciatura de las UAAAN donde se obtuvo infromacion de nuestros egresados y el cual servirá de base para la puesta en marcha de un programa de educación continua acorde a las necesidades vertidas por nuestros egresados, en realción a este punto, entre lo que solicitan se le pueda ofrecer podemos mencionar lo siguiente: Diplomados en seguridad e higiene, liderazgo ambiental, cursos de generación de energía a partir de residuos, manejo de residuos sólidos, impacto ambiental, talleres de diagnóstico y rehabilitación del aire, suelo y agua; producción sustentable; en base a esto, la academia del programa docente esta en proceso de elaboración de un plan de educación continua que satisfaga las necesidades de nuestros egresados. (9,2, (10) Estudio pertinencia IPA).

Se envió un correo electrónico a todos aquellos con los que se logre contacto, en el cual se solicitan datos generales como año se egreso, domicilio, último trabajo e intereses sobre educación continúa. En dicho correo se solicitará la intervención de los interesados para difundirlo y poder incrementar la base de datos en formación (9,2, (11) Correo electrónico, encuesta).
e). La Asociación Nacional de Egresados de la UAAAN existe desde hace más de 40 años tiene secciones ubicadas en los diferentes Estados de la República Mexicana, y en ella participan los egresados de las diferentes generaciones. Existe una sola asociación de egresados, por lo que esta trabajando ya en la integración de una específica del Programa de IPA. (9, 2, (12) Acta de academia de IPA)

El programa docente de IPA mantiene vinculación con sus egresados, hasta el momento solo por vía electronica contando con la dirección de correo electrónico de 103 de ellos. A través de este conducto se mantiene contacto con ellos para que el programa difunda información sobre cursos de educación continua (9,2, (13) Ciclo de conferencias y talleres IPA), cambios en la reglamentación de la institución y que los egresados puedan obtener información sobre temas de interés individual y grupal por parte del programa. Con el propósito de ampliar la base de datos de egresados del programa y haciendo uso de la redes sociales se ha creado una cuenta de Facebook, asi como también se creo la pagína web del programa docente (9,2, (14) Facebook: ambiental_narro@hotmail.com y pag. Web IPA www.uaaanul.com/ipa) para poder contactar por estos medios a mas egresados, y de esta forma contar con datos mas precisos, esto con la finalidad de poder crear la asociación de egresados (9,2, (15) acta Asociació de egresados).

f). En cuanto a la contribución de egresados en el desarrollo disciuplinario, se ha contado con la participación de egresados en la impartición de diversas conferencias y como facilitadores en talleres, tal es el caso de su participación en el reciente Ciclo de Conferencias y Actualización sobre Temas de Ambiente, los días 15 y 16 de junio de 2012 donde se impartieron temas como: Desarrollo sustentable y Responsabilidad social, con la participación como ponentes del Ingeniero en Procesos Ambinetales Humberto Aldana Martínez, egresado de nuestro programa Docente, Legislación Ambiental, con la participación del Ingeniero en Procesos Ambientales Edgar Emmanuelle Granados (9,2, (16) Curriculum Edgar Emmanuel Granados) y facilitadora en el taller, Sustentabilidad: El Ingeniero Ambiental en la Industria, por parte de la Ingeniero en Procesos Ambinetales Elizabetn Medina Acosta quien tambien es egresada del Programa Docente de IPA (9,2, (17) curriculum Elizabeth).
Como ya se menciono, hasta el momento la vinculación con los egresados es informal, sin embargo a través de la creación de la pagina web del programa (9,2, (18) www.uaaanul.com/ipa) se trabajara para convertir esto en un vinculo mas formal. En ocasiones el programa sirve de enlace para ofertas de trabajo. Algunos egresados del programa han regresado para buscar recién egresados del programa y alumnos de prácticas profesionales para trabajar en sus negocios o despachos de consultoria ambiental.

	
	9.3 El programa educativo debe contar con un programa de seguimiento de egresados:

a) egresados que laboran en su campo profesional;

Proporción de egresados que tienen su primer trabajo directamente relacionado con sus estudios.

b) apreciación de la formación de los egresados por los empleadores;

c) la satisfacción de los egresados (beneficios obtenidos);

d) registro de premios, reconocimientos, otros de los egresados;

e) estudios de seguimiento de sus egresados que muestren la pertinencia del programa, la aceptación de los egresados en el mercado laboral, y que sirva para orientar las evaluaciones del currículo.
f) Efectividad de la bolsa de trabajo.
	· ¿Se realizan estudios de seguimiento de los egresados? ¿Son sistemáticos?

· ¿Retroalimenta la información derivada de los estudios la mejora del programa educativo?

· ¿Se realizan encuestas y/o entrevistas a los empleadores sobre el desempeño profesional de los egresados?

· ¿Se realizan encuestas sobre la satisfacción del egresado al momento de conclusión de estudios?

· ¿Se realizan encuestas sobre el desempeño profesional después del egreso? (por ejemplo a los 3 años)
· ¿Se toman en cuenta los resultados para la toma de decisiones y la aplicación de mejoras de manera regular y permanente?
	1. Documentos descriptivos del sistema de seguimiento de egresados.

2. Base de datos de egresados actualizada.

3. Base de datos de empleadores.
4. Estudios de seguimiento de egresados, periodicidad, resultados y conclusiones.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ____80______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

En este sentido, la institución en coordinación con el departamento de desarrollo curricular se dio a la tarea de realizar el estudio de pertinencia para las carrera de licenciatura de la UAAAN. De los resultados que arroja dicho estudio de pertinencia para la carrera de Ingeniero en Procesos ambientales podemos resaltar lo siguiente.
· Egresados que laboran en su campo profesional: Los resultados arrojan que el 77 % de los egresados de IPA dijo estar empleados, mientras que el 23 % se encuentra desempleado, de los alumnos desemplados, las principales razones para esto son: Esta comenzando una maestria, no ha encontrado, por embarazo.
· Proporción de estudiantes que tienen su primer trabajo directamente relacionado con sus estudios: En este sentido, el 40% del total de los encuestados menciona que la actividad que ejerce es muy compatible con su carrera, el 20 % menciona que es compatible.
· Apreciacion de la formación de los egresados por los empleadores: el 100% de los empleadores entrevistados aporto buenos comentarios, siendo algunos de los comentarios los siguientes:
· Muy buenos planes académicos y maestros con mucha experiencia.

· Buenos planes de estudio y mestros muy calificados.
· Buenos maestros, falta de materias en administración

· Formación muy completa, maestros muy preparados, solo hace falta un poco mas de inglés y prácticas de campo.

· Satisfacción de los egresados.
La elaboración de este estudio de pertinencia nos clarifica pues cual es la apreciación de nuestros egresados en el mercado laboral y servirá como una referencia importante para la próxima modificación curricular de la carrera de Ingeniero en Procesos Ambinetales (9,3, (1) Estudio de Pertinencia IPA)
Aunado a los esfuerzos de la institución en este sentido, el el programa docente se están realizando acciones con el propósito de crear una base de datos del programa, se ha enviado un correo electrónico a todos aquellos con los que se tiene contacto en el cual se solicitan datos generales como: año de ingreso, domicilio, último trabajo e intereses sobre educación continua. En dicho correo se solicita la intervención de los interesados para difundirlo y poder incrementar la base de datos en formación y con los resultados obtenidos tomar decisiones para mejorar de manera regular y permanente el programa docente. (9,3,(2) Encuesta correo electrónico)

Para el fortalecer el seguimiento a egresados se tiene contemplado seguir con la realización de encuestas a los egresados, tratando de formalizar esto a través de la creación de la página del Programa que estará próximamente en funcionamiento (9,3, (3) Oficio de comisión Pagina Web)

Se cuenta con un listado de todos los egresados del programa, la forma de titulación y los que faltan de titularse (9,3, (4) Lista Egresados y forma de Titulación), también se cuenta con correos de egresados la que continuamente se esta actualizando (9,3, (5) Base de datos egresados), asi como una base de datos de los empladores (9,3, (6) Listado empleadores).

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales fortalezas identificadas por la institución acerca del programa que se está evaluando y las acciones que están desarrollando para asegurar dichas condiciones de fortaleza dentro de esta categoría de análisis: Trascendencia del programa. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Fortalezas

Categoría de Trascendencia del programa

	
	
	
	1.- Programa reconocido por organismos evaluadores

	
	
	
	2.- Cobertura amplia del programa

	
	
	
	Acciones que se realizan para asegurar las fortalezas enunciadas

	
	
	
	1.- Cumplimiento de estándares e indicadores

	
	
	
	2.- Incrementar difusión y promoción del programa edicativo de IPA por diversos medios

	
	
	
	3.- Fortalecimiento de acciones de educación contínua

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales debilidades detectadas por la institución acerca del programa que se está evaluando y las acciones que se están desarrollando para atender dichas condiciones de debilidad dentro de esta categoría de análisis: Trascendencia del programa. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Áreas de Oportunidad (principales problemas detectados)

Categoría de Trascendencia del programa

	
	
	
	1.- Hasta el momento, Insuficientes opciones de educación contínua

	
	
	
	2.- Insuficiente numero de egresados que participan en el seguimiento a egresados

	
	
	
	Estrategias y acciones que se realizan para atender las debilidades detectadas

	
	
	
	1.- Fomentar opciones de educación contínua

	
	
	
	2.- Implementar acciones mas amplias para fortalecer y obtener mejores resultados en el seguimiento a egresados

	
	CATEGORÍA DE

X. PRODUCTIVIDAD ACADÉMICA

EN DOCENCIA
	
	En cada celda en blanco, describa brevemente su apreciación y análisis sobre el cumplimiento del indicador respectivo, de acuerdo con la situación particular que guarda y/o desde el punto de vista de su operación cotidiana del programa educativo que se esta evaluando. Es importante que en cada indicador quede expresamente redactado el juicio de valor de la institución, con respecto al mismo, considerando para un Cumplimiento Total, un porcentajedel100 % de los componentes o atributos del mismo, o bien para un Cumplimiento Parcial,≥ a 70 % y ≤ al 99 % de cumplimiento, o un No Cumplimiento, cuando el juicio de valor emitido sea, ≤ al 69 %. La redacción debe ser clara, concisa, coherente y consistente con las evidencias que amparan dichos juicios de valor.
	

	
	CRITERIO COPAES MÉTODOS E INSTRUMENTOS PARA EVALUAR EL APRENDIZAJE.

La operación de formas, mecanismos, periodos e instrumentos para evaluar y calificar el aprendizaje del alumno deberán ser adecuados, suficientes y pertinentes, y deberán permitir, en lo particular, la evaluación de los aprendizajes reales alcanzados por los estudiantes en cada asignatura o equivalente, a lo largo del trayecto educativo y al egreso del programa de estudios
	

	
	INDICADORES COMEAA

(Aspectos a evaluar)
	CUESTIONAMIENTOS SUGERIDOS PARA EMITIR LOS JUICIOS DE VALOR
	MEDIOS DE VERIFICACIÓN
	

	
	10.1 El programa educativo debe contar con políticas y acciones para el desarrollo de tecnologías educativas: innovaciones y elaboración de recursos de apoyo al aprendizaje y evaluar el impacto de la productividad académica en el proceso de enseñanza-aprendizaje.

Productos del personal académico en formato impreso y/o electrónico:

a) libros de texto y/o divulgación disciplinaria o antologías;

Número de libros publicados en 3 años / Número de PTC.

b) artículos en revistas de divulgación pedagógica, científica y/o tecnológica de impacto nacional e internacional;

Número De publicaciones (anual) / Número total de PTC.

c) investigación educativa (diseño experimental, innovaciones didácticas, otros);

material producido en 3 años / Número total de PTC.

d) diseño de elementos de aprendizaje innovadores y eficaces;

material producido en 3 años / Número total de PTC.

e) elaboración de material didáctico escrito (apuntes, casos, prácticas, ejercicios, otros);

material producido en 3 años / Número total de PTC.

f) elaboración de material didáctico multimodal y/o virtual (software, plataformas, aplicaciones, cursos a distancia, audiovisuales, otros);

material producido en 3 años / Número total de PTC.

elaboración de recursos (didácticos, encuestas, otros)
	· ¿Qué políticas institucionales apoyan y fomentan el desarrollo de tecnologías educativas?

· ¿Cómo contribuyen estos productos al proceso de enseñanza-aprendizaje?
· ¿Qué tipo de recursos se desarrollan en apoyo a las tutorías y/o asesorías?
	1. Listado de productos académicos para la docencia.
2. Políticas y acciones para el desarrollo de tecnologías educativas.
	3.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ____80_______ (%)
	No Cumple: ___________
	

	
	Descripción, apreciación y análisis
La Universidad Autónoma Agraria Antonio Narro, cuenta con políticas y acciones que apoyan la productividad académica, entre las que podemos mencionar se incluyen, el reglamento del periodo sabático para el personal académico. (10,1, (1) Reglamento del Período Sabático), el cual se considera claramente este como un apoyo para el desarrollo de proyectos de investigación, elaboración de libros, manuales y productos de apoyo a la docencia. Tambien existen políticas de la dirección de Investigación para apoyo a publicaciones (10,1, (2) Políticas de apoyo a Publicaciones) y para fortalecer la elaboración de libros, cuenta con un convenio con la editorial TRILLAS, también dentro de la evaluación docente, la elaboración de materiales didácticos se considera para el otorgamiento de estimulos al desempeño docente. (10,1, (3) Reglamento PEDPD)
En cuanto al otorgamiento de estímulos económicos al desempeño profesional (10,1, (4) Reglamento de PEDPD) este, fomenta el desarrollo de productos de apoyo a la docencia y productividad en general. A continuación se enlistan los productos generados en proporción a la planta de maestros. El Programa cuenta con 26 profesores de tiempo completo de los cuales 14 de ellos cuenta con el reconocimiento en el PEDPD.
Entre los generados por los docentes del Programa Docente de IPA, se encuentran los siguientes.

· 5 libros

· 17 como coautores o capítulos de libros

· 52 articulos científicos como responsable o colaborador de estos

· 13 profesores se capacitaron en actualizaciones diversas y elaboración de programas analíticos

· 19 Profesores elaboraron material didáctico escrito (apuntes, practicas, ejercicios)

· Manuales de Labotorio

Elaboracion de recursos (encuestas, formatos de seguimiento) para apoyo a las actividades docentes Participación de los profesores del programa en congresos como ponentes:

· Intenacionales 11

· Nacionales 15

 Locales 23 (10,1, (5) Productividad Académica).

	n

	
	10.2 El programa educativo debe evaluar los resultados del mejoramiento de la docencia: actualización pedagógica y/o disciplinaria.

Pertinencia de las actividades de superación académica:

a) cursos de actualización pedagógica y/o disciplinaria;

Número de cursos impartidos / Número total de profesores.

Número de cursos recibidos / Número total de profesores.

	· ¿Qué proporción de profesores TC o cuerpos académicos participa en actividades de superación académica?
	1. Listado y descripción de actividades de superación académica realizadas.

2. formatos para la evaluación de la superación académica.
	3.

	
	Nivel de Cumplimiento:
Cumple Totalmente: __________
	Cumple Parcialmente: ___80_______ (%)
	No Cumple: ___________
	

	
	Descripción, apreciación y análisis:

La universidad cuenta con el departamento de Desarrollo del Personal Academico que se encarga de programar la actualización del personal, este cuenta con un presupuesto para tales actividades, cada fin de año solicita la programación para cursos, congresos o talleres, seminarios y educación continua. (10,2, (1) Programación de actividades PA)
Los jefes de departamento son los responsables de informar y solicitar a sus profesores que entreguen su programación para la asistencia a los diferentes eventos que el departamento de Desarrollo del Personal Academico Coordina. Seguido de esto es el jefe de departamento quien envía la información al Departamento de Desarrollo para que sea este quien elabore la programación. (10,2, (2) Oficio Depto. Biologia)

En el Programa educativo de IPA los resultados del mejoramiento de la docencia, los podemos observar en la evaluación de los alumnos, la evaluación del PEDPD asi como con el numero de profesores con perfil deseable PROMEP y el SNI (10,2, (3) Reglamento del PEDPD). Actualmente 14 profesores el cuentan con el reconocimiento PEDPD (10,2, (4) Base de datos del personal académico de http://pedpd.uaaan.mx/oficial2011.php) 2 con PROMEP (10,2, (5) Constancias PROMEP) y 3 con SNI (10,2, (6) Constancias SNI).

Para el 2010 18 de los profesores del Programa docente de IPA asistieron al menos a un curso y para el 2011 8 de ellos asistieron al menos a un curso actualización pedagógica ya sea en el campo de la educación por Competencias o en Tutorías, en el uso de la plataforma moodle, en el uso de estrategias para la enseñanza. (10, 2 (7) Pagina Web http://pedpd.uaaan.mx)

	

	
	10.3 Los profesores del programa educativo deben de participar en encuentros académicos y científicos y evaluar su pertinencia:

Alcance geográfico de la participación de los profesores en encuentros académicos:

a) internacional;

b) nacional;

c) regional y/o local;

d) institucional;

En cada caso señalar:

· Número de trabajos presentados en los últimos 3 años / Número de profesores (PTC, MT, A)
· carácter del medio de difusión (impreso, radio, TV, Internet, otros).
	· ¿Se apoya la participación de profesores en encuentros académicos?
· ¿De qué manera se promueve y facilita la participación de los profesores en encuentros académicos?
	Listado de trabajos presentados en encuentros académicos en los tres años más recientes.
	

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ______80_____ (%)
	No Cumple: ___________
	

	
	Descripción, apreciación y análisis:

La Institución tiene definidos los criterios de apoyo a profesores para su participación en eventos académicos y científicos, la cual debe preverse con anticipación (anualmente) para asegurar el recurso suficiente, este tipo de actividades es considerado en la evaluación anual de todos los profesores en el apartado de actualización disciplinaria (10,3 (1) Reglamento de PEDPD). La Dirección General Académica a través del Departamento de Desarrollo del Personal Académico, apoya la participación de los profesores en encuentros académicos locales, regionales, nacionales e internacionales (10,3,(2) Formato y lineamientos para apoyo a Congresos), también se apoyan por parte del departamento académico al que estén adscritos los profesores.

En el año 2010, los profesores asistieron a 6 congresos nacionales y 4 congresos internacionales, (10,3, (3) Estadistica IPA Congresos) y a 7 eventos locales. Y para el año 2011, los profesores asistieron a 15 congresos nacionales y 11 congresos internacionales, y a 23 eventos locales. (10,3, (4) Pagina Web http://pedpd.uaaan.mx).

	

	
	10.4 El programa educativo debe tener perfectamente identificado la participación del personal académico en la dirección de tesis, tesinas y proyectos terminales o profesionales:

Cobertura del personal docente en la dirección de tesis, tesinas y proyectos terminales o profesionales.

a) tesis de licenciatura;

Número de tesis dirigidas en los últimos 3 años / Número total personal académico.

b) tesinas;

Número de tesinas dirigidas en los últimos 3 años / Número total personal académico.

c) proyectos terminales o profesionales;

Número de proyectos terminales o profesionales dirigidos en los últimos 3 años / Número total personal académico.
	· ¿Se fomenta la realización de tesis, tesinas y proyectos terminales o profesionales?
· ¿Qué medios se usan para divulgar estos trabajos?
	1. Listado de tesis, tesinas y proyectos terminales o profesionales concluidos en los tres años más recientes.
2. Gráficos de la participación de los docentes, según alternativas de titulación.
	3.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: _____80______ (%)
	No Cumple: ___________
	

	
	Descripción, apreciación y análisis:

Según el reglamento académico para alumnos de licenciatura en el capitulo XV De la Titulación en su artículo 87 se establecen las diversas opciones de titulación que son: Tesis, Monografía, Trabajo de observación, Memoria, Curso opción a titulación, Ceneval y Por Promedio. (10,4, (1) Reglamento Academico alumnos licenciatura 16-36)
Se ha elaborado los listados y gráficas de las diversas formas de titulación en la que participan los docentes y alumnos del programa de IPA. (10,4, (2) Egresados y formas de titulación) (10,4, (3) Relación Tesis IPA)
Durante el periodo 2008-2011, se operaron proyectos de investigación con y sin finaciamiento por parte de la institución por los miembros de la Academia que en 2008 fueron un total de 20, en 2009 un total de 19, en el año 2010 alcanzaron la cifra de 30 y en tanto que en el año 2011 fueron 35. En estos participan 6 profesores del departamento de Biología y 14 profesores miembros del programa docente adscrito al departamento de Socioeconómicas, al departamento de Riego y Drenaje y al departamento de Suelos y a los Departamentos de Ciencias Básicas y de Parasitología. De igual manera, en uno de los proyectos y examen participo un profesor externo quien fungió como sinodal y como asesor de tesis. (10,4, (4) Proyectos de investigación)

	

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales fortalezas identificadas por la institución acerca del programa que se está evaluando y las acciones que están desarrollando para asegurar dichas condiciones de fortaleza dentro de esta categoría de análisis: Productividad académica en docencia. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Fortalezas

Categoría de Productividad académica en docencia
	

	
	
	
	1.- Existen políticas de apoyo a la productividad académica en docencia e investigación
	

	
	
	
	2.- Alto participación de Profesores en la dirección de tesis
	

	
	
	
	3.
	

	
	
	
	n.
	

	
	
	
	Acciones que se realizan para asegurar las fortalezas enunciadas
	

	
	
	
	1.- Actualizar reglamentación de apoyo a productividad docente
	

	
	
	
	2.- Fomentar acciones de fortalecimiento de la investigación
	

	
	
	
	3.- Promover actualización del personal académico en tecnologías educativas
	

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales debilidades detectadas por la institución acerca del programa que se está evaluando y las acciones que se están desarrollando para atender dichas condiciones de debilidad dentro de esta categoría de análisis: Productividad académica en docencia. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Áreas de Oportunidad (principales problemas detectados)

Categoría de Productividad académica en docencia
	

	
	
	
	1.- Insuficiente recurso para apoyo a asistencia a cursos y congresos
	

	
	
	
	2.- No se estimula que las tesis elaboradas culminen en publicaciones arbitradas
	

	
	
	
	Estrategias y acciones que se realizan para atender las debilidades detectadas
	

	
	
	
	1.- Promover acciones para que profesores accedan al perfil PROMEP, SNI y PEDPD
	

	
	
	
	2.- Fomentar la elaboración y seguimiento de artículos
	

	
	CATEGORÍA DE

XI. PRODUCTIVIDAD ACADÉMICA

EN INVESTIGACIÓN
	
	En cada celda en blanco, describa brevemente su apreciación y análisis sobre el cumplimiento del indicador respectivo, de acuerdo con la situación particular que guarda y/o desde el punto de vista de su operación cotidiana del programa educativo que se esta evaluando. Es importante que en cada indicador quede expresamente redactado el juicio de valor de la institución, con respecto al mismo, considerando para un Cumplimiento Total, un porcentajedel100 % de los componentes o atributos del mismo, o bien para un Cumplimiento Parcial,≥ a 70 % y ≤ al 99 % de cumplimiento, o un No Cumplimiento, cuando el juicio de valor emitido sea, ≤ al 69 %. La redacción debe ser clara, concisa, coherente y consistente con las evidencias que amparan dichos juicios de valor.

	
	Categoría COPAES INVESTIGACIÓN
Cuando en el perfil de egreso de un programa académico se estipule el desarrollo de habilidades o destrezas para la investigación, se deberán mostrar los mecanismos que apoyan las actividades que se realizan con este fin,

dar cuenta de las líneas de generación y aplicación del conocimiento de soporte al programa,

de los trabajos y productos de la investigación que realizan los profesores y alumnos,

y de la formas como se vincula la docencia con la investigación.

	
	INDICADORES COMEAA

(Aspectos a evaluar)
	CUESTIONAMIENTOS SUGERIDOS PARA EMITIR LOS JUICIOS DE VALOR
	MEDIOS DE VERIFICACIÓN

	
	11.1 El programa educativo debe contar con líneas de generación y aplicación del conocimiento aprobadas por el cuerpo académico correspondiente:

i. proyectos de investigación y/o desarrollo

Efectividad de las líneas y proyectos de investigación y/o desarrollo tecnológico en la generación y aplicación del conocimiento, que tomen en cuenta:

a) la participación de grupos interdisciplinarios, multidisciplinarios e interinstitucionales de investigación;

b) los problemas de pertinencia local, regional y nacional o internacional en su caso;

c) la participación de los sectores público, productivo y social local y regional en la identificación de las áreas de oportunidad;

Número de Líneas de investigación / Número de PTC.

Número de proyectos de IyD / Número de PTC.

Número de proyectos de IyD / por línea de investigación.

d) participación en redes de investigación, interinstitucionales, nacionales o internacionales.

Número de redes nacionales o internacionales.

ii. Publicación de resultados de la investigación

Pertinencia e impacto de los resultados de investigación.

e) en extenso en revistas nacionales e internacionales con arbitraje;

 Número de artículos publicados /Número de PTC.

f) en extenso en memorias de congresos internacionales y nacionales, con arbitraje;

Número de artículos publicados en memorias / Número de PTC.

g) de libros especializados (original, selección, compilación y coordinación);

Número de libros publicados en 3 años / Número de PTC.

h) de capítulos de investigación original en extenso en libros especializados;

Número de capítulos publicados en 3 años / Número de PTC.

i) de cartas al editor o comentarios en revistas de prestigio internacional.

Número Cartas al editor / Número de PTC.

iii. Desarrollo, innovación y transferencia de tecnología

Pertinencia e impacto de desarrollo, innovación y transferencia de tecnología.

Productos tecnológicos:

a) patentes otorgadas en el extranjero (señalar, en su caso, si se encuentra en explotación comercial);

Número de patentes en explotación / Número total de patentes.

b) patentes otorgadas nacionales (señalar, en su caso, si se encuentra en explotación comercial);

Número de patentes en explotación / Número total de patentes.

c) propiedad industrial;

Número de registros de propiedad industrial en 3 años/ Número total de registros.

d) diseños industriales;

Número de registros de diseño industrial en 3 años/ Número total de registros.

e) derechos de autor;

Número de registros de derecho de autor en 3 años/ Número total de registros.

f) licencias;

Número de licencias en 3 años/ Número total de licencias.

g) regalías;

Recursos obtenidos por regalías / Recursos extraordinarios.

h) paquetes tecnológicos;

Número de paquetes tecnológicos en 3 años/ Número total de paquetes.

i) prototipos.

Número de prototipos en 3 años/ Número total de prototipos.
	· ¿Cuántas líneas de investigación son interdisciplinarias, multidisciplinarias, interinstitucionales?

· ¿Los proyectos forman parte de una línea de investigación?

· ¿Cuáles son los mecanismos para la identificación de necesidades de investigación (por ej.: foros de planeación académicos - usuarios; talleres, otros)?

· ¿Que mecanismos se utilizan para la difusión de las capacidades científicas y tecnológicas derivadas del programa?

· ¿Se tienen identificadas las áreas de oportunidad? ¿Cuáles?

· ¿Cuáles proyectos son institucionales y/o interinstitucionales?

· ¿Los proyectos tienen un usuario final?

· ¿Qué mecanismos se utilizan para la transferencia de resultados a los usuarios del proyecto?

· ¿Qué mecanismos se utilizan para la difusión de los resultados del proyecto?

· ¿La productividad científica y humanística de la planta académica es de trascendencia para el programa educativo?

· ¿Qué apoyos provee la institución de manera sistemática para la publicación de resultados?

· Enliste las relaciones formales con el sector productivo, para el desarrollo de proyectos

· ¿Como se asegura que los proyectos de investigación tengan relación con el programa educativo?
· ¿Cuál es la participación de los alumnos en los proyectos de investigación?
	1. Listados de cuerpos académicos y otros grupos de trabajo, así como sus respectivas líneas de generación, aplicación del conocimiento y proyectos.

2. Constancias de registro de los cuerpos académicos en la SEP.

3. Documentos de registro de proyectos de investigación y/o de aplicación del conocimiento.

4. Listado de proyectos de investigación y/o desarrollo y de los de aplicación del conocimiento.

5. Listado de los productos de la investigación.

6. Listado de los productos de innovación y desarrollo tecnológico.

7. Una muestra de los productos de investigación.

8. Convenios de redes con otras instituciones.
9. Minutas de aprobación de las líneas de investigación.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ____75_______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

El Programa de IPA está organizado en grupos de trabajo para docencia denominadas subacademias (11,1, (1) Actas de Subacademias).

En cuanto a investigación se cuenta con un grupo interdisciplinario de investigación (11,1, (2) Acta academia interdisciplinaria) con líneas (11,1, (3) Lineas de investigación) perfectamente identificadas dentro del marco de referencia de investigación de IPA que se reviso en el 2011 donde quedaron claramentes especificadas y registradas las líneas de investigación: Contaminación Ambiental, Ecología, Impacto Ambiental, Metales Pesados, Toxicidad, Remediación, Suelos, Innovaciones Ambientales y Legislación y gestión Ambiental (11,1, (4) Acta Grupo Interdisciplinario Investigación IPA) y (11,1, (5) Marco de referencia Investigación IPA). Además se participa en las academias de programa y departamental.

Además de estas formas de organización, en el Departamento de Biología y los departamentos de apoyo, los maestros inciden en las academias de otros de los programas educativos de licenciatura o postgrado, con el propósito de cumplir con las normas establecidas y proponer actividades de mejora (11,1, (6) Acta cuerpo Academico).

La producción científica derivada del programa de IPA, se encuentra conformada por líneas de investigación, las cuales contribuyen directamente a la mejora académica del programa, todos los proyectos registrados en la Subdirección de Investigación forman parte de una o más líneas de investigación y son desarrollados con la participación activa de alumnos tesistas de licenciatura cuyo tema de tesis está relacionado y comprometido con los objetivos de cada proyecto (11,1, (7) Proyectos de Investigación), de esta manera se garantiza la formación académica y científica de los estudiantes adscritos al programa. De los proyectos de investigación actualmente registrados en 2011, 47 son Interdisciplinarios; 23 son Multidisciplinarios y 12 son Interinstitucionales, en 2010, 25 fueron Interdisciplinarios; 21 fueron Multidisciplinarios y 11 fueron Interinstitucionales. (11,1, (8) Proyectos deInvestigación).

Los resultados y productos derivados de los proyectos de investigación pretenden ser una herramienta útil que plantea soluciones a problemas específicos y áreas de oportunidad relacionados con el medio ambiente como, tratamiento de residuos, tratamiento de aguas, legislación ambiental, remediación de suelos contaminados, gestión ambiental, educación ambiental, seguridad e higiene, contaminación por metales pesados, por mencionar algunos ejemplos (11,1, (9) ejemplos de tesis). Así mismo, los resultados obtenidos de los proyectos de investigación son difundidos a través de publicaciones científicas, congresos, foros, reuniones, carteles, libros y capítulos de libros (11,1, (10) Artículos científicos) en donde se contempla también la participación de los estudiantes relacionados con los proyectos. La institución aporta una fracción del costo total de las publicaciones, reimpresos, edición, inscripciones y participación a congresos en donde los resultados de los proyectos son difundidos.

Participación de los Profesores del Programa Docente período 2008-2011

Proyectos Interdisciplinarios
125

Proyectos Multidisciplinarios
67
Proyectos Interinstitucionales
46
La institución dispone del Marco de Referencia de la Investigación y del Marco de Referencia de la Investigación en Procesos Ambientales 2011 (11,1, (11) Marco referencia Investigación IPA) donde se identifican las necesidades, se establece el carácter interdisciplinario de la investigación y las líneas de investigación del programa docente.

	
	11.2 El programa educativo debe contar con la articulación de la investigación con la docencia.

Impacto de las actividades de investigación en la docencia.

Repercusiones de las actividades de investigación:

a) oportunidades para que los estudiantes participen en actividades formativas de investigación;

Número de estudiantes que participan en proyectos de investigación / Número total de estudiantes

b) incorporación de los resultados de la investigación a la docencia;

porcentaje de participación de investigadores en el diseño curricular.

c) el impacto de la investigación en la docencia;

Número de horas de docencia / Número de profesores-investigadores.

	· ¿Cuáles son las oportunidades para la participación de estudiantes en proyectos de investigación?

· ¿Cuáles son los resultados de la participación de estudiantes en proyectos de investigación?

· ¿Qué mecanismos existen para la incorporación de los resultados de la investigación a la docencia?
	1. Listado y muestra de productos de investigación aplicados en la docencia.
2. Listado de los alumnos del programa educativo involucrados, indicando el nombre del proyecto.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ____75_______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

Es imperativo que la investigación científica se desarrolle paralelamente con la docencia, para lograr tal objetivo, los alumnos de licenciatura cursan la materia seminario de investigación en procesos Ambientales I y II, la cual se oferta de manera obligatoria para el séptimo y octavo semestre; así mismo, en semestres avanzados el alumno se involucra directamente con proyectos de investigación, los cuales son ofertados por los profesores investigadores responsables de proyectos, éstos proyectos representan para el alumno temas potenciales de tesis, el cual es uno de los requisitos que ofrece la Universidad como medio de la obtención del título profesional; de esta manera todos los alumnos son involucrados activamente en proyectos científicos en cualquiera de las líneas de investigación.
Otra forma de involucrar a los alumnos en los proyectos de investigación es a través de la participación de estos elaborando su servicio social en los proyectos de investigación, de esta forma pueden conocer en que consiste el proyecto y deciden si en un futuro desean trabajar en el como proyecto de investigación para titulación (11,2, (1) Constancias de servicio social). Las líneas de investigación y los proyectos derivados de las mismas son difundidos a la comunidad universitaria a través de exposiciones, pláticas, foros, prácticas y salidas al campo, en donde alumnos de semestres inferiores se enteran de manera temprana de los proyectos de tesis que son ofertados por parte de los profesores investigadores que fungirían como asesores de los alumnos tesistas. (11,2, (2) proyectos de investigación y alumnos participantes)
Se ha elaborado los listados y gráficas de las diversas formas de titulación en la que participan los docentes y alumnos del programa de IPA. (11,2, (3) Egresados y formas de titulación).

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales fortalezas identificadas por la institución acerca del programa que se está evaluando y las acciones que están desarrollando para asegurar dichas condiciones de fortaleza dentro de esta categoría de análisis: Productividad académica en investigación. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Fortalezas

Categoría de Productividad académica en investigación

	
	
	
	1.- Profesores con alto nivel de reconocimiento en el área de investigación

	
	
	
	2.- Alta participación de alumnos en el proceso de investigación

	
	
	
	Acciones que se realizan para asegurar las fortalezas enunciadas

	
	
	
	1.- Fomentar que más profesores cuenten con reconocimiento en el SIN

	
	
	
	2.- Aprovechar apoyos para elaboración de tesis (beca tesis)

	
	
	
	3.- Fomentar retroalimentación con el sector productivo

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales debilidades detectadas por la institución acerca del programa que se está evaluando y las acciones que se están desarrollando para atender dichas condiciones de debilidad dentro de esta categoría de análisis: Productividad académica en investigación. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Áreas de Oportunidad (principales problemas detectados)

Categoría de Productividad académica en investigación

	
	
	
	1.- No todas la tesis culminan en artículos científicos

	
	
	
	2.- Reducido estímulo al desarrollo de otros productos de investigación

	
	
	
	Estrategias y acciones que se realizan para atender las debilidades detectadas

	
	
	
	1.- Mayor capacitación para elaboración de artículos científicos e incentivos

	
	
	
	2.- Fomentar el desarrollo de productos distintos a artículos científicos

	
	CATEGORÍA DE

XII. VINCULACIÓN CON LOS SECTORES DE LA SOCIEDAD
	
	En cada celda en blanco, describa brevemente su apreciación y análisis sobre el cumplimiento del indicador respectivo, de acuerdo con la situación particular que guarda y/o desde el punto de vista de su operación cotidiana del programa educativo que se esta evaluando. Es importante que en cada indicador quede expresamente redactado el juicio de valor de la institución, con respecto al mismo, considerando para un Cumplimiento Total, un porcentajedel100 % de los componentes o atributos del mismo, o bien para un Cumplimiento Parcial,≥ a 70 % y ≤ al 99 % de cumplimiento, o un No Cumplimiento, cuando el juicio de valor emitido sea, ≤ al 69 %. La redacción debe ser clara, concisa, coherente y consistente con las evidencias que amparan dichos juicios de valor.

	
	CRITERIO COPAES Vinculación

El programa académico dará cuenta de las relaciones que tenga con los distintos sectores públicos, privados y sociales de su entorno y,

en su caso, con los programas afines que ofrecen otras instituciones de educación superior en los ámbitos nacional e internacional, con el fin de cumplir con los objetivos del programa e incorporar y realimentar el quehacer educativo.

Por tal motivo se valorarán, de manera especial, los siguientes indicadores:

Estudios de seguimiento de egresados que muestren la pertinencia del programa, la aceptación de los egresados en el mercado laboral y la reorientación del curriculum en su caso.

Consideración de la opinión de los sectores sociales, en particular de los empleadores, en la construcción y revisión de los contenidos curriculares.

Programas de estancias de profesores y alumnos en las fuentes de trabajo, que permitan adquirir habilidades y prácticas complementarias en el ámbito nacional e internacional, con el fin de ampliar los horizontes, aprender nuevas formas de organización e intercambiar experiencias.

La operación de un programa institucional de servicio social que opere con criterios académicos y de beneficio social, con supervisión académica regular.

Prestación de servicios a los sectores externos que vinculen los requerimientos de la sociedad con las potencialidades del programa; coadyuven a la formación de los recursos humanos; que sean pertinentes y congruentes con los contenidos curriculares y, en su caso, alleguen recursos complementarios.

	
	INDICADORES COMEAA

(Aspectos a evaluar)
	CUESTIONAMIENTOS SUGERIDOS PARA EMITIR LOS JUICIOS DE VALOR
	MEDIOS DE VERIFICACIÓN

	
	12.1El programa educativo debe contar con vínculos formales con efectividad, impacto y vigencia de los convenios, proyectos, contratos con los sectores de la sociedad y con otras instancias nacionales o internacionales, en particular con:

a) el sector productivo y de servicios

b) el sector gubernamental (Federal, Estatal y Municipal)

c) asociaciones no gubernamentales (Fundaciones, Organizaciones filantrópicas, otros)

d) asociaciones profesionales y/o organizaciones colegiadas, instituciones de educación superior públicas o privadas.
	· ¿Cuáles son las acciones que vinculan al programa educativo con la sociedad?

· ¿Qué logros ha tenido el programa educativo en la vinculación?

· ¿De que manera la vinculación ha redundado en beneficio del programa educativo?

· ¿Qué tipos de documentos, (informes, reportes) apoyan la relación universidad /empresa/alumno/sector productivo?

	1. Descripción de los mecanismos de vinculación, que contenga los objetivos, contenidos, acciones, nivel de participación y resultados.
2. Copia de convenios o contratos vigentes con los sectores correspondientes.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ___90________ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

La Universidad establece convenios de colaboración con diversas instituciones públicas y privadas para difundir los logros y capacidades de sus Programas Docentes y de Investigación. Estos son elaborados por el departamento Jurídico y avalados por el Rector. El listado de convenios vigentes pude consultarse en la página http://administrativo.uaaan.mx. (12,1, (1) Convenios)
El Programa docente gestiona el establecimiento de convenios y este se apoya en el Departamento Jurídico para la firma de los mismos. Se ha firmado un convenio se servicio social y Prácticas Profesionales con la Asociación Nacional de Energía Solar (12,1, (2) Convenio ANES) y derivado de este algunos de nuestros estudiantes pudieron Participar en la coordinación del evento Expo Internacional de Energías Renovables 2011 (12,1, (3) Poster, fotografías Expo Energias Renovables), por otro lado también con las empresas receptoras de practicas profesionales se solicita se pueda firma un convenio de practicas profesionales (12,2, (4) Convenios Prácticas Profesionales). Se ha mantenido platicas con la Gerencia Corporativa de Desarrollo del Talento en el departamento de Vinculación con Universidades de la empresa MET MEX PEÑOLES tendientes a la firma del un convenio para recibir prácticas profesionales y becas de estudio, becarios y profesionistas en entrenamiento (12, 1, (5) información Convenio Peñoles). También se están llevando a cabo platicas con Flora, Fauna y Cultura de México A. C. para la posible firma de un convenio de prácticas profesionales, servicio social y estancias (12,1, (6) Propuesta de Convenio).
El Programa Docente de IPA tambien se vincula con la sociedad mediante acciones como cursos a Profesionales de la Enfermería en coordinación con el Conalep San Pedro y el ISSSTE San Pedro Coahuila. Platicas, como la impartida a trabajadores de la Empresa Dyno Nobel México “Cuidemos Nuestra Flora y Fauna” ofrecida en el Open House organizado por dicha empresa (12,1, (7) solicitud de Platica y Presentación de platica) También se realizan campañas de reforestación y donación de arboles nativos. (12,1, (8) Solicitud donación de arboles y Fotos de reforestación). Otras formas de vinculación con los sectores de la sociedad son, la respuesta de participación, en eventos del área ambiental, como en la “Feria Verde” Hacia un planeta verde, organizada por el grupo Radio México, en la que se participo en las diferentes actividades como conferencias sobre el ahorro del agua, arte con basura, etc. (12,1, (9) Oficio Feria Verde), la colocación de un stand para lograr la concientización del publico en general hacia el cuidado del planeta a través del reciclaje, evento organizado por la empresa Servicios DGN de Chihuahua (12,1, (10) Oficio Servicios DGN) ; asi como en el concurso de y desfile de Modas “ReciclArte Fashion”, organizado por la Dirección General de Medio Ambiente del municipio de torreón, (12,1, (11) Oficio Dirección General Medio Ambiente) con la elaboración de vestuario con material reciclado con la finalidad de gerenar conciencia para el reciclaje en la sociedad, donde se logro el primer lugar por parte de los alumnos de quinto semestre de la IPA (12,1, (12) convocatoria del departamento de Medio Ambiente) (12,1, (13) fotos reciclarte)
A solicitud de la empresa LINCOLN ELECTRIC DE MEXICO se participo en el mes de la Seguridad y Medio Ambiente en la que se hace énfasis en ser una empresa socialmente responsable, con la exposición de material reclicado (12,1, (14) oficio Lincoln Electric), lo cual se coordina a través del Departamento Seguridad e Higiene y El Programa Docente. Así mismo se participa anualmente en la atención de niños y jóvenes de las escuelas que lo solicitan con pláticas sobre temas de educación ambinetal (12,1, (15) Constancias de escuelas).
Por otro lado, la vinculación con las empresas también se da, con la solicitud que se les hace para participar en las campañas de separación de residuos dentro de la Universidad Autonoma Agraria Antonio Narro, a través de la donación de tambos contenedores (12,1, (16) Oficios PASA y Grupo SIMSA)

Durante el semestre de agosto diciembre en el semestre de prácticas profesionales los alumnos también tuvieron la oportunidad de participar en actividades convocadas con el sector productivo en tanto en instituciones privadas como gubernamentales, (12,1, (17) Plan de Educación ambiental)

Dentro del programa de practicas profesionales y a petición de las entidades receptoras se pudieron atender algunas demandas de vinculación en la investigación con el sector productivo como por ejemplo con la Industria Siete Leguas (12,1, (18) proyecto Siete Leguas) y la Industria Tramex de México (12,1, (19) proyecto Tramex del Norte) mismas que a su vez resultaron en trabajos de tesis para alumnos del programa docente, esto mediante la firma del convenio que se firmo con la entidad receptora para prácticas profesionales (12,1, (20) Convenio Practicas Profesionales Tramex de México y Siete Leguas).
Las prácticas profesionales vinculan a nuestros estudiantes (12,1, (21) Convenios prácticas profesionales) con el que hacer de su profesión y los prepara para enfrentarse a los problemas reales (12,1, (22) Listado Alumnos Prácticas Profesionales) (12,1, (23) Relación de Empresas). Dentro del Servicio Social también se vincula el programa con la sociedad ya que existe el servicio social externo, así mismo los alumnos de Servicio Social interno apoyan en actividades realizadas por la institución ejemplo de esto son los alumnos de servicio social que participan en las campañas de reforestación de la institución.

Tambien se celebro interinstitucionalmente el Ciclo de confrencias sobre temas de seguridad y medio ambiente en el que participan la Universidad Autónoma Agraria Antonio Narro, y que se coordina a través del Programa Docente de IPA y el Departamento de Biología, con la participación de la Universidad Autonoma de San Luis Potosi, empresas como Met- Mex Peñoles, 3M de Mexico, CFE; este evento se realizo a finales del mes de Junio del 2012 y se conto con la asistencia de alrededor de 200 asistentes, aunado a esta actividad, también se han organizado ciclos de confenecias sobre bioseguridad y Toxicología Ambiental con la Participación del Programa Docente de IPA, el departamento de Biología, empresas como Met- Mex Peñoles, CFE, IMSS, SEMARNAT en el cual se espera contar con 100 asistentes. Este evento se realizaro a finales del mes de Noviembre. (12,1, (24) Poster Ciclo Conferencias)

	
	12.2 El programa educativo debe contar con un análisis de la Evolución del programa.

Pertinencia de la evolución del programa y su impacto en la planeación, con base en estudios de:

a) permanencia (ingreso-deserción-egreso);

b) egresados (formación disciplinaria, profesional y social);
c) prospectiva del desarrollo disciplinario, de demanda profesional, de acuerdo al desarrollo socioeconómico local, regional o nacional
	· ¿Cuáles son los datos recientes sobre la trayectoria escolar (permanencia) de los estudiantes?

· ¿De qué manera los estudios de seguimiento de egresados apoyan la planeación del programa?
· ¿Se han realizado estudios de prospectivos de demanda?
	Documentación de los estudios realizados.

	
	Nivel de Cumplimiento:
Cumple Totalmente: ___________
	Cumple Parcialmente: ____80_______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

La actual administración, preocupada por establecer la pertinencia de su oferta educativa, se ha dado a la tarea de realizar un estudio de pertinencia de cada uno de los programas Docentes de las carreras de Licenciatura de la UAAAN, en las dos sedes. Los resultados de este estudio facilitan la planeación en la Universidad y sentaran las bases para la ampliación de la Oferta Educativa. (12,2, (1) Estudio de Pertinencia IPA)
El programa docente ha estado obteniendo información estadística a través del Sistema Integral de Información Académica y Administrativa (12,2, (2) Página Web SIIAA) que la Universidad ha puesto a disposición de los interesados.
En los últimos cinco generaciones del IPA para la generación 2003-2007, resaltando que de un total de 24 estudiantes se titularon 19 con una tasa de titulación del 79.2%, en la generación 2004-2008 de un total de 24 estudiantes se titularon 14 con una tasa de titulación del 44.8%, para la generación 2005-2009, de un total 30 estudiantes se titularon 20 con una tasa de titulación del 61.3%, para la generación 2006-2010, de un total de 38 alumnos se titularon 20 con una tasa de titulación del 51.3 % y para la generación 2007-2011 de un total de 28 estudiantes se titularon 10. (12,2, (3) Estadísticas IPA ET).
INGRESO

2008

2009

2010

2011

2012
PROM.

TOTAL DE ALUM.

57
55
51
38

58
51.8
DESERCIÓN

2008

2009

2010

2011

2012
TOTAL DE ALUM.

23%

20%

18%

13%

33%

Año
2007
2008
2009
2010
2011
PROM.
INDICE EFIC. TERM.
52.2
87.9
79.5
95.1
96.6
82.26
Se ha elaborado ya un estudios formal de mercado laboral y de prospectiva para nuestros egresados, y se tiene conocimiento de las áreas emergentes como: Tratamiento de aguas, seguridad e higiene laboral, higiene ocupacional, protección ambiental, manejo de desechos, Rellenos sanitarios, etc. (12,2, (4) Análisis de encuestas a empleadores).
Con el fin de contar con una visión del entorno en el que se desenvuelven las carreras de la UAAAN y en particular la carrera de Ingeniero en Procesos Ambientales, se realizó una investigación directa ante expertos. Se consideraron expertos a personal que nos fue mencionado por su trayectoria y conocimiento y que trabaja en empresas privadas, entidades públicas y centros de investigación. Fueron seleccionados por su conocimiento de la Universidad y por su conocimiento del sector.

La investigación se enfoco a conocer en general las tendencias del sector, así como la prospectiva del desarrollo disciplinario, de demanda profesional, de acuerdo al desarrollo socioeconómico local, regional o nacional. En total se entrevistaron 47 expertos de los cuales 6 opinaron sobre la carrera de Ingeniero en Procesos Ambientales. Derivado del estudio se menciona lo siguiente:

Las industrias mexicanas y el impacto ambiental

En México el impacto ambiental que las industrias tienen sobre el medio ambiente y los recursos naturales ha sido considerable debido al crecimiento de la producción de sectores de alto impacto ambiental. Destacan entre los giros industriales que más afectan el ambiente la petroquímica básica, la química y la industria metalúrgica, que en total pueden representar más de la mitad de la contaminación generada por el sector. En materia de residuos peligrosos, las industrias química, metalúrgica y automotriz son los sectores industriales con mayor generación, les siguen la industria eléctrica y la de alimentos.

Se puede distinguir estados con una alta intensidad de generación de contaminantes con relación a su producto: Chiapas, Guanajuato, Querétaro, Tabasco, Tamaulipas, Tlaxcala y Veracruz. Otros estados, en cambio, a pesar de su alta concentración de industrias, presentan una baja intensidad de contaminación por unidad de producto industrial, como es el caso de los estados de México, Puebla, Jalisco, Nuevo León y el Distrito Federal.

Los principales problemas

La industria azucarera presenta efectos contaminantes sobre el agua derivados de su elevado consumo energético, sus descargas de alta temperatura y gran contenido de materia orgánica (bagazo, cachaza y vinazas). Además, contribuye a la contaminación del aire por la utilización de combustóleo y bagazo, careciendo totalmente de equipos de control de emisiones.

La industria minero-cuprífera presenta efectos contaminantes del agua por descargas ácidas, de metales, cianuros de sodio, materiales reactivos, aceites lubricantes usados y sólidos suspendidos y del aire por partículas de polvo derivadas de sus procesos.

La industria siderúrgica afecta al agua con descargas ácidas y amoniacales; al aire con polvos, gases y humos provenientes del carbón y gas natural en procesos de combustión ineficientes.

La industria del cuero genera residuos de “descarne”, “raspa”, polvo de piel cromada y recorte; además, contamina el agua con sales, cromo, materia orgánica, grasas, taninos vegetales y sintéticos y el aire con polvos, gases y humos.

La industria de celulosa y papel contamina el agua con materia orgánica y sustancias químicas cloradas y el aire como resultado de procesos de combustión.

Tendencias en la conciencia ambiental por parte de las empresas

El entorno empresarial prácticamente en todo el mundo, ha experimentado importantes cambios desde la aparición de un consumidor ecológicamente responsable hasta el desarrollo de una estricta legislación medioambiental, pasando por trabajadores e inversores que tienen en cuenta el comportamiento social y ecológico de la empresa.

En este contexto, la empresa está obligada a diseñar sus objetivos, teniendo en cuenta una dimensión social y ecológica de la misma que complemente a su dimensión económica.

Existe una tendencia por parte de las empresas por informar y educar al público, así como de generar nuevas demandas, existen elementos de confusión, al parecer inevitables, pero algunos productores mexicanos se han comprometido con programas ambiciosos para aprovechar las ventajas de esta tendencia.

En respuesta directa a la demanda ciudadana de una mayor regulación, las grandes empresas han puesto en marcha campañas publicitarias y de difusión cada vez más visibles para dar a conocer sus iniciativas individuales y colectivas en materia de responsabilidad ambiental.

Los indicadores del desempeño empresarial en el tema ambiental en nuestro país, muestran que existe un área de oportunidad interesante para los egresados de la carrera de Ing. en Procesos Ambientales de la UAAAN especialmente en tendencias y nuevas tecnologías para hacer los procesos industriales menos contaminantes: Uso eficiente del agua, manejo de desechos, reducción de emisiones etc.

Se generaron una serie de recomendaciones para la carrera, especialmente incorporar Inglés intensivo, materias de apoyo en administración, toma de decisiones, elaboración de proyectos y normatividad. (12,2, (5) Estudio Pertinencia IPA).

	
	12.3 Debe de existir un área de educación continua que permita la cobertura del programa (cursos, talleres, diplomados, otros) a egresados y a los sectores de la sociedad, y que se ofrezca de manera sistemática o por demanda en las modalidades presencial o virtual.

a) Proporción de egresados que participa en el programa.

b) Proporción de usuarios externos que participa en el programa.

	· ¿Responde el diseño del programa a las necesidades y expectativas de los sectores de la sociedad?

· ¿Cuál es la normatividad para la participación de los profesores en el programa de educación continua?

· ¿Cuál es el porcentaje de egresados que se benefician de los cursos de educación continua?

· ¿Se tienen programas de capacitación a productores?
	1 Relación de cursos, talleres y diplomados y la normatividad que los regula.

2 Ejemplo de los medios de difusión utilizados para hacer accesible la información a los egresados y a los sectores externos.
3 Listas de participantes, y organizaciones.

	
	Nivel de Cumplimiento:
Cumple Totalmente: __________
	Cumple Parcialmente: _____70______ (%)
	No Cumple: ___________

	
	Descripción, apreciación y análisis:

Existe un Programa de Educación Continua Institucional, al que se han enviado cursos que el Departamento de Biología en coordinación con el Programa Docente de IPA oferta para alumnos y egresados del programa (12,3, (1) Oficio cursos de Educación Continua Biología), en base a los lineamientos y disposiciones para fortalecer la vinculación a treves de la educación continua en la UAAAN.

Que establece que a través del programa de Educación Continúa se fortalece el nivel académico del estudiante y del egresado y que una actividad academica organizada, dirigida a profesionistas, estudiantes, egresados y publico en general que desarrolle tareas de manera práctica, técnica o laboral, que insertos en los medios de trabajo, requieren prepararse continuamente para adquirir conocimientos teóricos y practicos, entre estos encontramos el Diplomado, Seminario, Simposium, Conferencias, Congresos. (12,3, (2) Lineamientos Educación Continua).
Los eventos de educación continua que se ofrecen se realizan a través del Programa Docente de IPA en Coordinación con el Departamento de Biología como es el caso del Ciclo de Conferencias de Bioseguridad y Toxicología Ambiental, (12,3, (3) Reconocimiento Bioseguridad), el Ciclo de Conferencias y Actualización sobre Temas de Ambiente, los días 15 y 16 de junio de 2012 (12,3,(4) invitación Ciclo de Conferencias), donde se impartieron temas como: Macroinvertebardos como indicadores de la calidad del agua, Desarrollo sustentable y Responsabilidad social, Tratamiento de aguas residuales mediante humedales artificiales, Legislación Ambiental, Extracción de aceite a partir de semilla de higerilla (Ricinus communis) para la producción de biodiesel, teniendo ponentes de la Universidad de San Luis Potosi, Met- Mex Peñoles, CFE, etc (12,3, (5) fotografias ciclo), taller sobre Conocimiento y Manejo de un contador de partículas móvil y su aplicación. (12,3, (6) lista de asitencia) y taller Sustentabilidad: El Ingeniero Ambiental en la Industria, teniendo ponente de la empresa 3M De México y realtando en este punto que la mencionada ponente es egresada del Programa Docente de IPA (12,3, (7) curriculum Elizabeth).
La difusión de este curso se realizo a través de la página electrónica de la UAAAN, los egresados que se interesaron en estos acudieron a la Universidad pos información, resultando ser excelentes difusores gratuitos (12, 3, (8) Pagina Web http://www.uaaan.mx), también se elaboraron carteles de difusión que se localizaron en diversos puntos de la unidad para conocimiento del publico en general, por otro lado se hizo uso de las redes sociales como el Facebook donde se inserto la invitación para que pudiera ser vista por egresados del programa docente, aunado a esto se les envio correo con la invitación del evento a todos egresados de los que se cuenta con su correo; gracias a esta difusión se pudo contar con la presencia de varios de los egresados. (12,3, (9) lista asistencia).

Cabe resaltar que gracias a la elaboración del Estudio de Pertinencia de los programas de Licenciatura de las UAAAN donde se obtuvo infromacion de nuestros egresados, se podrá tomar este como base para la elaboración y puesta en marcha de un programa de educación continua acorde a las necesidades vertidas por ellos, entre lo que solicitan se le pueda ofrecer, podemos mencionar lo siguiente: Diplomados en seguridad e higiene, liderazgo ambiental, cursos de generación de energía a partir de residuos, manejo de residuos sólidos, impacto ambiental, talleres de diagnóstico y rehabilitación del aire, suelo y agua y producción sustentable entre otros; en base a esto, la academia del programa docente esta en proceso de elaboración de un plan de educación continua que satisfaga las necesidades de nuestros egresados. (12,3, (10) Estudio pertinencia IPA).

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales fortalezas identificadas por la institución acerca del programa que se está evaluando y las acciones que están desarrollando para asegurar dichas condiciones de fortaleza dentro de esta categoría de análisis: Vinculación con los sectores de la sociedad. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Fortalezas

Categoría de Vinculación con los sectores de la sociedad

	
	
	
	1.- Posee vínculos formales con la sociedad

	
	
	
	2.-Ingreso sostenido a través de los años

	
	
	
	Acciones que se realizan para asegurar las fortalezas enunciadas

	
	
	
	1.- Fomento de actividades de vinculación

	
	
	
	2.- Diversificar opciones de educación continua e incrementar vínculos nacionales

	
	
	
	3.- Incrementar capacidad de captación de alumnos por diversos medios.

	
	Enuncie en los espacios señalados en la columna de la derecha, las principales debilidades detectadas por la institución acerca del programa que se está evaluando y las acciones que se están desarrollando para atender dichas condiciones de debilidad dentro de esta categoría de análisis: Vinculación con los sectores de la sociedad. Debe cuidarse la congruencia de los comentarios con el juicio de valor emitido para cada indicador.
	
	Áreas de Oportunidad (principales problemas detectados)

Categoría de Vinculación con los sectores de la sociedad

	
	
	
	1.- Poco estímulo a las acciones de educación continua

	
	
	
	2.- Posibilidad de ofertar cursos en áreas emergentes detectadas

	
	
	
	3.- Mejorar el seguimiento a egresados.

	
	
	
	Estrategias y acciones que se realizan para atender las debilidades detectadas

	
	
	
	1.- Fomentar y reglamentar estímulos a la educación continua

	
	
	
	2.- Reforzar seguimiento de egresados, diversificando los medios para esto

	
	
	
	3.- Dar seguimiento a las encuestas utilizadas en el estudio de pertinencia.

	
	Nota:

A manera de resumen del proceso de evaluación, es importante enunciar la valoración global que la institución realice del programa educativo. Para ello, se tomará como base la descripción de cada elemento, así como las consideraciones para la Valoración global del programa educativo, sin importar que en su momento, en otra categoría haya sido tratado en detalle un aspecto semejante o igual.
	
	Valoración global del programa educativo

	
	Valoración global
	Consideraciones
	
	

	
	El programa educativo deberá de realizar una Valoración integral en términos de:

1) pertinencia social del programa con base en la aceptación de los egresados en el mercado laboral.

2) eficacia de los mecanismos de atención a la trayectoria escolar que se manifiesten en los mejores índices de eficiencia terminal y de titulación.

3) eficiencia de las formas de organización del trabajo académico y de la carga diversificada de los profesores.

4) adecuación del plan de estudios y su estructura (contenido, coherencia, flexibilidad, actualización, otros)

5) efectividad del proceso de enseñanza-aprendizaje (metodología, evaluación, prácticas externas, colaboración en investigaciones, otros)

6) eficacia de la atención que reciben los estudiantes (orientación, apoyo al aprendizaje, clases, asesorías, tutorías, dirección de tesis, actividades complementarias)

7) adecuación de las instalaciones e infraestructura acordes al proceso formativo (aulas, laboratorios, biblioteca, centro de cómputo, redes, espacios de trabajo, otros).

8) eficiencia de los procesos de gestión y administración académica.
9) Pertinencia del servicio social expresada por su adecuada articulación con los objetivos sociales del programa educativo.
	Con base a los nueve incisos del indicador, cuál es la valoración global que la institución asigna a la calidad del programa educativo de entre las tres posibilidades siguientes:

· ¿Presenta niveles altos de desarrollo y consolidación claramente identificables?

· ¿Presenta niveles medios de desarrollo y consolidación claramente identificables?
· ¿Presenta niveles bajos de desarrollo y consolidación claramente identificables?
	
	1. Pertinencia social del programa con base en la aceptación de los egresados en el mercado laboral. ALTO

2. Eficacia de los mecanismos de atención a la trayectoria escolar que se manifiesten en los mejores índices de eficiencia terminal y de titulación. MEDIO

3. Eficiencia de las formas de organización del trabajo académico y de la carga diversificada de los profesores. MEDIO
4. Adecuación del plan de estudios y su estructura (contenido, coherencia, flexibilidad, actualización, otros). ALTO

5. Efectividad del proceso de enseñanza-aprendizaje (metodología, evaluación, prácticas externas, colaboración en investigaciones, otros). MEDIO
6. Eficacia de la atención que reciben los estudiantes (orientación, apoyo al aprendizaje, clases, asesorías, tutorías, dirección de tesis, actividades complementarias). MEDIO
7. Adecuación de las instalaciones e infraestructura acordes al proceso formativo (aulas, laboratorios, biblioteca, centro de cómputo, redes, espacios de trabajo, otros). MEDIO
8. Eficiencia de los procesos de gestión y administración académica. MEDIO
9. Pertinencia del servicio social expresada por su adecuada articulación con los objetivos sociales del programa educativo. MEDIO

	
	

	
	

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

	10
	

	11
	

	12
	

	13
	

	14
	

	15
	

	16
	

	17
	

	18
	

	19
	

	20
	

	21
	

	22
	

	23
	

	24
	

	25
	

	26
	

	27
	

	28
	

	29
	

	30
	

	31
	

	32
	

	33
	

	34
	

	35
	

	36
	

	37
	

	38
	

	39
	

	40
	

	41
	

	42
	

	43
	

	44
	

	45
	

	46
	

	47
	

	48
	

	49
	

	50
	

	51
	

	52
	

	53
	

	54
	

	55
	

	56
	

	57
	

	58
	

	59
	

	60
	

	61
	

	62
	

	63
	

	64
	

	65
	

	66
	

	67
	

	68
	

	69
	

	70
	

	71
	

	72
	

	73
	

	74
	

	75
	

	76
	

	77
	

	78
	

	79
	

	80
	

	81
	

	82
	

	83
	

	84
	

	85
	

	86
	

	87
	

	88
	

	89
	

	90
	

	91
	

	92
	

	93
	

	94
	

	95
	

	96
	

	97
	

	98
	

	99
	

	100
	

	101
	

	102
	

	103
	

	104
	

	105
	

	106
	

	107
	

	108
	

	109
	

	110
	

	111
	

	112
	

	113
	

	114
	

	115
	

	116
	

	117
	

	118
	

	119
	

	120
	

	121
	

	122
	

	123
	

	124
	

	125
	

	126
	

	127
	

	128
	

	129
	

	130
	

	131
	

	132
	

	133
	

	134
	

	135
	

	136
	

	137
	

	138
	

	139
	

	140
	

	141
	

	142
	

	143
	

	144
	

	145
	

	146
	

	147
	

	148
	

	149
	

	150
	

	151
	

	152
	

	153
	

	154
	

	155
	

	156
	

	157
	

	158
	

	159
	

	160
	

	161
	

	162
	

	163
	

	164
	

	165
	

	166
	

	167
	

	168
	

	169
	

	170
	

	171
	

	172
	

	173
	

	174
	

	175
	

	176
	

	177
	

	178
	

	179
	

	180
	

	181
	

	182
	

	183
	

	184
	

	185
	

	186
	

	187
	

	188
	

	189
	

	190
	

	191
	

	192
	

	193
	

	194
	

	195
	

	196
	

	197
	

	198
	

	199
	

	200
	

	201
	

	202
	

	203
	

	204
	

	205
	

	206
	

	207
	

	208
	

	209
	

	210
	

	211
	

	212
	

	213
	

	214
	

	215
	

	216
	

	217
	

	218
	

	219
	

	220
	

	221
	

	222
	

	223
	

	224
	

	225
	

	226
	

	227
	

	228
	

	229
	

�

UNIVERSIDAD AUTONOMA AGRARIA ANTONIO NARRO

UNIDAD LAGUNA

DIVISION DE CARRERAS AGRONOMICAS

DEPARATAMENTO DE BIOLOGÍA

PAGE
3
Instrucciones: Utilice CTRL al dar clic en los vínculos

