Departamento de Ciencias del Suelo Programa Docente de Ingeniería Agrícola y Ambiental

UNIVERSIDAD AUTÓNOMA AGRARIA ANTONIO NARRO

DIVISIÓN DE INGENIERÍA

DEPARTAMENTO DE CIENCIAS DEL SUELO

Programa Docente

Ingeniería Agrícola y Ambiental
Informe de Auto Evaluación

Comité para la Auto Evaluación

· M.C. Víctor Samuel Peña Olvera

· M.C. Luis Miguel Lasso Mendoza

· Dr. Ángel R. Cepeda Dovala

· M.C. Alejandra R. Escobar Sánchez

· Dr. Rubén López Cervantes

· M.C. Juan Manuel Cepeda Dovala

· Ing.. María Elena Góngora Hernández

Saltillo, Coahuila Marzo de 2006

Í N D I C E

	
	 Pag.

	PORTADA
	 i

	
	

	Índice de Contenido
	 ii

	
	

	Índice de Cuadros
	 iii

	
	

	Presentación
	IV

	
	

	Objetivos, Estrategias y Acciones
	V

	
	

	 7.1 Organización
	1

	
	

	 7.2 Curriculum
	14

	
	

	 7.3 Alumnos
	30

	
	

	 7.4 Profesores
	42

	
	

	 7.5 Educación Continua
	53

	
	

	 7.6 Investigación
	55

	
	

	 7.7 Infraestructura
	59

	
	

	 7.7.1 Instalaciones y Recursos Físicos
	59

	
	

	 7.7.2 Materiales Educativos
	68

	
	

	 7.8 Recursos Humanos Auxiliares
	76

	
	

	 7.9 Vinculación y Servicios a la Comunidad
	78

	
	

	 7.10 Finanzas
	85

	
	

	ANEXO
	90

ii

R E L A C I Ó N D E C U A D R O S

	Cuadro 0 Recursos Humanos del Departamento de Ciencias del Suelo

	Cuadro Nº 1 Información básica del personal académico

	Cuadro Nº 2 Programas Analíticos de Bachillerato

	Cuadro Nº 3 Concentración de Programas Analíticos

	Cuadro Nº 4 Promedio General de Calificación Mínima Aprobatoria

	Cuadro Nº 5 Cursos de Actualización y Capacitación para Profesores

	Cuadro Nº 6 Profesores por Asignatura

	Cuadro Nº 7 Relación de Proyectos de Investigación

iii

P R E S E N T A C I Ó N

A T E N T A M E N T E

M.C. Juan Manuel Cepeda Dovala Ing. Ma. Elena Góngora Hernández

Jefe Depto. de Ciencias del Suelo Jefe del Programa Docente de IAA

Introducción.-

La Universidad Autónoma Agraria Antonio Narro, como institución de orden público, participa activamente en los procesos de cambios sociales, económicos, políticos y culturales. El compromiso contraído con la sociedad sobre la formación de profesionales de calidad en las ciencias agrarias y ambientales adquiere en el siglo XXI una mayor relevancia por las condiciones críticas en diversos ámbitos prevalecientes en nuestro país y las crecientes demandas de un mundo globalizado que exigen mayor competitividad y calidad en los procesos productivos.

En el marco descrito, se hace necesario estrechar el vínculo Universidad-Sociedad para socializar el conocimiento y responder realmente a la necesidad de obtener satisfactores vitales a través de la producción de alimentos y preservación de los recursos naturales para beneficio de las generaciones venideras.

Los procesos productivos de todo orden han propiciado un serio deterioro al ambiente suelo-agua-aire cuyos alcances en el territorio nacional -y en el ámbito mundial- han sido lamentables por sus funestas consecuencias.

La rehabilitación de suelos, la recuperación de los mantos acuíferos y la transparencia del aire que respiramos debieran ser motivo de atención impostergable de parte de los sectores gubernamental y educativo, de la iniciativa privada y de la sociedad en general innovando los procesos productivos y controlando los procesos improductivos vigilando la observación del marco legal establecido para ese propósito.

En este contexto, la Universidad ha emprendido un proceso de mejora de sus programas docentes para inscribirlos en la calidad educativa y, el Programa Docente de Ingeniería Agrícola y Ambiental, ha respondido a este esfuerzo integrando el Informe de Auto Evaluación para la consecución de la ACREDITACIÓN correspondiente, misma que permitirá proyectarlo como un programa docente de calidad bajo los criterios, indicadores y estándares establecidos por el Comité Mexicano de Acreditación de la Educación Agronómica, A. C. (COMEAA).

iV

Programa de Ingeniería Agrícola y Ambiental

Plan de Desarrollo Estratégico 2005-2015

Algunos Objetivos, Estrategias y Acciones

1. Consolidar una formación intelectual y una formación personal creativa para que los estudiantes desarrollen un aprendizaje educativo basado en competencias y que respondan con eficacia a los retos de su vida profesional.

· Formación integral del alumno

Acciones:

· Desarrollar programas analíticos contemplando el desarrollo de aptitudes, actitudes y valores.

· Ofrecer talleres y cursos extracurriculares eminentemente prácticos para el desarrollo de capacidades y aptitudes como programa de educación continua.

· Promover la participación de los alumnos en los programas de intercambio académico.

· Fortalecer el Programa de Tutorías con base en los lineamientos generados para tal fin.

· Programar asesorías para aquellos alumnos de nuevo ingreso con bajo puntaje en Química, Matemáticas y Español en el examen de selección.

· Diseñar un programa para la supervisión y verificación de los Viajes de Estancia.

2. Contar con una oferta curricular que sea pertinente y socialmente relevante para cubrir los aspectos demandantes en los sectores alimentarios y ambientales.

· Actualizar el Programa Docente

Acciones:

· Iniciar con el proceso de reestructuración de la carrera el segundo semestre de 2006 con base en el proyecto de reestructuración y actualización del programa Docente de IAA con un contenido máximo de 55 cursos de acuerdo a las recomendaciones de CIEES con el balance de materias propuesto por COMEAA.

· Establecer políticas para actualizar y capacitar al personal docente para desarrollarse en el nuevo plan curricular del programa reestructurado.

· Elaborar un Imprimir flexibilidad al Programa Docente con la inclusión de un mayor número de materias optativas de tal manera que constituyan el 20 % del total de cursos que conformen el programa de IAA actualizado.

· Establecer como requisito indispensable el dominio de cierto nivel del idioma inglés y paquetes computacionales básicos y especializados.

· Desarrollar un trabajo colaborativo con énfasis en el esfuerzo y desempeño colectivo para fortalecer el quehacer académico.

3. Contribuir con el desarrollo y enseñanza de las Ciencias del Suelo y Medio Ambiente a la solución de problemas inherentes a la producción de alimentos y a la conservación de los recursos naturales a través de la investigación y vinculación con los sectores productivos y con la sociedad.

· Participación activa de los alumnos en la investigación y la vinculación
Acciones:

· Promover entre los estudiantes la participación en trabajos de investigación desarrollados por los profesores del programa docente.

· Elaborar proyectos de desarrollo y transferencia de tecnología con la participación activa de los alumnos del programa docente, derivados de los proyectos de investigación vigentes.

· Elaborar programas de Servicio Social y promover la participación activa de los alumnos.

4. Estructurar cuerpos colegiados en las academias de área para la toma de decisiones con relación generación, seguimiento y evaluación de líneas de investigación; realización de proyectos de vinculación utilizando los resultados obtenidos en los proyectos de investigación.

· Consolidar la planta docente del programa.

Acciones:

· Establecer la academia del programa docente para la toma de decisiones en el seguimiento del desempeño y la evaluación periódica del personal docente que la integra.

· Diseñar y establecer un mecanismo real de evaluación del personal docente del programa.

· Elaborar un Programa de Formación y Capacitación de Profesores para promover la mejora continua de la planta docente del programa.

· Promover la participación de los profesores en los programas de incentivos establecidos exprofeso.

· Promover la participación de los profesores en la generación de proyectos de investigación, desarrollo y servicio social.

5. Desarrollar una infraestructura física y adquirir el equipo necesario, adecuado y suficiente, con tecnología de vanguardia para optimizar las actividades académicas, de investigación, de servicio y vinculación.

· Desarrollar la infraestructura física a través del Departamento de Ciencias del Suelo del cual depende y alberga el programa docente.

Acciones:

· Actualizar y diversificar el equipo de campo y laboratorio.

· Establecer un programa de servicios externos para captación de recursos y medio de vinculación con productores.

· Establecer el control de calidad de los servicios que ofrece los laboratorios. Los laboratorios que apoyan el programa dependen del Departamento de Ciencias del Suelo de acuerdo al organigrama vigente.

6. Diseñar una dinámica de evaluación y actualización en los aspectos académicos y curriculares para mantener la calidad y excelencia de la oferta educativa.

· Evaluación permanente del programa docente

Acciones:

· Programar reuniones periódicas de la academia de programa con el objetivo de evaluar y actualizar el programa académico cuando sea necesario.

· Establecer las academias de área para que revisen, evalúen y actualicen los cursos que les corresponden.

· Fortalecer el Programa de Seguimiento de Egresados e involucrar a toda la planta docente del Programa.

	7.1 Organización

	1.a
	El Programa Docente (carrera) debe contar con la autorización de la autoridad máxima de la institución.
	ESE
	EVALUACIÓN EXTERNA

	
	ANÁLISIS
	SOPORTE DOCUMENTAL
	CARPETA Y/O ANEXO, DOC.
	AUTOEVA-LUACIÓN
	

	La Carrera que precedió al Programa Docente actual, fue la Especialidad de Ingeniero Agrónomo en Suelos, nivel Licenciatura, que aprueba el H. Consejo Universitario en sesión extraordinaria celebrada los días del 11 al 13 de junio de 1977. La aprobación de la Especialidad de referencia se asienta en el Acta N° 22.

Como resultado del Proceso de Reforma Académica en -la década de los 90´s-, el H. Consejo Universitario, máximo órgano colegiado de la Institución, en sesión extraordinaria celebrada el día 27 de octubre de 1995 acuerda:

“Que se apruebe la propuesta de la Dirección Académica de la reestructuración de la carrera de Ingeniero Agrícola y Ambiental, y en caso de haber observaciones o recomendaciones, hacerlas llegar a la Dirección Académica”
	· Of. N° CU*24 de Abril de 2004

· Acta N° 22 de Junio 11 al 13 de 1977

· Acta N° 269 de fecha octubre 27 de 1995

	Anexo 7.1.1a

	CUMPLE

	

	1.b
	El programa Docente debe estar registrado en la Dirección General de Profesiones de la SEP
	ESE
	EVALUACIÖN EXTERNA

	En oficio de fecha marzo 4 de 2004, que corresponde al expediente N° 05/00/035, se notifica a la UAAAN el acuerdo de enmienda al registro para la educación de estudios del tipo superior. El oficio es signado por el Director de Autorización y Registro Profesional, Lic. José Luis Lobato Espinoza.

	Oficio DARP/0587/DIE/2004

Fecha marzo 4 de 2004
	Anexo 7.1.1b
	CUMPLE
	

	2.
	 El Programa Docente (carrera) debe contar con la Misión en un documento formalmente aprobado
	ESE
	EVALUACIÖN EXTERNA

	En el documento del Plan de Desarrollo Estratégico del Programa Docente de IAA 2005-2015 -aprobado por la Academia del Departamento de Ciencias del Suelo, se plasma la Misión y la Visión del Programa en concordancia con la Misión y Visión de la Universidad y la Misión y Visión del Departamento de Ciencias del Suelo. La academia del Departamento de Ciencias del Suelo es un cuerpo colegiado de acuerdo a los Estatutos Universitarios aprobados en el mes de Noviembre de 2005 Art. p.

La Misión del Programa es: “Formar profesionales de excelencia académica -con alto sentido de honestidad y responsabilidad-, capacitados para aplicar los conocimientos adquiridos sobre los procesos agronómicos y ambientales en la solución de problemas a través de la investigación, desarrollo y transferencia de nuevas tecnologías, preservando el enfoque sustentable”
La Misión del programa aparecerá en todos los documentos oficiales. Continuamos con la socialización de la Misión a través de medios diversos, como carteles, dípticos, comunicación directa, etc.
	Acta de fecha noviembre 22 de 2004 de la Asamblea Departamental
Estatutos Universitarios

Noviembre de 2005
Plan de Desarrollo Estratégico del Programa Docente de IAA 2005-2015

(p. 21)
	Anexo 7.1.2.1

Doc. 7.1.2.1

Doc. 7.1.2.2

	CUMPLE

	

	3.
	El programa Docente debe contar con un plan de desarrollo vigente con una visión de largo plazo y aprobado por un cuerpo colegiado.
	ESE
	EVALUACIÖN EXTERNA

	El programa Docente de Ingeniería Agrícola y Ambiental cuenta con el documento Plan de Desarrollo Estratégico del Programa Docente de IAA 2005-2015, formalmente aprobado por la Asamblea del Departamento de Ciencias del Suelo. La academia del Departamento de Ciencias del Suelo es un cuerpo colegiado de acuerdo a los Estatutos Universitarios aprobados en el mes de Noviembre de 2005 Art. p.

La Visión es:
“Alcanzar y mantener el liderazgo en la formación de profesionales altamente competitivos para incidir con ventaja en el mercado de trabajo y altamente capacitados para promover la vinculación con los sectores público y privado involucrados en la producción agrícola y en la gestión medioambiental. Fortalecer la calidad educativa a través de la educación basada en competencias y amplio sentido socia y, además, crear el postgrado necesario para ampliar el abanico de posibilidades en el desarrollo profesional de nuestros egresados”.

	Plan de Desarrollo Estratégico del Programa Docente 2005-2015

(p. 21)
Estatutos Universitarios

Noviembre de 2005

	Doc. 7.1.2.1
Doc. 7.1.2.1

	CUMPLE
	

	4.
	En el Programa Docente deben existir procesos de planeación, seguimiento y evaluación (docencia, investigación, difusión y vinculación), cuyos resultados se usen para mejorar el programa.
	ESE
	EVALUACIÖN EXTERNA

	Aunque estos procesos los realizan otras dependencias de la Universidad –Direcciones de función, Subdirecciones, Departamentos y Áreas administrativas-, en el documento del Plan de Desarrollo Estratégico del Programa Docente de IAA 2005-2015 se plasman objetivos que integran las funciones sustantivas de docencia, investigación y desarrollo a nivel programa; se establecen metas, estrategias y mecanismos de evaluación y seguimiento de las actividades docentes, de investigación y de vinculación para los profesores que apoyan a la Carrera de Ingeniería Agrícola y Ambiental adscritos al Departamento de Ciencias del Suelo y para aquellos profesores que no están adscritos a ese departamento, se establecen los canales de comunicación hasta donde sea posible.
La Academia de Programa es un cuerpo colegiado -de acuerdo a los Estatutos Universitarios, Art. , p. - cuyos integrantes participan de manera multi e interdisciplinaria para dar efectividad y eficacia a los esfuerzos de formación, mejoramiento, evaluación, seguimiento, registro, entre otros aspectos. Se han establecido acciones específicas a nivel Programa Docente para el seguimiento y evaluación de las actividades docentes, de investigación, de vinculación y administrativas que realiza el personal académico del departamento de Ciencias del Suelo -que apoya al Programa Docente de IAA- través de las academias de área (cuerpos colegiados también), responsables de dar seguimiento y evaluar el desempeño del personal docente, de acuerdo a su reglamento. Se utilizan los formatos que a continuación se enlistan:
a. Actividades académicas/materia/grupo

b. Actividades de descarga académica (horas de preparación de clase; preparación de prácticas; asesorías, etc.

c. Actividades en horas de superávit

d. Portafolio de tutorías
Adicionalmente, en la puerta de cada cubículo –los cuales son personales- se muestra la distribución de horario del docente: docencia, investigación, administración y tutorías y asesorías.
En el portal de la Coordinación de Ingeniería se puede consultar la página Web del Departamento de Ciencias del Suelo y del Programa Docente de IAA. En esta página se muestra todo lo relevante relacionado con el Programa Docente.

	Plan de Desarrollo Estratégico del Programa Docente de IAA 2005-2015

(p. 21, 22, 24-27)
Lineamientos para la Operación de Programas Docentes de Licenciatura Vía Academias de Programa

(p. 5, 6, 10-12)

Estatutos Universitarios

Noviembre de 2005
Oficio DCS*00241 DE Junio 23 de 2005 (Integración de la Academia de Programa)

Actas de Academia de Programa

Reglamento de Academias de Área
Actas de Academias de Área

Formato 1.1
Formato 1.1.2

Formato 1.2

Formato 1.3

Formato 1.4
Documento de Tutorías elaborado por la Subdirección de Desarrollo Educativo
Acta de Reunión del Departamento de Ciencias del Suelo

Marzo 03 de 2005 (p. 2)

Formato de Portafolio de Tutorías

y

Proceso de Tutoría y Asesoría

	Doc. 7.1.2.1
Doc. 7.1.4.1
Doc. 7.1.2.1

Anexo al Doc. 7.1.4.1
Anexo 7.1.4.1
Anexo 7.1.4.2
Diarios
Doc. 7.1.4.3
Anexo al Doc. 7.1.4.3
Anexo al Doc. 7.1.4.3

	CUMPLE

	

	A nivel Institución tales procesos corresponden a diferentes dependencias universitarias.

La planeación, el seguimiento y la evaluación corresponden a la Unidad de Planeación -a diferentes niveles de su estructura organizacional- en el ámbito general universitario de acuerdo a lo establecido en la delimitación de funciones y responsabilidades en el manual General de Organización de la UAAAN.

La Dirección General Académica está al frente de las funciones sustantivas (organigrama) a través de las direcciones de función: Dirección de Docencia, Dirección de Investigación y Dirección de Comunicación.

· Dirección de Docencia: responsable de los procesos de planeación. seguimiento y evaluación del quehacer docente, esto a través de sus diferentes subdirecciones, departamentos y áreas (organigrama p. 24 bis).

El Departamento de Desarrollo Curricular ha hecho extensivo que el procedimiento para elaborar los procesos de planeación de los programas docentes; los procedimientos para la formulación, reestructuración o actualización de los planes de estudio; el control, seguimiento, evaluación y retroalimentación de los objetivos estratégicos, se establecen en el documento Procedimiento para la Actualización Curricular de los Programas Docentes de Nivel Licenciatura de la UAAAN y en el Marco Metodológico para el Diseño Curricular.
En el documento Procedimiento para la Actualización....... se plasma

· La definición de la actualización curricular;

· se destaca el papel de las academias en el proceso de la actualización curricular.

· Describe ampliamente el procedimiento a seguir para el proceso, esto es, todo lo que se refiere a planeación estratégica, matriz del perfil competitivo, la fase de retroalimentación (mejora continua),

· Perfil del egresado, espacio profesional, etc.,

· incluye el proceso de asesoría-tutoría. Este documento no está paginado. Se le adaptaron separadores para su consulta y se destacan los párrafos relevantes.

En el documento de Marco Metodológico....... se discute puntualmente:

· La conformación de las academias;

· Las funciones a desarrollar por las instancias académico-administrativas;

· Diseño curricular y perfil del egresado;

· Evaluación del perfil del egresado,

· Procesos y contenidos;

· Conformación del plan de estudios, balanceo, sugerencias y recomendaciones;

· Formación para la práctica y el autoempleo

· Formación de valores; aprendizaje significativo

· Sistema de créditos

· Congruencia de objetivos de bloque con el perfil y objetivos del programa. Ejemplos

· Formación docente, formación para el estudiante, requerimientos de infraestructura y normatividad

· En anexos presenta formatos para la elaboración de los programas analíticos y las cartas descriptivas.

	Manual General de Organización

Diciembre de 1995 (p. 3 - 9)

Manual General de Organización (Organigrama p. 19 y 19 bis)

Manual General de Organización (p. 23 a 29 y 31-33)

Procedimiento para la Actualización Curricular de los Programas Docentes de Nivel Licenciatura de la UAAAN

(Documento no paginado. Se utilizan separadores de colores con números para su consulta)

Marco Metodológico para el Diseño Curricular

(p. 4-12, 19-24, 25-34, 37-45, 50-57)

	Doc. 7.1.4.4
Doc. 7.1.4.4
Doc. 7.1.4.4
Doc. 7.1.4.5
Doc. 7.1.4.6

	
	

	· Dirección de Investigación: responsable de los procesos de planeación, seguimiento y evaluación en las actividades de investigación a través de la Subdirección de Planeación y Evaluación (organigrama).

La investigación en la Universidad ha sufrido una serie de cambios (ver cronología p. 1,2 del Periódico Oficial Año 1, N° 3) con el objetivo de reorientar y definir las políticas, de reorientar y definir las políticas, procedimientos y reglamento que adecuan esta función a los requerimientos y demandas de los productores, consumidores y sociedad en general.

El reglamento de investigación vigente (Periódico Oficial, Año 1, N° 3) se puede consultar en la página Web de la Universidad.
· Dirección de Comunicación: responsable de los procesos de planeación, seguimiento y evaluación en las actividades de extensión y vinculación y de la difusión de la cultura. La Dirección de Comunicación tiene bajo su responsabilidad la importantísima tarea de vincular el quehacer universitario a través de la transferencia de tecnología y del servicio a la comunidad rural y urbana con la realización de proyectos de desarrollo ejecutados con políticas y lineamientos perfectamente definidos en el reglamento correspondiente. Los rubros relevantes en el documento de Funciones y Reglamento son: Capacitación para el Desarrollo, Metodología para la elaboración de Proyectos de Desarrollo, Criterios para la Evaluación de Proyectos y Convenios de Cooperación (Anexos del Documento)

En el proceso de Reestructuración Orgánica llevado al cabo en 1995, la estructura orgánica de la Dirección cambia y queda como sigue (ver organigrama):

· Subdirección de Difusión Científica y Tecnológica

· Departamento de Extensión Agropecuaria

· Área de Capacitación

· Área de Servicio Social

· Centro de Información y Documentación

· Archivo General

· Subdirección de Difusión Cultural y Servicios

· Departamento de Difusión Cultural

· Departamento de Servicios Audiovisuales

· Departamento Editorial y de Servicios

· Área de Edición

· Área de Diseño Gráfico

· Área de Imprenta

Sin embargo, el reglamento de la subdirección de Desarrollo sigue vigente para las funciones ya especificadas Ver cronología) con el objetivo de reorientar y definir las políticas, procedimientos y reglamento que adecuan esta función a los requerimientos y demandas de los productores, consumidores y sociedad en general. (Ver Periódico Oficial).

El reglamento de investigación vigente se puede consultar en la página Web de la Universidad y se pueden consultar otras políticas relevantes sobre la función Investigación como planeación y evaluación

· Dirección de Comunicación:: responsable de los procesos de planeación, seguimiento y evaluación en las actividades de extensión y vinculación y de la difusión de la cultura. La Dirección de Comunicación tiene bajo su responsabilidad la importantísima tarea de vincular el quehacer universitario a través de la transferencia de tecnología y del servicio a la comunidad rural y urbana con la realización de proyectos de desarrollo ejecutados con políticas y lineamientos perfectamente definidos en el reglamento correspondiente. Los rubros relevantes en el documento de Funciones y Reglamento son: Capacitación para el Desarrollo, Metodología para la elaboración de Proyectos de Desarrollo, Criterios para la Evaluación de Proyectos y Convenios de Cooperación (Anexos del Documento)

En el proceso de Reestructuración Orgánica llevado al cabo en 1995, la estructura orgánica de la Dirección cambia y queda como sigue (ver organigrama):

· Subdirección de Difusión Científica y Tecnológica

· Departamento de Extensión Agropecuaria

· Área de Capacitación

· Área de Servicio Social

· Centro de Información y Documentación

· Archivo General

· Subdirección de Difusión Cultural y Servicios

· Departamento de Difusión Cultural

· Departamento de Servicios Audiovisuales

· Departamento Editorial y de Servicios

· Área de Edición

· Área de Diseño Gráfico

· Área de Imprenta

Sin embargo, el reglamento de la subdirección de Desarrollo sigue vigente para las funciones ya especificadas.

	Manual de Organización

(pp. 44 bis, 44-57)

Periódico Oficial, Año I, N° 3 de junio de 1989 (pp. 1 y 2)

(El resto del Periódico Oficial es el Reglamento de Investigación)
Funciones y Reglamento de la Subdirección de Desarrollo de la Dirección de Comunicación (1980) y Anexos.

APARTADO IV METODOLOGÍA (pp. 6-10)

(pp. 11-13, 21)

· CAPÍTULO I

· CAPÍTULO II

· CAPÍTULO III
Artículo 6

· CAPÍTULO V
Artículo 28

Reestructuración Orgánica

(Organigrama)
Manual General de Organización

(pp. 59, 60)
	Doc. 7.1.4.4
Doc. 7.1.4.7
http://www.uaaan.mx/index_01.htm
http://www.uaaan.mx/DirInv/Texthtml/invhist.htm
http://www.uaaan.mx/DirInv/proxy_2003/Entrapory2003.htm
Doc. 7.1.4.8
Doc. 7.1.4.9
(p. 22)

Doc. 7.1.4.4

	
	

	5.
	La Institución debe contar con la estructura de la organización académica (organigrama) aprobada por la instancia correspondiente y debe incluir al programa académico.
	ESE
	EVALUACIÓN EXTERNA

	En el documento del Plan de Desarrollo Estratégico del Programa Docente de IAA 2005-2015 -aprobado por la Asamblea del Departamento de Ciencias del Suelo- se presenta los organigramas para ubicar al Programa Docente de IAA. En el Plan de Estudios de IAA participan profesores adscritos al Departamento de Ciencias del Suelo y de otros departamentos, los cuales se muestran en la estructura funcional del Programa Docente (arreglo matricial).

En 1995, el 08 de diciembre, el H. Consejo Universitario aprobó el Manual General de Organización y en éste se muestra la estructura orgánica de la División de Ingeniería (pp 102 bis). De la División de Ingeniería depende el Departamento de Suelos (ahora Departamento de Ciencias del Suelo*) que es el que administra el Programa Docente de IAA.

En 1995, el 08 de diciembre, el H. Consejo Universitario aprueba el documento de Reestructuración Orgánica y en este documento se presenta el esquema académico de arreglo matricial incluyendo todos los programas docentes. El arreglo matricial que muestra al Programa Docente de IAA también se encuentra en el Plan de Desarrollo Estratégico del Programa Docente de IAA 2005-2015 (p. 20) y en el tablero del edificio del Departamento de Ciencias del Suelo, en la planta baja.
*El cambio de nomenclatura se asienta en el acta de Asamblea Departamental de fecha Junio 15 de 2004 y se tramita ante las instancias correspondientes mediante oficio N° 262 de fecha Octubre 20 de 2004. El cambio de nomenclatura es autorizado por el Subdirector de Planeación y Desarrollo Institucional en oficio de fecha Noviembre 12 de 2004 y la iniciativa es sancionada por el H. Consejo Divisional. Es entonces cuando se notifica al resto de las instancias universitarias a través de la Secretaría General.

	Plan de Desarrollo Estratégico del Programa Docente de IAA 2005-2015
(p. 18 - 20)

Ver Organigramas

 de entidades Académicas

de la División de Ingeniería y del *Departamento de Ciencias del Suelo
y
Esquema Académico de Arreglo Matricial

Reestructuración Orgánica
(p. 27)

Oficios de cambio de Nomenclatura para el Departamento Académico
	Doc. 7.1.2.1
Doc. 7.1.5.1

(* Doc. 7.1.2.1 p. 18-20))

Doc. 7.1.4.9

Anexo al Doc. 7.1.5.1

	CUMPLE

	

	6.
	El Programa Docente debe contar con los cuerpos colegiados necesarios para el desarrollo y vigilancia de sus funciones –docencia, investigación y desarrollo).
	ESE
	EVALUACIÓN EXTERNA

	Existe el órgano máximo colegiado que es el H. Consejo Universitario y sus comisiones y, en orden descendente en jerarquía:

· El H. Consejo Divisional

· Las academias departamental y de programa

· Las academias de área
La integración de la academia de programa está prevista en el Plan de Desarrollo Estratégico del programa Docente de IAA 2005-2015 y, en cumplimiento de lo programado, se procedió con su formación (Ver punto 5 de este indicador). En la academia de programa participan los jefes de área académica del Departamento de Ciencias del Suelo; el jefe de departamento, el jefe de programa y el jefe de Departamento de Desarrollo Curricular.

El sustento legal lo representa en primer lugar la Ley Orgánica de la Universidad; enseguida el estatuto Universitario; después el Manual General de Organización y el documento Lineamientos para la Operación de Programas Docentes Vía Academia de Programa, donde se establece todo lo referente a definición, integración y funciones de la academia de programa.

La Academia de Programa es cuerpo colegiado de acuerdo al documento de Estatutos Universitarios, Art. , p. . Las academias de Área –cuerpos colegiados- son las directamente responsables para la vigilancia, seguimiento y evaluación de las funciones docencia, investigación y desarrollo del personal docente. Por lo tanto, si el Estatuto considera como cuerpos colegiados a la academia de departamento, y ésta aprueba a las academias de área como cuerpos colegiados, se cumple con el indicador.
	Ley Orgánica

Estatuto Universitario

Noviembre de 2005
Manual General de Organización
Plan de Desarrollo Estratégico del Programa Docente de IAA 2005-2015
(p. 21 y 24)

Lineamientos para la Operación de Programas Docentes Vía Academias de Programa

(p. 5)

	Doc. 7.1.6
Doc. 7.1.2.1

Doc. 7.1.4.4
Doc. 7.1.2.1
Doc. 7.1.4.1
	CUMPLE

	

	7.
	El Programa Docente debe contar con un plan para la formación y perfeccionamiento de los recursos humanos y con un plan y políticas de reemplazo de la planta académica.
	ESE
	EVALUACIÓN EXTERNA

	En el documento de los Comités Interinstitucionales (CIEES) se establecen observaciones claras que apuntan a la necesidad de reorientar el Plan de Estudios de IAA fortaleciendo ciertas áreas como la ambiental. En función de estas observaciones se han emprendido diversas acciones y, entre éstas, la elaboración del Plan de Formación de Profesores y Superación Académica del Departamento de Ciencias del Suelo 2005 -que incluye el apartado que se refiere al programa de reemplazo-, previsto en el Plan de Desarrollo Estratégico para el Programa Docente de IAA 2005-2015 (p.24, Estrategia 3, Acción 3.4) aprobado por la Academia Departamental, cuerpo colegiado de acuerdo al nuevo Estatuto Universitario. El Plan de referencia contempla el objetivo de fortalecimiento del área ambiental e incluye una propuesta de formación de nuevos docentes con el argumento de que la antigüedad promedio del personal académico es alta (mayor de 23 años en promedio).
El documento del Plan de Formación de Profesores fue aprobado por la Academia Departamental y sometido al arbitrio de la Academia de Programa, ambos cuerpos colegiados.

	Informe de Evaluación del Programa IAA Junio de 2000 (CIEES)
(pp. 10, 11 y 34)

Plan de Formación y Superación Académica del Departamento de Ciencias del Suelo 2005-2010

Oficio Nº SL*0105 de Septiembre 13 de 2005
Plan de Desarrollo Estratégico del Programa Docente de IAA 2005-2015
(p. 19, 24)

	Doc. 7.1.7.1
Anexo al Informe De Auto-Evaluación
Doc. 7.1.2.1

	CUMPLE

	

	8.
	El Programa Docente (Institución) debe contar con reglamentos para el personal académico, alumnos, servicio social, investigación, vinculación, finanzas y personal no académico de apoyo.
	ESE
	EVALUACIÓN EXTERNA

	· Personal académico: el “Contrato Colectivo de Trabajo del Sindicato Único de Trabajadores Académicos de la Universidad Autónoma Agraria Antonio Narro” norma la relación laboral del personal académico-Universidad.

a. Ingreso y permanencia del personal académico

b. Promoción del personal académico

c. Cambio de adscripción

d. Prestaciones

e. Otros

· Alumnos: El documento formalmente aprobado por el H. Consejo Universitario en junio de 1999 es el “Reglamento Académico para Alumnos de Nivel Licenciatura”
a. Ingreso

b. Inscripción

c. Revalidación

d. Convalidaciones

e. Transferencias

f. Evaluación, acreditación, promoción

g. Derechos y obligaciones

h. Sanciones

i. Bajas

j. Egresados, Formas de Titulación

k. Disposiciones generales

· Servicio Social: El documento formalmente aprobado por el H. Consejo Universitario en octubre de 1977 para normar al servicio social es el “Proyecto y Reglamento del Servicio Social”. En el documento se establece todo lo referente a esta actividad como es: la obligatoriedad del servicio social y su realización; personal del servicio social y sus funciones. El Manual de Servicio Social complementa lo establecido en el primer documento referenciado.

· Investigación: la función investigación se regula por el “Reglamento de Investigación” vigente publicado en la página de la Universidad.

· Vinculación: Las actividades de vinculación como la elaboración y evaluación de proyectos y todo lo referente a ésta, se estipulan en el documento “Funciones y Reglamento de la Subdirección de Desarrollo de la Dirección de Comunicaciones y Desarrollo”
· Finanzas: La sistematización, organización y optimización del ejercicio presupuestal obligan a diseñar, a establecer y a ejecutar procedimientos claros de asignación y control del gasto en pro de la satisfacción de bienes y servicios para la operación, desarrollo y mantenimiento de todas y cada una de las instancias universitarias y, en función de esto, la administración universitaria ha elaborado el “Instructivo para la Programación Presupuestación 2004”. La estructura programática de este documento permite precisar el gasto a nivel capítulo, concepto y partida presupuestal. El documento fue elaborado por la Unidad de Planeación a través de la Subdirección de Planeación y Evaluación.

El Instructivo se complementa con la guía “Estructura de la Clasificación por Objeto del Gasto a Nivel Partida” que corresponde al Anexo 1 del instructivo.
Otro documento directriz es el titulado Proyección de Metas 2005. en este documento se establecen las políticas y líneas estratégicas por función.
· Personal no académico de apoyo: Como para el personal académico, la relación del personal no académico de apoyo se regula a través del “Contrato Colectivo de Trabajo del Sindicato Único de Trabajadores Administrativos de la UAAAN” (SUTUAAAN)

	Contrato Colectivo de Trabajo del SUTAUAAAN

Capítulo III-VII

(p. 4-20)

Reglamento Académico para Alumnos de Nivel Licenciatura
Proyecto y Reglamento del Servicio Social

Manual de Servicio Social

Reglamento de Investigación
(Periódico Oficial Año 1, N°3, Junio de 1989)

Funciones y Reglamento de la Subdirección de Desarrollo de la Dirección de Comunicación y Desarrollo (Apartados, capítulos y páginas de referencia en el punto 4.8 de este indicador)
Instructivo para la Programación Presupuestación 2004

Guía Estructura de la Clasificación por Objeto del Gasto a Nivel Partida

(Anexo 1 del Instructivo)
Proyección de Metas 2005

Contrato Colectivo de Trabajo del SUTUAAAN
	Doc. 7.1.8.1
Doc. 7.1.8.2
Doc. 7.1.8.3
Anexo al Doc. 7.1.8.3
Doc. 7.1.4.7
http://www.uaaan.mx/index_01.htm
Doc. 7.1.4.8
Doc. 7.1.8.4
Doc. 7.1.8.5

Doc. 7.1.8.6
Doc. 7.1.8.6
	CUMPLE

	

	9.
	El Programa Docente debe estar dirigido por un profesional titulado cuyo perfil se relacione directamente con la carrera que se ofrece
	ESE
	EVALUACIÓN EXTERNA

	La Jefatura del Departamento de Ciencias del Suelo está a cargo del Ing. Químico Juan Manuel Cepeda Dovala con Maestría en Ciencias Especialidad en Suelos (Ver currículo)

La Jefatura de Programa Docente está a cargo de la Ing. Química María Elena Góngora Hernández con estudios de especialidad en Ingeniería Ambiental y estudios de Maestría en Ciencias Especialidad en Suelos próxima a obtener el grado en esta maestría. (Ver currículo).
	Currículo de Profesores
Currículo de Profesores

	Doc. 7.1.9.1
Doc. 7.1.9.1

	
	

	10.
	El Programa Docente (Institución) debe contar con mecanismos funcionales para la actualización de la normatividad
	ESE
	EVALUACIÓN EXTERNA

	En la estructura universitaria, el H. Consejo Universitario es la máximo órgano de gobierno (máxima autoridad) y esta condición se establece en la Ley Orgánica vigente -aprobada por el H. Congreso del Estado el 14 de marzo de 1989 en el decreto Nº 69- en el Capítulo V, ARTÍCULO 10º y, en el mismo capítulo, pero en el ARTÍCULO 13º, se establece que corresponde al Consejo Universitario expedir, reformar, adicionar y abrogar normas y disposiciones internas.

	Ley Orgánica

(pp. 4 y 5)
Estatuto Universitario (Capítulo III)
Estatuto Universitario

Noviembre de 2005
	Doc. 7.1.6
Doc. 7.1.6

Doc. 7.1.2.1

	
	

	11.
	El Programa Docente debe contar con un código de ética que regule las relaciones entre los actores del programa (alumnos, profesores y personal de apoyo)
	NEC
	

	El Programa Docente de Ingeniería Agrícola y Ambiental ha adoptado el Código de Ética del Departamento de Ciencias del Suelo aprobado formalmente por la Asamblea Departamental. El código de ética establece compromisos basados en valores como el respeto y la honestidad, entre otros.

El código de ética contempla los valores que son promovidos en la educación superior de alta calidad y necesarios para formar profesionales con perfil de líderes en concordancia con la Misión de nuestra institución. Se procede con la socialización del Código de Ética a través de medios diversos, incluyendo la página Web del programa Docente.
Código de Ética

BIEN COMÚN: Asumimos un compromiso irrenunciable con el bien común, por encima de los intereses particulares.

INTEGRIDAD: Mantener una conducta de modo tal que nuestras acciones y nuestras palabras sean honestas y dignas de credibilidad, fomentando una cultura de confianza y de verdad.

RESPONSABILIDAD: Promover el respeto y la tolerancia para lograr una convivencia armónica con las personas y con la naturaleza, comprometiéndonos a representar dignamente los valores que el departamento ostenta y promueve en la Misión y prevenir y denunciar cualquier forma de amenaza que pueda dañar la calidad de vida de las personas y el entorno natural.
HONESTIDAD: Propiciar que las relaciones entre las personas se den en un marco de honestidad, veracidad y de confianza, nos comprometemos a: - Evitar utilizar el trabajo o esfuerzos de terceros con la intención de sobresalir u ocultar la propia incapacidad o falta de empeño en la actividad cotidiana o beneficiarnos de manera indebida. - Reconocer los derechos de autor en investigaciones y proyectos - Honrar el valor de la verdad siendo rigurosos en el desarrollo de la función docente, difusión y de las investigaciones científicas que realicemos.

JUSTICIA: Ajustar nuestros actos a la estricta observancia de la ley, nos comprometemos a: - Distribuir con equidad las tareas, así como los recursos disponibles, considerando las necesidades, capacidades y desempeño de las personas. - Reconocer el crédito que corresponde a los méritos y logros de los demás.
RENDICIÓN DE CUENTAS: Promover la eficacia y la calidad en la gestión de la administración del departamento, contribuyendo a su mejora continua y a su modernización, teniendo como principios fundamentales la optimización de sus recursos, la transparencia y la rendición de cuentas.

ENTORNO CULTURAL Y ECOLÓGICO: Adoptar una clara voluntad de comprensión, respeto y defensa por la preservación del entorno cultural y ecológico de nuestro país, utilizando de manera racional y eficiente los recursos, en el entendido de que lo que afecta a la naturaleza, repercute en la vida de todas las personas.

IGUALDAD: Hacer cuanto esté a nuestro alcance, respetando las leyes y reglamentos que rigen la vida institucional y social, para favorecer las posibilidades de desarrollo personal, profesional y ocupacional de los miembros de nuestra Institución y de la sociedad.

RESPETO: Respetar sin excepción alguna la dignidad de la persona humana y los derechos y libertades que le son inherentes, siempre con apertura y tolerancia hacia nuestros semejantes, aceptando las diferencias ideológicas, de género, culturales, económicas o de cualquier otra índole.
LIBERTAD: Asumir el ejercicio responsable de nuestra autonomía y libertad, eligiendo aquello que nos humanice, y rechazar todo aquello que nos deteriore o empobrezca como seres humanos, evitando el proselitismo político o religioso considerando que somos una Institución laica y apartidista.

DIALOGO: Buscar la verdad través del diálogo, esforzándonos por compartir y defender nuestros puntos de vista, para lograr acuerdos, obtener soluciones justas y resolver conflictos, mostrando argumentos sólidos y razonables, y procurando estar abiertos a nuevas propuestas sin asumir que tenemos la verdad absoluta.
LIDERAZGO: Los miembros de la Comunidad del Departamento Ciencias del Suelo - estudiantes, profesores, directivos, personal administrativo y manual así como profesionistas de apoyo -, estamos firmemente comprometidos con la Misión de nuestra Institución y con el desarrollo sostenido de nuestro país.

	Código de Ética

(Anexo al Doc. 7.1.2.1)

y

Fundamentos del Código de Ética

	Doc. 7.1.2.1

	CUMPLE

	

	7.2 Curriculum

	1.
	El Programa Docente (carrera) debe contar con un documento donde se explicite el contexto institucional bajo el cual se diseñó la propuesta curricular vigente, que metodología se utilizó en el diseño y que actores internos y externos participaron.
	ESE
	EVALUACIÓN EXTERNA

	
	ANÁLISIS
	SOPORTE DOCUMENTAL
	CARPETA Y/O ANEXO, DOC.
	AUTOEVA-LUACIÓN
	

	El Programa Docente de IAA cuenta con el documento “Propuesta para la Creación de la Carrera de Ingeniería Agrícola y Ambiental” en el cual se fundamenta la creación de la carrera (p. 1) de Ingeniería Agrícola y Ambiental y los responsables de la elaboración de la propuesta del Programa vigente (portada).

El contexto institucional en el cual se diseñó la propuesta curricular fue el Proceso de Reforma Académica (Doc. 7.2.1.1 p 3) y Proceso de Reforma Académica Versión Gráfica Resumida (p. 1-16)
En 1981 inicia el proceso de Reforma Académica en la UAAAN por acuerdo y mandato del H. Consejo Universitario. Este proceso de reforma contempla el replanteamiento y evaluación del perfil profesional deseable (Doc.7.2.1.1 p. 10-13) con base en encuestas a egresados y otras herramientas (Doc.7.2.1.1 p. 8 y 9) para elaborar el diagnóstico externo (Doc.7.2.1.1 p.7).
En 1995, año de culminación del proceso de reforma académica, se presenta el documento de Proyecto de la Carrera de Ingeniería Agrícola y Ambiental, el que es aprobado por el H. Consejo Universitario.
El proceso de reestructuración de la carrera de Ingeniería Agrícola y Ambiental empieza en Agosto de 2006. este documento ya ha recibido el visto bueno de la Dirección de Docencia de la UAAAN.
	Propuesta para la Creación de la Carrera de Ingeniería Agrícola y Ambiental
Proceso de Reforma Académica (Versión Resumida)

(p.1-16)

Acta N° 269 de fecha octubre 27 de 1995

Proyecto de Reestructuración de la Carrera IAA
	Doc. 7.2.1.1
Doc.7.2.1.2
Anexo 7.1.1a
(Carpeta de Organización)

Doc. 7.2.1.3
	CUMPLE

	

	2.
	El programa debe responder a cuestiones sobre el contexto social, económico, científico, tecnológico y político que enmarca la propuesta, y justificar, en función de los propósitos, contenidos, formas de enseñar y evaluar en una posición definida respecto al campo profesional, consi​derando lo ambiental, la internacionalización, regional, etcétera
	ESE
	EVALUACIÓN EXTERNA

	Si bien es cierto que el Programa Docente de Ingeniería Agrícola y Ambiental cubre los requerimientos de este indicador, también es cierto que éste –el programa-, fue cuestionado por el estudio que realizaron los Comités Interinstitucionales (CIEES) quienes lo consideraron como un programa de transición bajo una serie de observaciones fundamentadas en el resultado de su análisis. Atendiendo a estas observaciones –recomendaciones-, la Asamblea departamental ordenó el 5 de junio del año 2003, la reestructuración del programa docente fortaleciendo su carácter ambiental y redefiniendo el perfil del egresado.

Como resultado de este mandato, se formó un Comité integrado por las jefaturas de las áreas académicas y del Departamento más personal voluntario para la realización del trabajo de reestructuración.

Con base en el análisis de la matriz de evaluación de fortalezas Vs. debilidades y oportunidades Vs. amenazas (Matriz DOFA), y en la actualización de los contextos interno y externo, en los nichos laborales y en el enfoque sustentable, se ha elaborado el Proyecto de Reestructuración de la Carrera IAA.
· El nuevo enfoque en la formación de profesionales en el contexto agropecuario (Doc.7.2.1.1 p.7-9), obliga a estrechar los lazos con los productores y empleadores para identificar las aptitudes y habilidades –no solo los conocimientos- que debieran cubrir los egresados de la carrera, pero, aparte de esto, los cambios vertiginosos que sufre el país en un mundo globalizado, ponen de manifiesto la necesidad de actualización del perfil profesional para responder efectivamente a las nuevas demandas del sector social y productivo.

· En el contexto económico (Doc.7.2.1.1 p. 7-11) los nichos laborales son aprovechados por profesionales de calidad por ser altamente competitivos, aunada a tal situación prevaleciente en el mercado de trabajo, la exigencia de elevar la productividad se presenta a cada paso en el ejercicio profesional. El gobierno ha dejado –desde hace años- de ser el principal empleador de los egresados de la UAAAN y los egresados deben adquirir nuevos conocimientos, habilidades, aptitudes y valores para competir en el mercado de trabajo en una economía globalizada –transfronterizada- y para aprovechar los grandes avances de los recursos científicos y tecnológicos.

· En el contexto ambiental (Doc.7.2.1.1 p.7-11) predomina el enfoque sustentable en todas las actividades diarias y en los procesos productivos. El concepto de sustentabilidad, ha sido elevado al rango de ley – Ley General de Equilibrio Ecológico y Protección Ambiental- y se ha establecido la definición de recurso natural y cuales son éstos: agua, suelo y aire. En este sentido, en la formación de profesionales en las ciencias agrarias y ambientales debe prevalecer el enfoque sustentable para desarrollar una cultura ambientalista que pueda ser transmitida a las generaciones venideras.
· En el contexto educativo (Doc.7.2.1.1 p. 7-11), prevalece el enfoque de una educación de calidad basada en competencias y valores y en atención personalizada para aprender-haciendo. La vinculación con el sector social y productivo se vuelve impostergable.
	Informe de Evaluación del Programa IAA de Junio 2000

(pp. 10, 11 y 34)

Acta fecha 5 de junio de 2003

Oficio junio 13 de 2003 (nombramientos)
Proyecto de Reestructuración de la Carrera IAA

Plan de Desarrollo Estratégico del Programa Docente IAA

(p. 23, 24 Estrategia 4, Acción 4.1)

Ley General de Equilibrio Ecológico y Protección Ambiental

Cap. I (p. 56-79)

Cap. II (p. 58)

	Doc. 7.1.7.1
Anexo al Doc. 7.2.2.2
Anexo al Doc. 7.2.2.3
Doc. 7.2.2.3

Doc. 7.1.2.1

7.2.2.2
	CUMPLE

	

	3.
	La propuesta curricular debe tener claramente explícito el perfil del egresado en términos de habilidades, conocimientos, aptitudes, destre​zas, valores, etc., en congruencia con las funciones que se espera desempeñe en la práctica profesional, así como la misión y los objetivos del programa.

	ESE
	EVALUACIÓN EXTERNA

	En el documento Propuesta de la Carrera de Ingeniería Agrícola y Ambiental (pp. 10, 12, 13) se define el perfil del egresado el cual incluye áreas del conocimiento, papel a desempeñar en el ejercicio profesional, habilidades, destrezas, aptitudes, etc.
En el documento de reestructuración de la carrera se elabora el perfil del egresado en función de las habilidades y aptitudes que harán del egresado más competitivo en el mercado de trabajo. En el documento de reestructuración se plantea el desarrollo y fortalecimiento de valores en el campo profesional.

	Propuesta para la Creación de la Carrera de Ingeniería Agrícola y Ambiental

(pp. 10, 12, 13)

Proyecto de Reestructuración de la Carrera de IAA
(p.)

	Doc. 7.2.1.1
Doc. 7.2.1.3

	CUMPLE
	

	4.
	El programa académico requiere aclarar qué elementos del perfil se comparten con
otros profesionistas del ramo y cuáles no (áreas de traslape).
	ESE
	EVALUACIÓN EXTERNA

	En el documento “Proyecto de Reestructuración de la Carrera de IAA” se muestra el análisis de las áreas de traslape del Programa Docente de IAA con relación a otros programas de la Universidad.
Desde el primer semestre, las ciencias básicas se orientan a preparar al alumno para cursar materias especializadas en niveles superiores.
En el documento “Proyecto de Reestructuración de la Carrera de IAA” se define más claramente el perfil del egresado fortaleciendo las áreas terminales.
	Proyecto de Reestructuración de la Carrera de IAA
(p.)

Plan de Estudios de IAA reestructurado

	Doc. 7.2.2.3
	CUMPLE
	

	5.
	El Programa Docente debe redactar el perfil del graduado, en términos de las capacidades mínimas satisfactorias que se compromete a formar en un egresado y que no sea una descripción de las características deseables que nadie se compromete a generar, obtener y después verificar.
	ESE
	EVALUACIÓN EXTERNA

	En el documento Proyecto de Reestructuración de la Carrera de IAA se redefine el perfil del egresado fortaleciendo capacidades mínimas que son susceptibles de desarrollar. Se ha fortalecido la formación práctica con la inclusión de talleres y un semestre de campo.
Se ha establecido como requisito el alcanzar en el idioma inglés 300 puntos de Toeffel para el sexto semestre y manejar paquetes básicos de computación y paquetes especializados como el AUTOCAD y el
Entre las capacidades podemos enumerar: utilizar equipo para calcular trazo de riego y drenaje; establecer sistemas de cosecha de aguas; utilizar técnicas de muestreo de suelos para remediación y bioremediación; realizar estudios de suelo con base en recorridos de campo y análisis de laboratorio; conocer, adaptar y aplicar paquetes tecnológicos para producción agrícola; realizar estudios de medioambiente para planificar, diseñar, ejecutar, supervisar y evaluar proyectos para núcleos de población, unidades de producción y regiones naturales, etc.
Los profesores disponen de equipo de cómputo y paquetes especializados de cómputo, laboratorios, vehículos, sala de proyección audiovisual, herramienta de campo, invernaderos, etc. para manejar las habilidades de manera implícita.

	Proyecto de Reestructuración de la Carrera de IAA

(p.)

	Doc. 7.2.2.3

	CUMPLE
	

	6.
	El programa académico deberá tener claramente definido el perfil deseable para el alumno que ingresa en términos de conocimientos, habilidades y actitudes, incluyendo los requisitos de escolaridad, así como la forma como éstos serán evaluados antes del ingreso.
	ESE
	EVALUACIÓN EXTERNA

	La normatividad vigente -Reglamento Académico para los Alumnos de Nivel Licenciatura- que regula el ingreso a la Universidad no contempla el perfil deseable del aspirante y el Programa Docente no interviene en el proceso de aplicación del examen de ingreso que evalúa conocimientos básicos en ciencias naturales y exactas más el examen psicométrico.

El programa requiere que el alumno tenga o posea conocimientos que aplicará en los cursos avanzados y esta necesidad se cubre con los cursos de los primeros semestres.
Para subsanar las posibles deficiencias de conocimientos en las Ciencias Básicas, se canaliza a los alumnos que ingresan al programa a recibir asesorías con profesores que poseen amplia experiencia en la impartición de materias como Química y Matemáticas, por ejemplo. Los profesores están adscritos al Departamento de Ciencias del Suelo para asegurar que el alumno que recibe la asesoría sea atendido de acuerdo a su necesidad de tiempo disponible.

	Reglamento Académico para los Alumnos de Nivel Licenciatura- 1999

(Capítulo II y artículos 4º, 5º, 6º y 7º)
Actas de Academia de programa

Oficios a profesores
	Doc. 7.1.8.2
	CUMPLE
	

	7.
	El programa académico debe un plan de estudios con la arquitectura mínima requerida para lograr el perfil, que incluya la estructuración de los conocimientos y organización de experiencias de aprendizaje.

	ESE
	EVALUACIÓN EXTERNA

	En el documento de propuesta de la carrera, se describen los bloques de conocimientos y sus objetivos que constituyen la arquitectura mínima para lograr el perfil y se describe el plan de estudios con las materias secuenciadas (Figs. 1-4).

	Propuesta para la Creación de la Carrera de Ingeniería Agrícola y Ambiental

Cuadro 3 (pp. 15, 16 y 18-22)
	Doc. 7.2.1.1

	CUMPLE
	

	8.
	Los primeros semestres del programa no deben incluir materias que sean repetición de los contenidos del bachillerato.

	ESE
	EVALUACIÓN EXTERNA

	En tanto se procede a implementar la reestructuración de la carrera, se ha solicitado al Departamento de Control Escolar se incluya en los datos de ingreso la escuela de procedencia del alumno para comparar los programas de materias básicas y, al mismo tiempo, se ha solicitado al Departamento de Ciencias Básicas que proceda a analizar los programas analíticos para comprobar que los contenidos no sean una repetición de los programas de bachillerato. En el caso de que los contenidos no se repitan, solicitamos se den las evidencias necesarias por parte del Departamento de Ciencias Básicas.

	Plan de Estudios de IAA

Carpeta de Programas Analíticos de IAA

	Anexo al Doc. 7.2.8.1
Doc. 7.2.8.1

	CUMPLE
	

	9.
	El plan de estudios debe ser flexible y considerar un mínimo de 20% de
cursos, horas y créditos optativos (dentro de su institución o fuera de ella y de preferencia en un marco nacional e internacional) dentro del total de cursos o sus equivalentes.
	ESE
	EVALUACIÓN EXTERNA

	En el plan de estudios vigente, a pesar de que el CIEES afirma que se cumplen los criterios establecidos, solo contempla cuatro materias optativas de un total de 63, por lo que actualmente no cumple con el indicador, sin embargo, con base en las recomendaciones de CIEES en el Proyecto de Reestructuración de la Carrera, previsto en el Plan de Desarrollo Estratégico del Programa Docente de IAA (Estrategia 4, Acción 4.1), aprobado por la Academia Departamental –cuerpo colegiado- se establecen cambios en la retícula de materias para darle mayor flexibilidad al Programa por lo que se cumplirá con este indicador.
En la retícula programática reestructurada, se cumple con el porcentaje de materias optativas necesario para cumplir con los criterios establecidos por CIEES. Se reduce el número de materias a 55 (cincuenta y cinco) y el número de materias optativas sube a 11 (once).

	Informe de Evaluación del Programa de IAA de Junio de 2000

(p. 18, 19)

Proyecto de Reestructuración de la Carrera de IAA
Plan de Estudios Reestructurado
	Doc. 7.1.7.1
Doc. 7.2.2.3

Anexo al Doc. de Reestructuración
	
	

	10.
	El curriculum deberá incluir en las primeras etapas un fuerte com​ponente de conocimientos básicos y esenciales, dejando para etapas posteriores la especialización profesional.

	ESE
	EVALUACIÓN EXTERNA

	En el Plan de Estudios que se encuentra en el documento de Propuesta de Creación de la Carrera de IAA (Fig. 1-4; Cuadro 7 pp.33) y en el Plan de Estudios vigente, se identifican, en los primeros semestres, materias que cubren conocimientos básicos –Matemáticas, Física, Introducción a la Ciencia del Suelo, Botánica, Ecología, etc.- y, en los semestres superiores, materias que cubren la especialización.

	Propuesta para la Creación de la Carrera de Ingeniería Agrícola
y Ambiental
Plan de estudios IAA

	Doc. 7.2.1.1
Anexo. 7.2.8.1
	CUMPLE
	

	11.
	El plan de estudios debe tener armonía disciplinaria y plantear claramente la secuencia y relaciones de sus diferentes partes.
	ESE
	EVALUACIÓN EXTERNA

	En el documento sobre el Proyecto de la Carrera de Ingeniería Agrícola y Ambiental se define el perfil del egresado el cual incluye áreas del conocimiento, papel ha desempeñar en el ejercicio profesional, habilidades, destrezas, aptitudes, etc. En el mismo documento (Fig. 1-4) se establece la secuenciación de materias. El balance de materias y el porcentaje correspondiente se muestra en forma completa , así tenemos:

Áreas del Conocimiento

N° de Materias

%

Ciencias Básicas

4

6.5

Ciencias Aplicadas

8

16

Aplicación de la Ciencia

11

17.6

tecnología

20

29

Integración Tecnológica para la Producción

10

8.5

Otros Contenidos

6

 10

De acuerdo a la retícula y parámetros actualizados CIEES:

Áreas del Conocimiento

N° de Materias

%

Ciencias Naturales y Exactas Básicas

15

25.4

Ciencias Naturales y Exactas Fundamentales

15

25.4

Ciencias Naturales y Exactas Aplicadas

18

30.5

Ciencias Sociales y Humanísticas y Exactas Básicas

6

10.2

Otros Contenidos

5

8.5

59

La comparación entre porcentajes recomendados por CIEES y materias de la carrera de IAA, queda como sigue:

Áreas del Conocimiento

N° de Materias

%

CIEES

Ciencias Naturales y Exactas Básicas

15

25.4

25

Ciencias Naturales y Exactas Fundamentales

15

25.4

30

Ciencias Naturales y Exactas Aplicadas

18

30.5

30

Ciencias Sociales y Humanísticas y Exactas Básicas

6

10.2

10

Otros Contenidos

5

8.5

5

59

	Propuesta para la Creación de la Carrera de Ingeniería Agrícola y Ambiental
(p. 24-27, 35)
Informe de Evaluación del Programa de IAA de Junio de 2000 (CIEES)

 (p. 19)

Propuesta para la Creación de la Carrera de Ingeniería Agrícola y Ambiental
(p. 36)

Marco Metodológico para el Diseño Curricular 1994

(pp. 23)

Análisis Actualizado de Materias por Áreas del Conocimiento, Mayo 2005

	Doc. 7.2.1.1

Doc. 7.1.7.1
Doc. 7.2.1.1
Doc. 7.1.4.6
Anexo 7.2.11.1

	CUMPLE
	

	12.
	De acuerdo con los porcentajes de contenidos del programa:
	ESE
	EVALUACIÓN EXTERNA

	a.
	En el plan de estudios las ciencias naturales y exactas básicas (matemáticas, química, física y biología), deberán estar enfocadas a la solución de problemas de los productores, cubrir un mínimo de dos semestres y prever el uso de la computadora. Comprenderán el 25% del programa.
	
	

	En el documento de Propuesta de Creación de la carrera de IAA, se plantea que el alumno adquiera conocimientos y habilidades para capacitarlo para solucionar problemas con productores (pp. 5-8), aprovechamiento de los recursos naturales con fines agropecuarios, urbanos o de otra índole. Las ciencias naturales y exactas básicas cubren un mínimo de dos semestres (Cuadro 7 pp. 33) y prevé el uso de la computadora – segundo y tercer semestre del documento de la propuesta original-; la retícula de materias actualizada ratifica la necesidad de que los alumnos adquieran conocimientos de cómputo.

Áreas del Conocimiento

N° de Materias

%

CIEES

Ciencias Naturales y Exactas Básicas

15

25.4

25

	Propuesta para la Creación de la Carrera de Ingeniería Agrícola y Ambiental

Plan de Estudios vigente de IAA 2004

Análisis Actualizado de Materias por Áreas del Conocimiento, Mayo 2005

	Doc. 7.2.1.1
Anexo al Doc. 7.2.8.1
Anexo 7.2.11.1

	CUMPLE
	

	b.
	É En el plan de estudios las ciencias naturales y exactas fundamentales del programa (fisiología, estadística, etc.) deberán orientarse a la aplicación creativa del conocimiento. Comprenderán el 30% del programa.
	EVALUACIÓN EXTERNA

	Áreas del Conocimiento

N° de Materias

%

CIEES

Ciencias Naturales y Exactas Fundamentales

15

25.4

30

	Análisis Actualizado de Materias por Áreas del Conocimiento, Mayo 2005

	Anexo 7.2.11.1

	CUMPLE
	

	c.
	En el plan de estudios las ciencias naturales y exactas aplicadas (entomología, diseños experimentales, patología, etc.) deberán orientarse para manejar racionalmente, con respeto al medio ambiente, los sistemas de producción agropecuaria. Comprenderán el 30% del programa.

	EVALUACIÓN EXTERNA

	Áreas del Conocimiento

N° de Materias

%

CIEES

Ciencias Naturales y Exactas Aplicadas

18

30.5

30

	Análisis Actualizado de Materias por Áreas del Conocimiento, Mayo 2005

	Anexo 7.2.11.1

	CUMPLE
	

	d.
	En el plan de estudios deberán incluirse contenidos de ciencias sociales y humanísticas (filosofía, antropología, administración, economía, sociología, ética, etc.) que habrán de guardar un balance adecuado para que no sean cursos des-vinculados de la producción agropecuaria. Comprenderán 10% del programa.

	EVALUACIÓN EXTERNA

	En el Plan de Estudios se contempla el Área de Ciencias Sociales y humanidades y en la Retícula de Materias actualizado de igual manera:

Áreas del Conocimiento

N° de Materias

%

CIEES

Ciencias Sociales y Humanísticas y Exactas Básicas

6

10.2

10

	Análisis actualizado de materias por áreas del conocimiento, Mayo 2005

	Anexo 7.2.11.1
	CUMPLE
	

	e.
	En el plan de estudios deben considerarse otros contenidos (Informática, Idiomas, formación de emprendedores, etc.) para complementar la formación según las necesidades del mercado. Comprenderán 5% de programa.

	EVALUACIÓN EXTERNA

	Áreas del Conocimiento

N° de Materias

%

CIEES

Otros Contenidos

5

8.5

5

En el Plan de Estudios Reestructurado se cumple con la armonía disciplinaria (p. 48 y 51). Se presentan a continuación:
Equilibrio del Plan de Estudios de IAA opción CSPC.
Bloque

A

B

C

D

E

Totales

I

5

1

6

II

3

3

6

III

1

4

1

6

IV

1

3

1

1

6

V

1

4

1

6

VI

1

1

1

3

VII

1

2

3

VIII

3

3

IX

1

2

2

5

Totales

11

13

14

5

1

44

%

25.00

29.54

31.81

11.36

2.27

100

Equilibrio del Plan de Estudios de IAA opción CSMA.

Bloque
A

B

C

D

E

Totales

I

5

1

6

II

3

3

6

III

1

4

1

6

IV

1

3

1

1

6

V

1

4

1

6

VI

1

1

1

3

VII

2

1

1

4

VIII

1

4

5

IX

1

1

2

Totales

11

15

13

5

1

44

%

25.00

34.89

29.54

11.36

2.27

100

	Análisis Actualizado de Materias por Áreas del Conocimiento, Mayo 2005

	Anexo 7.2.11.1

	CUMPLE
	

	13.
	El programa deberá contar con la totalidad de los programas de los cursos previstos en el plan de estudios, y éstos han de describir claramente: objetivos generales, cronograma tentativo, actividades de enseñanza y aprendizaje, evaluación, recursos necesarios e indica​ciones especiales.
	ESE
	EVALUACIÓN EXTERNA

	El Programa Docente cuenta con todos los programas analíticos de los cursos comprendidos en el plan de estudio de la carrera de IAA y cada uno de éstos inicia con una “ficha de identificación” que contiene datos como:

· Título de la materia y clave de la materia

· Fecha de elaboración y actualización

· Departamento que lo imparte

· Horas teoría y horas práctica

· N° de créditos

· Carreras en las cuales se imparte la materia

· Prerrequisito(s)

· Autor de la elaboración del programa

· Objetivo general y objetivos específicos

· Temario

· Procedimiento de enseñanza

· Evaluación

· Bibliografía

Se presenta la totalidad de los programas analíticos por bloque del Plan de Estudios actual con sus cartas descriptivas y cronogramas, de acuerdo a los lineamientos de la Dirección de Docencia.
	Carpeta de Programas Analíticos del Programa Docente IAA

Lineamientos del Área de Programas Analíticos para la elaboración de los programas y oficio del encargado.
	Doc. 7.2.8.1

	CUMPLE
	

	14.
	Los programas analíticos no repetirán contenidos y deberán ser congruentes con los enunciados del perfil, de manera que sea posible identificar los puntos del plan de estudios en donde se cumplen los compromisos institucionales.
	ESE
	EVALUACIÓN EXTERNA

	Los Programas analíticos -y las respectivas cartas descriptivas- son congruentes con los enunciados del perfil y objetivo general del Programa. (Ver objetivos de bloque)
	Propuesta para la Creación de la Carrera de Ingeniería Agrícola y Ambiental

(pp. 15,16)

Carpeta de Programas Analíticos del Programa Docente IAA

	Doc. 7.2.1.1
Doc. 7.2.8.1

	CUMPLE
	

	15.
	Los cursos teórico-prácticos en su conjunto, deberán estructurarse de tal forma que consideren un mínimo del 40 % en la práctica, considerando actividades dentro del campus, laboratorios y/o talleres, o fuera del campus educativo, en las comunidades rurales y con productores:
	ESE
	EVALUACIÓN EXTERNA

	De acuerdo a la distribución de tiempo en horas teoría y horas práctica, y dentro del sistema de créditos se establece el equilibrio entre la teoría y práctica, en general el porcentaje de práctica no es menor del 40 %.

En el Plan de Estudios se muestran las horas teoría y horas prácticas por curso, así como créditos por materia.

“En todos los cursos se establece un porcentaje considerable de prácticas que varían de acuerdo con el tema, consisten en muestreos de suelo, encuestas socioeconómicas, visitas a predios agrícolas, establecimiento de experimentos o parcelas demostrativas, visitas a plantas de producción de agroquímicos o centros industriales”.
	Propuesta para la Creación de la Carrera de Ingeniería Agrícola y Ambiental

Plan de Estudios de IAA
Informe de Evaluación del Programa IAA de Junio de 2000 (CIEES)
 (pp. 19)

	Doc. 7.2.1.1
Anexo al Doc. 7.2.8.1
Doc. 7.1.7.1

	CUMPLE
	

	16.
	Para la enseñanza práctica el programa debe considerar diversas
modalidades organizadas, amplias y sistemáticas.
	ESE
	EVALUACIÓN EXTERNA

	Para la enseñanza práctica se considera trabajo en laboratorio, prácticas de campo, visitas a empresas. Las prácticas habrán de describirse claramente en las cartas descriptivas de cada programa analítico.

	Propuesta para la Creación de la Carrera de Ingeniería Agrícola y Ambiental (pp. 12 y 13)

Carpeta de Programas Analíticos del Programa Docente IAA

	Doc. 7.2.1.1
Doc. 7.2.8.1

	CUMPLE
	

	17.
	El programa debe prever diferentes mecanismos y periodos de evaluación del aprendizaje que, en conjunto, constituyan un sistema que cubra diferentes facetas de la evaluación, una de las cuales sería asig​nar calificaciones.

	ESE
	EVALUACIÓN EXTERNA

	Todos los programas analíticos concentrados en el documento y los cuales corresponden al Programa Docente de IAA cubren diferentes facetas de evaluación, entre éstas se pueden enumerar:

· Exámenes parciales

· Prácticas de campo y/o laboratorio

· Tareas y participaciones en clase

· Investigación bibliográfica

· Exposiciones en clase

· Trabajo en equipo

· Otras facetas que contribuyen a la formación integral del alumno.

	Carpeta de Programas Analíticos del Programa Docente IAA

	Doc. 7.2.8.1

	CUMPLE
	

	18.
	Por lo menos cada cinco años debe realizarse una evaluación integral en su caso, una actualización del plan, donde participen al menos una instancia colegiada, los egresados, los productores, los empleadores y un asesor externo
	ESE
	EVALUACIÓN EXTERNA

	Hasta 1995, el Programa Docente fue Ingeniero Agrónomo en Suelos, a partir de este año y una vez que el H. Consejo Universitario aprueba la nueva carrera de Ingeniería Agrícola y Ambiental podemos hablar de una primera reestructuración del plan de estudios.

En el año 1998 se efectuó un proceso de evaluación del Programa Docente de IAA por la Dirección de Docencia a través del Departamento de Desarrollo Curricular y de esta evaluación se generó el reporte correspondiente y los resultados cualitativos y cuantitativos se concentran en los Cuadros N° 1 al N° 8, así como en el resumen de los cuadros y las conclusiones. En función de los resultados obtenidos, se generan recomendaciones y sugerencias que han sido atendidas paulatinamente.

Cuando el Programa Docente de IAA fue evaluado por CIEES en el mes de junio del año 2000, hubimos de atender a sus recomendaciones por lo que la Asamblea Departamental de Ciencias del Suelo acordó la reestructuración del programa. Este proceso está en marcha.
	Propuesta para la Creación de la Carrera de Ingeniería Agrícola y Ambiental

Informe de Evaluación del Programa Docente IAA de Agosto de 1998

(p. 8-17, 35-44)

Informe de Evaluación del Programa IAA de Junio de 2000

 (pp. 34)
	Doc. 7.2.1.1
Doc. 7.2.18.1

Doc. 7.1.7.1

	
	

	7.3 Alumnos

	1.
	Todos los aspirante a ingresar deberán presentar un examen de selección o admisión, cuyos resultados deberán usarse como indicadores de diagnóstico del perfil de ingreso
	ESE
	EVALUACIÓN EXTERNA

	ANÁLISIS
	SOPORTE DOCUMENTAL
	CARPETA y/o ANEXO, y/o DOC.
	
	

	Un requisito sine qua non que todos los aspirantes a ingresar a la Universidad –a cualquier programa- deben cubrir es el de presentar un examen de admisión, que en el caso de la Narro es de selección, en cumplimiento de la normatividad universitaria. El examen comprende la evaluación de conocimientos en las áreas de Biología, Química, Física y Matemáticas, así como la habilidad de comprensión y el examen psicométrico.

Los resultados del examen de selección se utilizan para determinar si el alumno requiere apoyo en determinada área del conocimiento que se contempla en el examen de selección. Se procede a canalizarlos a asesorías con profesores con experiencia en la impartición de materias del área en donde el alumno presenta deficiencia.
	Reglamento para Alumnos de Nivel Licenciatura

Capítulo II
Documento de la Subdirección de Desarrollo (Examen de Selección)
Oficios de asignación de alumnos

	Doc. 7.1.8.2

Doc. 7.3.1.1

	CUMPLE

	

	2.
	El programa debe tener y aplicar la reglamentación para el ingreso, la permanencia. de los estudiantes, exámenes, titulación, sanciones discipli​narias, etc.
	ESE
	EVALUACIÓN EXTERNA

	La normatividad sobre el ingreso, permanencia, exámenes, titulación y sanciones disciplinarias de los alumnos se estipula en el Reglamento Académico para Alumnos de Nivel Licenciatura

· Registro de ingreso

 (Capítulo II): Del ingreso. (p. 1,2)
· Permanencia de los estudiantes

 (Capítulo III): De la inscripción.

· Exámenes

(Capítulo V): De la evaluación, acreditación y promoción.

· Titulación

 (Capítulo X): De la titulación.

· Sanciones disciplinarias:

 (Capítulo VIII): De las responsabilidades y sanciones.

	Reglamento para Alumnos de Nivel Licenciatura

Cap. II

	Doc. 7.1.8.2

	CUMPLE
	

	3.
	El programa deberá contar con una reglamentación que fundamente y explicite claramente los requisitos, opciones, y tiempo máximo para titularse después de cubrir los créditos y/o materias del plan de estudios.
	ESE
	EVALUACIÓN EXTERNA

	La normatividad sobre Titulación de los alumnos se estipula en el Reglamento Académico para Alumnos de Nivel Licenciatura.

Cap. X

Artículo 83º: De la Definición de la titulación

Artículo 84º: De los Requisitos para la titulación

Artículo 85º: De las Opciones para la titulación

Artículo 86º: Del Comité Asesor
Artículo 87º: Del Jurado Examinador

Artículo 88º: De la Propuesta del Jurado Examinador

Artículo 89º: De los Dictámenes del Examen Profesional

La Universidad contempla seis opciones de titulación:

1. Tesis

2. Trabajo de observación

3. Tesina

4. Monografía

5. Cursos de nivel Postgrado

6. Por promedio general (9.5 o mayor)

La inclusión en el Reglamento Académico de Nivel licenciatura de otra opción más: el Examen General para el Egreso de Licenciatura (EGEL) del CENEVAL, según oficio de la Dirección de Docencia en donde comunica al área de egresados que en sesión extraordinaria del H. Consejo Universitario, celebrada el 6 de diciembre de 2001 –Acta 343-, se aprobó:

“que se incluya en el Reglamento Académico para Alumnos de Nivel Licenciatura como opción de Titulación al Examen General para el Egreso de Licenciatura (EGEL) del CENEVAL”

El 9 de abril de 2003, la UAAAN y el CENEVAL firman el Convenio para lo conducente.

	Reglamento para Alumnos de Nivel Licenciatura

Capítulo X

Reglamento para Alumnos de Nivel Licenciatura

Capítulo X, Art. 85°

Oficio NºDD*098/03

Oficio Nº DD*041/05

Acta Nº 343 de Diciembre 06 de 2001

	Doc. 7.1.8.2

Doc. 7.1.8.2

Anexo 7.3.3.1

Anexo 7.3.3.1

Anexo 7.3.3.1
	CUMPLE
	

	4.
	El programa deberá tener como mínimo un 50% de egresados titulados por año, en los últimos cinco años.

	ESE
	EVALUACIÓN EXTERNA

	De los egresados del Programa Docente de IAA, el 76 % se ha titulado considerando el año 2005. El Área de Egresados reporta en oficio la relación de egresados titulados y formas de titulación hasta Agosto de 2004.
En la relación de tesis, monografías, tesinas, etc. del Departamento de Ciencias del Suelo, se reportan los trabajos de tesis más recientes (año 2005)
Año

Nº Egresados

Nº Titulados

Titulados/Año (%)

2000

5

5
100
2001

10

10
100
2002

4

4
100
2003

9
8
88.88
2004

2
2
100
2005

3
3
100
Total
33
32
98.14

	Banco de Tesis

(Equipo de Cómputo de Sala de usos Múltiples)
Oficio del Área de Egresados

Relación de Tesis del Departamento de Ciencias del Suelo

	Anexo 7.3.4.1
Anexo 7.3.4.2

	CUMPLE
	

	5.
	El programa deberá contar desde su inicio con el expediente debidamente integrado y actualizado de todos los estudiantes inscritos, el cual debe incluir la documentación desde su inscripción, hasta el momento en que se lleve al cabo la evaluación para la acreditación, e incluir normas que regulen su disponibilidad y procedimientos explícitos para su acceso.
	ESE
	EVALUACIÓN EXTERNA

	La Subdirección de Licenciatura hace del conocimiento de la Jefatura del Programa que cada uno de los alumnos inscritos tiene su expediente debidamente integrado y que éste se encuentra en el Departamento Escolar. La naturaleza de la información contenida en los expedientes les confiere el carácter de confidencial y, aparte de ser función y responsabilidad del Departamento Escolar la concentración, control y actualización de los expedientes de todos los alumnos, la Jefatura del Programa -y el propio Departamento de Ciencias del Suelo- no está en posibilidades de archivar, manejar y controlar el volumen de documentos que esto representa pero, para regular la disponibilidad de los expedientes existe un manual para tal fin de la Subdirección de Licenciatura.

	Manual de Procedimientos Identificados para la Obtención de Información en la Subdirección de Licenciatura

Oficio NºSL*0066/05 de fecha junio 21 de 2005

Dos copias de expedientes de alumnos

	Doc. 7.3.5.1

Anexo 7..3.5.1

	CUMPLE
	

	6.
	El programa debe contar con estadísticas sistematizadas sobre: demanda, matrícula, deserción, reprobación, rezago escolar, asistencia de alumnos, calificación promedio por generación, por asignatura y totales de la masa de estudiantes,
etcétera.
	ESE
	EVALUACIÓN EXTERNA

	 De acuerdo al Manual de Organización, la Subdirección de Licenciatura es la encargada de planear, organizar, dirigir y controlar las actividades de docencia en la formación de profesionales a nivel licenciatura, promoviendo la definición y aplicación de políticas y estrategias de actualización y operación tendientes al cumplimiento del proceso educativo y al mejoramiento en la calidad de los programas docentes.

El Departamento de Control Escolar tiene la función de programar, organizar, integrar y dar seguimiento al registro y procesamiento de la información escolar del alumno de la institución y sus egresados y a los servicios de prefectura en el nivel licenciatura. Sin embargo, ha proporcionado a la jefatura del Programa Docente información relevante** con respecto a:

· Número de alumnos inscritos de nuevo ingreso

· Número de alumnos inscritos/ciclo

· Bajas por semestre y causa de las bajas

· Alumnos graduados y calificación promedio por generación de todos los egresados de IAA (Agosto-Diciembre1996 a Agosto-Diciembre 2004)

· Rezago académico

· Informe de la situación –regular, irregular- escolar de cada alumno.

· Padrón general de los alumnos de IAA
De cualquier manera, se presentan las estadísticas sistematizadas hasta Diciembre de 2005

	Manual de Organización

(pp. 25 y 26)

Manual General de Organización

(pp. 27 y 28)

· Kardex de los alumnos de IAA

(Carpeta Complementaria de Alumnos)

*Base de datos sobre kardex de Alumnos

(Archivo en computadora de la Sala de Usos Múltiples)

Base de Datos
	Doc. 7.1.4.4
Doc. 7.1.4.4
Anexo 7.3.6.1
Carpeta Complementaria de Alumnos
	CUMPLE
	

	8.
	El programa deberá contar con programas y acciones de apoyo a los estudiantes rezagados.
	ESE
	EVALUACIÓN EXTERNA

	Los cursos intensivos de verano e invierno se han programado para apoyar a los alumnos con rezago académico, independientemente de su condición irregular o no. En este contexto, si el alumno requiere cursar dos materias de manera intensiva para terminar sus estudios -9° semestre-, puede hacer uso de esta opción.

Por otra parte, existe la modalidad de cursar dos materias simultáneas si una es prerrequisito de la otra previa autorización de la instancia correspondiente.

Los lineamientos para la recuperación de alumnos con rezago escolar establecen que, de acuerdo a los criterios e indicadores de COMEAA, se considera como criterio de calidad mantener un programa de apoyo a los alumnos con rezago escolar. Este programa de apoyo contempla los cursos intensivos de verano e invierno y cursos simultáneos. En el documento de referencia se destacan los párrafos relevantes.
	Oficio Nº CE*0209 de Abril 05 de 2005(y del 2004 en el mismo sentido) del Jefe de Departamento de Control Escolar

Oficios varios de la Jefatura de Programa al Jefe del Departamento de Control Escolar.

Lineamientos para la Recuperación de Alumnos con Problemas de Rezago Escolar y Adelanto de Materias. Mayo 2004

	Anexo 7.3.8.1

Doc. 7.3.8.3
	CUMPLE
	

	9.
	El programa debe contar con políticas y mecanismos explícitos para estimular a los buenos estudiantes:
	NEC
	EVALUACIÓN EXTERNA

	 La Universidad otorga diversos estímulos y reconocimientos a los alumnos destacados académicamente y que observen buena conducta. El Reglamento de Becas contempla estímulos económicos a aquellos alumnos que cubran los requisitos para hacerse acreedor a una beca, aparte, el Reglamento Académico para Alumnos de Licenciatura estipula que debe otorgarse:

· Mención Honorífica a aquellos alumnos que hayan obtenido un promedio generadle 9.0 o mayor, que no hayan reprobado ninguna materia y con buena conducta.
· Mención Honorífica por la disertación de su tesis a juicio del jurado examinador.
Por otro lado, en las ceremonias de graduación se otorga un reconocimiento público a los alumnos con más alto promedio (tres primeros lugares).

A nivel Programa Docente y departamento académico y a partir del semestre Enero –Junio de 2005, se establece el estímulo público en tableros dentro del Departamento de Ciencias del Suelo, publicaciones del programa, diploma de parte del programa, etc.
Se ha decidido establecer una ceremonia de entrega de reconocimientos a los alumnos más destacados del programa.

	Reglamento de Becas y Préstamos de la UAAAN
Reglamento para Alumnos de Nivel Licenciatura

Cap. X, Art. 89°

Acta de Aprobación del Reglamento de Becas y Préstamos
	Doc. 7.3.11.1

Doc. 7.1.8.2
	CUMPLE
	

	10.
	En cada generación, la deserción durante los dos primeros semestres, no deberá ser mayor al 30 %
	NEC
	EVALUACIÓN EXTERNA

	Los resultados del análisis de la información de la Subdirección de Licenciatura muestra que la deserción escolar en los dos primeros semestres de cada generación de la carrera de IAA, no sobrepasa el 30 % en promedio:
GEN

BAJA

INGRESO

%

CAUSA DE BAJA

2000

2

11

18.18

A,A

2001

3

11

27.27

A,FP,DP

2002

8

25

32.00

A,A,D,FE,A,FP,FE,A

2003

2

14

14.29

D,A

2004

4

14

28.57

A,A,A,F

2005
0
0.0

PROMEDIO

Nomenclatura de tipos de baja:

A

Baja Académica definitiva

FP

Temporal, personal familiar

D

Definitiva voluntaria

FE

Temporal, no se inscribió

P

Personal-familiar

DP

Definitiva voluntaria personal familiar

F

Temporal

DF

Definitiva voluntaria temporal

	Relación de Bajas por generación y causa
(Carpeta Complementaria de Alumnos 7.3.6, Separador Nº 5))
	Anexo 7.3.6.1

	CUMPLE
	

	11.
	El Programa Docente debe contar con un sistema de becas y el reglamento correspondiente para su asignación
	NEC
	EVALUACIÓN EXTERNA

	El mes de noviembre del año 1982, el H. Consejo Universitario aprueba el Reglamento de Becas y Préstamos Educativos. En este documento se establecen los requisitos que el estudiante debe cubrir para hacerse acreedor al estímulo económico, para esto, aplican una encuesta de estudios socioeconómicos y toman en cuenta el promedio de aprovechamiento académico del aspirante a obtener la beca.

La Comisión de Becas del Consejo Universitario es la instancia encargada de emitir la convocatoria, entrevistar a los alumnos aspirantes a la obtención de la beca y de revisar la solicitud y la documentación correspondiente
Por otro lado, existe el Reglamento para la Operación y Control de Prestaciones de Servicios por Alumnos Becados, en donde se establece que el alumno que obtenga una beca, deberá desarrollar trabajo a favor de la Universidad.

	Reglamento de Becas y Préstamos de la UAAAN
Encuesta de Estudios socioeconómicos Relación de alumnos becados de IAA enviada por el Coordinador de la Comisión de Becas de fecha 6 de junio de 2005

y Convocatoria

Reglamento de Mecanismos de Operación y Control de Prestaciones de Servicios por Alumnos Becados
	Doc. 7.3.11.1
Anexo 7.3.11.1
Doc. 7.3.11.2
	CUMPLE
	

	12.
	La asistencia de los estudiantes a clases y prácticas debe ser como mínimo 80%. Los profesores deberán llevar un registro de asistencia de sus alumnos
	NEC
	EVALUACIÓN EXTERNA

	 El porcentaje mínimo de asistencia a clase para tener derecho a examen ordinario –evaluación- se estipula en el Reglamento Académico para Alumnos de Nivel Licenciatura en el Artículo 48° y éste es por lo menos el 85% de asistencia y para tener derecho a examen extraordinario es de al menos 80%. De no cumplir con lo estipulado, el alumno recursará la materia. La mayor parte de los profesores del programa llevan el control de asistencia. Se presenta la evidencia.
	Reglamento Académico para Alumnos de Nivel Licenciatura

Cap. V, Art. 48º (pp. 10)

Carpeta de control de asistencia.
	Doc. 7.1.8.2

	CUMPLE
	

	13.
	El programa Docente debe contar al menos con los siguientes servicios claramente instituidos: orientación y tutoría, asesoría académica y bolsa de trabajo efectiva
	DES
	EVALUACIÓN EXTERNA

	Se ha instituido el Portafolio de Tutorías y Asesorías como está previsto en el documento Lineamientos para la Operación de Programas Docentes de Licenciatura.

En el Programa de IAA se ha comenzado con esta actividad en el semestre Enero-Junio de 2005 y, para tal fin, se han asignado profesores como tutores a todos los alumnos. El documento describe claramente el papel que un tutor ha de desempeñar como tal y lo distingue del papel del profesor como asesor.

El Departamento de Formación e Investigación Educativa cuenta con un área denominada formación para el estudiante cuyo propósito es contribuir, a través del ejercicio de la orientación educativa en la formación profesional del estudiante, a través de acciones como cursos de inducción, charlas de índole cultural y prevención de adicciones.
Se ha instituido un cuerpo colegiado formado por jefes de programa docente y autoridades docentes. Ya se ha empezado a trabajar sobre varios aspectos, entre los cuales se encuentra el proceso de tutoría.
El programa Docente no tiene bolsa de trabajo pero la UAAAN como institución sí, a través de la página de Internet (ver copia de la presentación de la página)

Sin embargo, en el Plan de Desarrollo Estratégico para el Programa Docente de IAA se contempla la formación de una bolsa de trabajo para sus egresados (Estrategia 7, Acción 7.2)

	Lineamientos para la Operación de Programas Docentes de Licenciatura (pp. 10)

Oficio Nº DCS*00103 de abril 05 de 2005 y relación de asignación de alumnos

Oficios y minutas de las reuniones

http//bolsa.UAAAN.mx/logemp.php
(Doc. 7.3.13.2)

Doc. 7.1.2.1

(p. 24-26)
	Doc. 7.3.13.1

Anexo 7.3.13.1
Anexo 7.3.13.1

	
	

	14.
	Como máximo, un 10 % de los estudiantes acreditará sus asignaturas con la calificación mínima reglamentaria de la Institución
	DES
	EVALUACIÓN EXTERNA

	La información recibida del Departamento de Control Escolar hubo de procesarse para obtener datos como el promedio general por asignatura desde el mes de agosto de 2004 hasta Diciembre de 2005.
El Promedio General para la calificación mínima aprobatoria (7.0) obtenida por alumnos inscritos en agosto de 1999 hasta diciembre de 2004 es de 12.09. Ver cuadro anexo.

	Promedio General de Calificación Mínima Aprobatoria por Materia Agosto 2004-Diciembre 2005
	Anexo 7.3.14.1

	
	

	15.
	Los grupos deben tener un máximo de 30 alumnos
	DES
	EVALUACIÓN EXTERNA

	 Por el sistema de créditos que lleva la Universidad, los grupos de alumnos son menores a 30, salvo en un grupo donde confluyen alumnos de diferentes programas docentes, pueden llegar a un número mayor de 30. Sin embargo, esto sucede con poca frecuencia en materias comunes –por lo general entre los primeros semestres-; en niveles superiores, esto es, en materias propias de la especialización (profesionalizantes) los grupos son menores a 30 alumnos, sin excepción.

	Formato de Reporte Semestral de los Profesores del Programa de IAA

	Anexo 7.3.14.1

	CUMPLE
	

	16.
	Al menos el 80 % de los alumnos deben cursar su carrera tal y como está estipulado en el plan de estudios (alumnos regulares)
	DES
	EVALUACIÓN EXTERNA

	 El sistema de créditos permite que los alumnos cursen la carrera tal y como se presenta en el plan de estudios. En la retícula de materias se establecen los bloques y relaciones entre materias y bloques –prerrequisitos y niveles- de tal manera que, todos los alumnos del Programa se guían por esta retícula programática.

En estas circunstancias, el alumno puede cursar su carrera en 8, 9, 10 u 11 semestres. Pero, en el semestre Enero-Junio de 2005 solo el 79 % de los alumnos aprobaron todas sus materias; sin embargo, en su situación general, solo el 63.2 % son regulares.
En documento anexo se muestra el historial de cada uno de los alumnos de IAA desde el año de 1999 hasta Diciembre de 2004.

	Alumnos Inscritos en el Ciclo escolar Ago/Dic 2005 nivel Licenciatura

(Carpeta Complementaria de Alumnos)

Historial de Alumnos de IAA desde 1999 hasta Diciembre de 2004
Base de Datos Kardex (Computadora de la Sala de Usos Múltiples)
	Separador 2
Doc.

7.3.16.1

	CUMPLE
	

	17.
	La organización estudiantil debe tener claros sus propósitos y sus acciones deberán ser acordes con los objetivos de la Institución. Debe promover actividades académicas y culturales extracurriculares, complementarias a las del programa, trabajar en un marco de respeto y colaboración con las autoridades
	DES
	EVALUACIÓN EXTERNA

	La Sociedad de Alumnos es la organización estudiantil por excelencia con objetivos y actividades acordes con las políticas universitarias.

La Subdirección de Difusión Cultural y Servicios de Apoyo a través del Departamento de Difusión Cultural se encarga de todo lo que corresponde a grupos musicales, de danza, talleres de artes plásticas, pintura, guitarra, fotografía, bandas de guerra, escolta, etc. donde pueden participar todos y cada uno de los alumnos de cualquier carrera. Todo lo referente al ámbito de responsabilidad y de acción del Departamento de Difusión Cultural, se establece en su reglamento interior.
 Los alumnos de la Universidad provienen de diferentes estados de la República Mexicana, e incluso del extranjero. Los alumnos de cada entidad se organizan por asociaciones con su propia declaración de principios y reglamentos siempre acorde con los principios y reglamentos de la Institución. Las asociaciones de cada estado promueven eventos culturales y académicos al interior de la Universidad y en la Ciudad de Saltillo.

	Informe de Actividades de la Sociedad de Alumnos

Manual General de Organización (p. 69 y 71)

Reglamento Interior del Departamento de Difusión Cultural

Relación de Asociaciones conformadas, Estatuto de una de éstas y programa de evento cultural

	Anexo 7.3.17.1

Anexo 7.3.17.2
	CUMPLE
	

	7.4 Profesores

	1.
	El El programa deberá contar con información actualizada, confiable y disponible sobre los diferentes aspectos que tienen que ver con el personal académico (antecedentes académicos, curriculum, desempeño en la institución, contribución a la profesión, etcétera). Así mismo, debe contar con el expediente actualizado de cada uno de los profesores del programa
	ESE
	EVAL. EXTERNA

	ANÁLISIS
	SOPORTE DOCUMENTAL
	CARPETA y/o ANEXO, y/o DOC.
	AUTOEVA-LUACIÓN
	

	El Programa Docente cuenta con el currículo actualizado de todos y cada uno de los profesores y técnicos académicos hasta por lo menos diciembre de 2005. En la integración del currículo se han considerado diversos aspectos con la formación del personal académico, su desempeño dentro de las funciones sustantivas y administrativas en la Universidad, experiencia profesional, cursos de actualización, etc. Todos los expedientes presentan sustento con la documentación correspondiente, incluyendo la constancia de antigüedad y nombramiento correspondiente.
El expediente completo de todo el personal –académico y no académico- se concentra en el Departamento de Recursos Humanos, por ser ésta una de sus funciones. Sin embargo, el interesado puede tener acceso a su propio expediente cuando así lo desee.

	Currículo del Personal Académico que apoya al Programa Docente de IAA

Constancia de Antigüedad y Nombramiento
Manual General de Organización (pp. 125 y 126)

(Anexo en este punto)

	Doc. 7.4.1.1
Doc. 7.1.4.4

	CUMPLE

	

	2.
	Todas las asignaturas profesionalizantes o de ejercicio profesional directo deberán ser impartidas por agrónomos, Ingenieros agrónomos con la especialidad en particular, o bien por profesionistas que demuestren las capacidades necesarias.
	ESE
	EVALUACIÓN EXTERNA

	El Programa Docente cubre perfectamente la demanda en este rubro. Las materias que corresponden a los últimos semestres –Plan de Estudios- son impartidas por profesores con licenciatura y/o postgrado estrechamente relacionado con las áreas del conocimiento y con experiencia en docencia y en el ejercicio profesional según se puede constatar en el currículo del personal académico.

	Currículo del Personal Académico que apoya al Programa Docente de IAA

Plan de Estudios de IAA
	Doc. 7.4.1.1
Anexo 7.2.8.1
	CUMPLE
	

	3.
	El Programa Docente –Institución- debe contar con procedimientos claros y bien definidos en cuanto al ingreso, promoción, estímulos y permanencia del profesorado y en la estructuración de éstos deben haber participado cuerpos colegiados
	ESE
	EVALUACIÓN EXTERNA

	Los procedimientos de ingreso, promoción, estímulos y permanencia del profesorado se regula por el contrato establecido entre la administración universitaria y la organización sindical del gremio académico en el Capítulo III. Estos procedimientos son los que observa el Programa.

En lo que se refiere a un programa de estímulos, en 1998, la Subdirección de Planeación y Evaluación elaboró un proyecto para reconocimientos y estímulos que cristalizó.
El PEDPD requiere de puntajes mínimo para otorgar el estímulo económico a los profesores que participan en el programa. El puntaje refleja la productividad de los profesores.

	Contrato Colectivo de Trabajo del SUTAUAAAN

(Capítulo III)

Modelo de Evaluación PEDPD Proyecto
Programa de Estímulos al Desempeño del Personal Docente 2005
	Doc. 7.1.8.1
Doc. 7.4.3.2
(Anexo en este punto también)
	CUMPLE
	

	4.
	El Programa Docente debe contar con mecanismos adecuados y expeditos para verificar el cumplimiento de las responsabilidades cotidianas de los profesores (docencia, investigación, extensión y/o vinculación). Se debe contar con la documentación de estos sistemas y los registros correspondientes.
	ESE
	EVALUACIÓN EXTERNA

	· Actividades docentes: Existe la disposición oficial para verificar el cumplimiento de las actividades docentes –en el aula y en los laboratorios- desde el año 1989. Tal disposición fue emitida por la Secretaría General de la Universidad a través de un oficio a los Coordinadores de División y de éstos, a todos los profesores. La instancia encargada del control de asistencia de los profesores a las aulas es la Prefectura y la sanción económica se reporta por el Departamento de Recursos Humanos –antes Departamento de Personal-.

A nivel Departamento de Ciencias del Suelo, se ha procedido a instituir a las academias de área como cuerpos colegiados bajo un reglamento establecido para la operación de las mismas. Al mismo tiempo, cada profesor, personal académico y administrativo debe firmar un formato en el área secretarial para registrar su asistencia.
Entre las funciones de las academias de área se encuentra la de dar seguimiento del desempeño del personal docente adscrito a cada área y proceder a su evaluación. El seguimiento y la evaluación contemplan el desempeño en docencia, investigación, desarrollo y actividades administrativas.

Una vez que la academia de área realiza la evaluación correspondiente, procederá a entregar un informe completo a la Jefatura del Departamento de Ciencias del Suelo (las áreas dependen del Departamento) con copia a la jefatura del Programa Docente.

· Actividades de investigación: La instancia para verificar el cumplimiento del mecanismo –en reglamento, políticas y disposiciones generales- establecido para la realización y ejecución de los proyectos de investigación es la Subdirección de Programación y Evaluación del la Dirección de Investigación, según el Manual de Organización.
· Actividades de extensión y/o vinculación: La instancia responsable de verificar el cumplimiento de las políticas, lineamientos y disposiciones para las actividades de difusión cultural, científica y tecnológica es la Dirección de Comunicación a través de sus instancias.

	Manual General de Organización (pp. 33 y 35)

Formato de Firmas

Reglamento de las Áreas Académicas
Manual de Organización

(pp. 47 y 57)

Manual General de Organización

(pp. 61 y 63)
	Doc. 7.1.4.4

	CUMPLE
	

	5.
	El programa Docente debe tener mecanismos específicos, elaborados con la participación de cuerpos colegiados, para realizar una evaluación de todo el personal académico por lo menos cada tres años
	ESE
	EVALUACIÓN EXTERNA

	 El Programa de Estímulos al Desempeño del Personal Docente (PEDPD), es la vía para la evaluación de los profesores cuyo resultado es el otorgamiento de un estímulo económico de acuerdo a la puntuación obtenida en la mencionada evaluación.

Cada año, la Universidad lanza una convocatoria con base en una serie de parámetros a evaluar, a cada uno de los cuales le es asignada una puntuación y se obtiene de la sumatoria una puntuación total. La convocatoria es atendida por todos los profesores investigadores que deseen participar.

Otra forma de evaluar el desempeño docente de los profesores es la que lleva al cabo el Departamento de Formación e Investigación Educativa. En esta evaluación participan los alumnos cada semestre y evalúan –vía Internet- a todos los profesores que en ese semestre en particular les impartieron clase. El objetivo de esta evaluación es la mejora continua del desempeño de cada profesor en el aula y, por lo mismo, el resultado de esta evaluación se le hace llegar a cada profesor con las observaciones correspondientes.
Las academias de área, constituidas como cuerpos colegiados, son responsables de realizar el proceso de evaluación del personal docente periódicamente, según se estipula en el reglamento correspondiente.
Los Jefes de Área deberán entregar un informe integral de los resultados de la evaluación a la Jefatura de Departamento y a la Jefatura de Programa. Este informe será utilizado para la toma de decisiones y delinear políticas correctivas.
	Programa de Estímulos al Desempeño del Personal Docente (PEDPD) 2005
Con el Modelo de Evaluación

Convocatoria del PEDPD; Solicitud y Resultados de 2004
Resultados de la Evaluación Docente
Instrumentos de la Evaluación Docente y resultado para los Profesores de IAA adscritos al Departamento de Ciencias del Suelo

Reglamento de Academias de Área
	Doc. 7.4.5.1

Anexo al Doc. 7.4.5.1
Doc. 7.4.5.2
(CD)

Anexo al Doc. 7.4.5.2
	CUMPLE
	

	6.
	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 su especialidad en calidad de ponente
	ESE
	EVALUACIÓN EXTERNA

	 El personal académico casi en su totalidad ha asistida a un curso de actualización científica o tecnológica –o ambas-, curso de docencia, talleres, congresos, conferencias, etc. Esto se puede constatar en el currículo actualizado de los profesores.
Son dos opciones mediante las cuales los profesores pueden tener acceso a cursos, diplomados, etc. El Departamento de Desarrollo del Personal Académico (ver informe que se anexa al Oficio Nº DPA*05/033/2 Doc. 7.4.6.1) y el Departamento de Desarrollo e Investigación Educativa.

Como resultado de varias iniciativas, entre ellas el Plan de Desarrollo Estratégico del Programa Docente de IAA (Estrategia 3, Acción 3.4) se ha elaborado un plan de formación de profesores.

El Departamento y la Jefatura de Programa han promovido cursos, talleres, diplomados a través del convenio establecido con la UNAM y con COMIMSA. Tales cursos serán impartidos el mes de junio y noviembre y participarán la totalidad del personal docente adscrito al Departamento de Ciencias del Suelo y que apoyan al Programa Docente.

Con relación a los profesores de tiempo parcial, se promoverá su actualización y capacitación a través del Departamento de adscripción.

	Currículo de profesores del Programa Docente de IAA

Ver Informe del departamento de Desarrollo del Personal Académico
Plan de Formación de Profesores 2005-2010
Oficios de Trámite de cursos ante el Dpto. de Formación de Profesores
	Doc. 7.4.1.1
Doc. 7.4.6.1
Doc. 7.6.6.2
	CUMPLE
	

	7.
	Al menos el 25% de los profesores por horas (asignaturas) deben participar anualmente por lo menos en un curso de actualización profesional o de docencia o en congresos de su especialidad como participante.
	ESE
	EVALUACIÓN EXTERNA

	 El Programa Docente de Ingeniería Agrícola y Ambiental es atendido por profesores adscritos al Departamento de Ciencias del Suelo y por profesores adscritos a otros departamentos académicos y en el currículo de cada uno se reportan los cursos, talleres, diplomados, simposios, etc. en los que han participado.
En el Cuadro Anexo a este punto se concentra la información de los profesores adscritos a otros departamentos académicos que apoyan a IAA con una asignatura, máximo dos asignaturas.
Con relación a los profesores de tiempo parcial, se promoverá su actualización y capacitación a través del Departamento de adscripción.

	Currículo de profesores del Programa Docente de IAA

Cuadro de profesores por Asignatura en el Programa Docente de IAA

	Doc. 7.4.1.1
Anexo 7.4.7.1

	CUMPLE
	

	8.
	El programa Docente debe tener políticas, normas o procedimientos claros y de dominio público para la realización de estudios de postgrado, estancias, año sabático, formación de nuevos docentes, de reemplazo, etc.
	ESE
	EVALUACIÓN EXTERNA

	 La realización de estudios de postgrado requiere una licencia y, ésta se otorga cuando el interesado haya obtenido una beca de una institución pública o privada, nacional o extranjera, o incluso, de la misma Institución (ver reglamento correspondiente).

El contrato establecido con la organización sindical también contempla lo referente al otorgamiento de permisos para la realización de estudios de postgrado. Este contrato también establece la obligatoriedad del otorgamiento de capacitación y adiestramiento para el personal académico (Capítulo IX)

El profesorado de la UAAAN tiene derecho a gozar del período sabático siempre y cuando sea de Tiempo Completo y tiempo indeterminado. Los requisitos y objetivos del período sabático se encuentran establecidos en el reglamento correspondiente.
Las estancias se pueden tramitar a través de intercambio académico o movilidad académica.

	Reglamento de Licencias para Realizar Estudios de Postgrado para el Personal Académico de la UAAAN

Contrato Colectivo de Trabajo del SUTAUAAAN

Cap. IX

Reglamento para el Período Sabático para el Personal Académico de la UAAAN

	Doc. 7.4.8.1

Doc. 7.1.8.1
Doc. 7.4.8.2
	CUMPLE
	

	9.
	Al menos el 30% de los académicos de tiempo completo deben participar en las líneas de investigación registradas y aprobadas por los cuerpos colegiados.
	NEC
	EVALUACIÓN EXTERNA

	 Las líneas de investigación en las cuales participan los profesores del Programa Docente de IAA se reportan en la relación de proyectos de investigación que se anexan a este documento. Los profesores que conforman la planta docente del Programa y adscritos al Departamento de Ciencias del Suelos que reporta el Subdirector de Programación y Evaluación como participantes en proyectos se presenta en la relación de proyectos. los documentos soporte de esta relación se encuentran en la Carpeta del Indicador Investigación en el punto 2 (relación anexa al Oficio Nº DI*0515 de Febrero 24 de 2005).
Se actualiza la información sobre los proyectos registrados vigentes y las academias de área participan en el análisis, propuesta y registro de las líneas de investigación bajo su responsabilidad.

	Relación de Proyectos de Investigación del Personal Académico adscrito al Departamento Ciencias del Suelo
(Se anexa también en este punto)

Currículo de Profesores
Actas e Informes de Academias de área
	Anexo 7.6.3.2
Doc. 7.4.1.1
	CUMPLE
	

	10.
	Entre el 40 y el 50% del las horas del Programa Docente deberá ser impartido por profesores de tiempo completo
	NEC
	EVALUACIÓN EXTERNA

	 El 98 % de las horas del Programa Docente de IAA es impartido por profesores de Tiempo Completo en la Institución. El personal que pertenece al Departamento de Ciencias del Suelo y que apoyan al Programa Docente representa un 40-42 por ciento (considerando que algunos profesores imparten más de un curso)

	Cuadro de Información Básica del Personal Académico del Programa de IAA

	Anexo al Doc. 7.1.7.2

	CUMPLE
	

	11.
	Al menos el 40 % de los profesores del Programa Docente deben ser de tiempo completo
	NEC
	

	 El El personal que pertenece al Departamento de Ciencias del Suelo y que apoyan al Programa Docente representa un promedio de 38 %
	Cuadro de Información Básica del Personal Académico del Programa de IAA

Currículo de los Profesores
	Anexo 7.1.7.2
Cuadro N° 1

Doc. 7.4.1.1

	CUMPLE
	

	12.
	El Programa Docente debe evaluar al menos una vez al año los resultados de la superación pedagógica (formación docente) y de la actualización profesional
	NEC
	EVALUACIÓN EXTERNA

	La forma de evaluar el desempeño docente de los profesores es la que lleva al cabo el Departamento de Formación e Investigación Educativa. En esta evaluación participan los alumnos cada semestre y evalúan –vía Internet- a todos los profesores que en ese semestre en particular les impartieron clase. El Programa Docente retoma la evaluación que cada semestre hacen los alumnos, se entrega a cada profesor y se procede en consecuencia en una reunión citada ex profeso.
El objetivo de esta evaluación es la mejora continua del desempeño de cada profesor en el aula y, por lo mismo, el resultado de esta evaluación se aplica en los programas analíticos.

Las academias de área, por reglamento, son las responsables de evaluar la superación pedagógica del personal docente correspondiente. Todos los profesores que toman cursos y talleres de actualización deben integrar los conocimientos adquiridos al programa analítico de la materia que imparten.

	Resultados de la Evaluación Docente (CD que se anexa)

Carpeta de Programas Analíticos

Reglamento de Academias de Área
	Doc. 7.4.5.2
Doc. 7.2.8.1

	CUMPLE
	

	13.
	El porcentaje del tiempo de permanencia de los profesores en la institución y su asistencia a clases debe ser de más del 80% en ambos casos. Deberá existir registro de dicha asistencia y estadísticas.
	NEC
	EVALUACIÓN EXTERNA

	 El Área de Prefectura es la instancia responsable del control de la asistencia a clases del profesor. En caso de inasistencia del profesor, la Prefectura emite un reporte al Departamento de Personal y éste lo hace llegar al Departamento de adscripción en donde se registra.

La permanencia en la Universidad se registra en el formato de firmas que se encuentra en el área secretarial del departamento de Ciencias del Suelo y, adicionalmente, se ha colocado la información de la distribución de horarios, incluyendo docencia, investigación, desarrollo y actividades administrativas en la puerta de acceso a cada cubículo, considerando que éstos son personales.

	Manual General de organización (pp. 33-35)

Formato de firmas
(Se anexa ejemplo en este punto)
	Doc. 7.1.4.4
Anexo 7.4.4.3

	CUMPLE
	

	14.
	Por lo menos el 70 % de la planta académica debe tener estudios de postgrado (especialidad, maestría, doctorado)
	NEC
	

	 Más del 70 % de la planta académica tiene estudios de postgrado en una o más de sus acepciones (ver Cuadro N° 1)

	Cuadro de Información Básica del Personal Académico del Programa de IAA

Currículo de los Profesores

	Anexo 7.1.7.2
Cuadro N° 1

Doc. 7.4.1.1

	CUMPLE
	

	15.
	La planta académica debe promediar al menos tres años de experiencia directa con productores agropecuarios y/o empleadores, no en educación.
	NEC
	EVALUACIÓN EXTERNA

	 La planta docente del Departamento de Ciencias del Suelo promedia al menos tres años de experiencia con productores, con empresas relacionadas con agroquímicos, asesorías, etc.

	Currículo de los Profesores
	Doc. 7.4.1.1

	CUMPLE
	

	16.
	El Programa Docente debe tener, en promedio, una distribución de las actividades de los profesores de tiempo completo como sigue: 10 horas a docencia, 15 horas de asesoría, tutorías y otras actividades, y 15 horas de investigación. O bien, la distribución de horas que establece el criterio para el perfil PROMEP, o bien, demostrar el equilibrio en la atención a sus funciones sustantivas:
	NEC
	EVALUACIÓN EXTERNA

	En los formatos de reporte del personal académico se reporta las horas dedicadas a docencia, que es variable dependiendo del semestre del año, por las materias programadas. Sin embargo, el promedio de horas dedicadas a docencia alcanza el promedio de 10 horas. En el formato correspondiente al reporte de tiempo dedicadas a otras actividades: investigación, servicio social, vinculación, etc. Se cuantifican las horas para cada función.

Aparte, se presenta además la información básica en formato de COMEAA modificado.
	Formato 1.1

Formato 1.2

Formato 1.3

Formato 1.4
Cuadro de Información Básica del Personal Académico del Programa de IAA

	Anexo 7.1.4.1
Anexo 7.1.7.2

Cuadro N° 1
	CUMPLE
	

	17.
	Al menos el 80% de los profesores deben participar en un programa de estímulos de la productividad (becas al desempeño académico, sistema nacional de investigadores, otros)
	NEC
	NEC

	En la relación oficial sobre el Programa de Estímulos al Desempeño del Personal Docente se identifican a los profesores que apoyan al Programa Docente de IAA, entre éstos profesores se encuentran los que están adscritos al Departamento de Ciencias del Suelo y los que no lo están. En total son 37 (treinta y siete) profesores que participan en el Programa de Estímulos al Desempeño Académico incluyendo los que imparten materias optativas. Si consideramos un total de 63 (sesenta y tres) materias en total incluyendo las optativas, tenemos un 58.7 % de profesores que participan en el PEDPD.

	Lista oficial del PEDPD-2005

Página web de la UAAAN

http://uaaan.mx/index_01.htm
Cuadro de Información Básica del Personal Académico del Programa de IAA

	Anexo 7.4.17.1

Anexo 7.1.7.2

Cuadro N° 1
	CUMPLE
	

	18.
	Los profesores deben tener la oportunidad de acudir a las diferentes alternativas de superación académica
	NEC
	EVALUACIÓN EXTERNA

	Todos los profesores de la Universidad de Tiempo Completo y por Tiempo Indeterminado tienen la oportunidad de aprovechar diferentes alternativas de superación académica. El Contrato Colectivo de Trabajo lo prevé así.
Aparte, el Departamento de Desarrollo del Personal Académico es la instancia responsable de apoyar al personal académico para la realización de cursos, congresos, seminarios, etc.

La jefatura de Departamento tiene entre sus funciones la de organizar, promover mecanismos para la superación y actualización del personal académico a través de convenios con otras instituciones, y de la gestión de recursos para la asistencia a actividades de naturaleza académica.

La Dirección de Docencia, a través del Departamento de Formación e Investigación Educativa ofrece cursos que son aprovechados por profesores como el curso de Micro Enseñanza y Desarrollo Humano. Otras instancias ofrecen cursos como Paquetes de Cómputo, Idiomas, Acreditación, etc. A los cuales tienen acceso todos los profesores que deseen tomarlos o que requieran tomarlos.

	Contrato Colectivo de Trabajo del SUTAUAAAN

Cap. XI

Manual General de Organización (pp. 21 y 22)
	Doc. 7.1.8.1
Doc. 7.1.4.4

	CUMPLE
	

	19.
	Todos los profesores (100%) deben presentar un programa y un informe semestral o anual de actividades.
	DES
	EVALUACIÓN EXTERNA

	No existe política alguna institucional que contemple la entrega de un informe semestral o anual de las actividades del profesor. Sin embargo, dependiendo de la naturaleza de la actividad –investigación, vinculación, administrativa, etc.-, pueden o no presentar un informe periódicamente, según se estipule en el reglamento correspondiente.

A nivel general, aquel profesor que atienda la convocatoria para el Programa de Estímulos al Desempeño Académico, tendrá que entregar el informe de sus actividades en forma completa y sustentada.

En el Departamento de Ciencias del Suelo se ha instituido la medida de informe semestral de actividades utilizando formatos diseñados específicamente para ello.

	Oficios de carga Académica 2004 y Enero-Junio 2005

Formato 1.1

Formato 1.2

Formato 1.3

Formato 1.4

	Anexo 7.4.18.1

Anexo 7.1.4.1

	CUMPLE
	

	20.
	De los profesores de tiempo completo con postgrado, al menos uno de ello deberá realizar estudios de mayor grado o bien, estancias posdoctorales.
	DES
	EVALUACIÓN EXTERNA

	De los profesores del programa tres son los que están realizando estudios de doctorado.

NOMBRE

GRADO

ESTUDIOS

AÑO INICIO

AÑO DE TÉRMINO

Ortega Rivera María Martha

Maestro en Ciencias Especialidad Suelos

Doctorado

Ing. En Sistemas Agrícolas

1998

Peña Olvera Víctor Samuel

Maestro en Ciencias Especialidad Suelos

Doctorado en Educación

Febrero 2004

2006

Castillo González Margarita

M.C. en Biología

Doctorado en Educación

Abril 2004

2006

Requejo López Ricardo
M. C. Esp. Suelos
Doctorado en Ciencias Agrícolas
2005

	
	Doc. 7.4.1.1

	CUMPLE
	

	7.5 Educación Continua

	1.
	El Programa Docente (Institución) debe tener dentro de su estructura orgánica, un área de Educación continua que considere la atención mediante un programa, a los profesionales del entorno, a los productores y a los propios de la Institución. Los resultados del programa deben ser evaluados formal e integralmente
	ESE
	EVALUACIÓN EXTERNA

	
	ANÁLISIS
	SOPORTE DOCUMENTAL
	CARPETA Y/O ANEXO, DOC.
	AUTOEVA-LUACIÓN
	

	En la Institución, la Educación Continua es responsabilidad de la Dirección General Académica directamente o a través del Departamento de Departamento de Desarrollo del Personal Académico Área de Educación Continua. Ésta última instancia edita un documento que se refiere expresamente a la vinculación a través de la educación continua, donde se presentan los lineamientos y disposiciones sobre esta actividad. (Ver Anexo del Doc. 7.5.1.1 y ver)

Si se visita la página Web de la Universidad, en lo que corresponde a la Dirección General de Docencia, se encontrará lo referente a Educación Continua. En ésta página aparecen los formatos, lineamientos y disposiciones sobre esa actividad, además los cursos, talleres y diplomados registrados y vigentes.

El Departamento de Ciencias del Suelo, en el marco de la Semana de Ingeniería, ha establecido cursos de Educación Continua que se ofrecen a alumnos y profesores de la Institución:

1. Cartografía Automática

2. Fertirrigación

3. Lombricultura

4. Microbiología de Suelos

Estos cursos pueden integrarse en un programa de educación continua y se procederá a registrarlo de esa manera ante la Dirección General de Docencia para el segundo semestre de 2005.
	Vinculación a Través de la Educación Continua
y Anexo

http://uaaanmmx/index_01.htm

	Doc. 7.5.1.1

Anexo 7.5.1.1
	CUMPLE

	

	2.
	El Programa Docente (o la Institución) deben promover la Educación Continua
	ESE
	

	La Universidad promueve la Educación Continua a través de la página Web.

El Departamento de Ciencias del Suelo contribuye con cursos y talleres en el marco de la Semana de Ingeniería año con año.

	http://uaaanmmx/index_01.htm

	Doc. 7.5.2.1

	CUMPLE
	

	3.
	El Programa Docente (o la Institución) deberá contar con convenios y vínculos formales vigentes con los sectores público y privado para el desarrollo de programas de Educación Continua las cuales deben cubrir las áreas de mayor demanda profesional.
	NEC
	

	En la Universidad los convenios son formalizados a través de la Rectoría. Pero, profesores investigadores participan en el establecimiento en la consecución de éstos y obviamente en su ejecución. En la página web de la Universidad se publican resúmenes de convenios, -nacionales e internacionales- y el boletín informativo en donde se publicitan cursos nacionales e internacionales a través de convenios. Sin embargo, la mayor parte de estos convenios se refieren a asesoría y transferencia de tecnología.

	http://www.uaaan.mx/RelExt/Principal.htm
Relación de convenios

y copia de cada uno de éstos.
	Anexo 7.5.3.1

Anexo 7.5.3.2
	CUMPLE
	

	7.6 Investigación

	1.
	Las políticas y normas operativas de la Investigación deben estar bien definidas y documentadas.
	ESE
	EVALUACIÓN EXTERNA

	ANÁLISIS
	SOPORTE DOCUMENTAL
	CARPETA Y/O ANEXO, DOC.
	AUTOEVA-LUACIÓN
	

	El reglamento de investigación vigente establece las políticas y normas operativas de esta función y se complementa con el manual de programas de investigación. En la página web de la Dirección de Investigación se publica el Periódico Oficial del 13 de junio de 1989 donde se describe el proceso de reestructuración de la función sustantiva –cronológicamente- y se publica el Reglamento vigente.
	Reglamento General de Investigación

Manual del Establecimiento de Programas de Investigación

http://uaaan.mx/DirInv/avisos/

	Doc. 7.6.1.1
Doc. 7.6.1.2

	CUMPLE

	

	2.
	Los programas y líneas de investigación deben estar registrados y aprobados ante el órgano colegiado que corresponda. Sus resultados habrán de ser verificables y sujetos a evaluaciones periódicas en los aspectos de funcionamiento, productos, artículos, patentes, etc.
	ESE
	EVALUACIÓN EXTERNA

	La Dirección de Investigación registra los programas y líneas de investigación y es responsable de asignarles techo financiero para su operación. Por normatividad, todos los proyectos de investigación registrados están sujetos a verificación y a evaluaciones periódicas.

	Relación de Proyectos registrados por la Dirección de Investigación.

	Anexo 7.4.9.1

	CUMPLE
	

	3.
	El Programa Docente debe contar con proyectos de investigación -de manera formal- específicos en los que participen profesores y alumnos.
	ESE
	EVALUACIÓN EXTERNA

	Son 12 (doce) los proyectos de investigación vigentes (2004-2005) del Departamento de Ciencias del Suelo en los que participan profesores investigadores que apoyan al Programa Docente de IAA. Los doce proyectos tienen su clave de registro y su techo financiero.

Son 8 (ocho) los proyectos de investigación cuyos responsables son profesores investigadores del Departamento de Ciencias del Suelo. Los proyectos tienen clave de registro pero carecen de techo financiero y en todos éstos participan alumnos como tesistas.

	Formatos de Registro Autorizados por la instancia correspondiente

Relación de proyectos de investigación formalmente registrados con y sin techo financiero

	Anexo 7.6.3.1

Anexo 7.6.3.2

Cuadro N° 8
	CUMPLE
	

	4.
	La pertinencia de las líneas de investigación (en relación con las demandas o necesidades de la sociedad –científico-tecnológicas y educacionales), deben estar planteadas en su marco de referencia o en algún documento específico.
	ESE
	EVALUACIÓN EXTERNA

	El H. Consejo de la Universidad aprobó un marco de referencia para la función investigación y en éste se plantea la pertinencia de las líneas de investigación. Sin embargo, los profesores del Departamento de Ciencias del Suelo desarrollan investigación en función de las líneas establecidas en el Plan de Desarrollo Estratégico del Departamento y del Programa.

	Marco de Referencia de la Investigación.

Plan de Desarrollo Estratégico del Departamento de Ciencias del Suelo 2005-2015

	Doc. 7.6.4.1

Doc. 7.1.2.1
	CUMPLE
	

	5.
	Las decisiones relacionadas con la investigación deben tomarse a través de cuerpos colegiados en donde participen los profesores e investigadores.
	ESE
	EVALUACIÓN EXTERNA

	Existe un cuerpo colegiado en la Dirección de Investigación que participa en la toma de decisiones relacionadas con la investigación, está integrada por personal académico con enfoques semejantes en actividades de docencia e investigación.

Existen grupos interdisciplinarios establecidos que intervienen en la ejecución de los proyectos de investigación como se muestra en el Cuadro N° 8.

	Reglamento General de Investigación

Relación de proyectos de investigación formalmente registrados con y sin techo financiero

	Doc. 7.6.1.1
Anexo 7.4.9.1
Cuadro N° 7
	CUMPLE
	

	6.
	La Investigación debe contar con convenios de intercambio con instituciones gubernamentales, organizaciones no gubernamentales, empresas, organizaciones de productores o empleadores.
	NEC
	EVALUACIÓN EXTERNA

	La Universidad ha establecido convenios con diversas dependencias gubernamentales y no gubernamentales, empresas, etc. Los convenios se difunden en la página Web de la UAAAN.

El Departamento de Ciencias del Suelo es copartícipe en algunos convenios establecidos con instituciones gubernamentales y no gubernamentales como el establecido con COMIMSA y XICA.

	http://www.uaaan.mx/RelExt/Principal.htm
Relación de Convenios Establecidos y Vigentes
	Anexo 7.6.6.1

	CUMPLE
	

	7.
	La investigación debe repercutir en su área de influencia, en beneficio de la propia institución, de organismos sociales diversos y prioritariamente de los productores y de las comunidades rurales.
	NEC
	EVALUACIÓN EXTERNA

	La relación de trabajos de investigación de los profesores del Programa Docente de IAA se muestra en el Plan de Desarrollo 2005-2015 y en este documento se describe la zona de ejecución del trabajo y todos corresponden a la zona de influencia de la UAAAN. Esta situación se refleja también en los convenios realizados –mencionados en el punto 6 de este indicador- donde se identifica el interés de la Institución por contribuir a resolver problemas a nivel nacional, a nivel entidad y regional, esto es, en su zona de influencia.

	Plan de Desarrollo Estratégico del Programa Docente de IAA.

http://www.uaaan.mx/RelExt/Principal.htm

	Doc. 7.1.2.1

	CUMPLE
	

	8.
	El Programa Docente debe organizar al menos un encuentro científico local al año, uno nacional cada tres años y uno internacional cada cinco años; estos dos últimos pueden compartir los créditos de organización con otras instituciones educativas y de investigación.
	DES
	EVALUACIÓN EXTERNA

	Anualmente se celebra la Semana de Ingeniería y el Departamento de Ciencias del Suelo y el Programa de IAA participan en su organización y ejecución.

A nivel nacional se organiza el Congreso de la Ciencia del Suelos y profesores investigadores participan como directivos.

A nivel internacional nunca se ha participado.

	
	
	CUMPLE
	

	7.7. Infraestructura

	ANÁLISIS
	SOPORTE DOCUMENTAL
	CARPETO Y/O ANEXO, DOC.
	AUTOEVA-

LUACIÓN
	EVALUACIÓN EXTERNA

	7.7.1.
	Instalaciones y recursos físicos
	

	1.
	El Programa Docente debe contar con laboratorios (que pueden ser de uso múltiple) para la impartición de las asignaturas prácticas básicas en la formación, tales como: biología, química, física, suelos, fisiología, histología, botánica, microbiología, toxicología, parasitología, entomología, etc. y cada uno debe tener lo siguiente:
	ESE
	

	· Equipo de laboratorio adecuado y suficiente para atender a los alumnos:
Los laboratorios del Departamento de Ciencias del Suelo que son: Laboratorio de Pedología, Laboratorio de Fertilidad de Suelos, Laboratorio de Química de Suelos, laboratorio de Microbiología de Suelos y el Laboratorio de Edafología apoyan al programa de IAA y a otros programas docentes de la Institución, pero, el Programa Docente de Ingeniería Agrícola y Ambiental es apoyado por varios departamentos académicos aparte del Departamento de Ciencias del Suelo que es el que administra el programa como tal. Como resultado de esta situación, las horas de práctica que corresponden a los cursos de esos departamentos se realizan en las instalaciones de cada uno de ellos, así tenemos:

MATERIA

 DEPARTAMENTO

1. Botánica general

Botánica

2. Ecología General

Botánica

3. Química Agrícola

Ciencias Básicas

4. Topografía I

Ciencias Básicas

5. Topografía II

Ciencias Básicas

6. Dibujo de Ingeniería

Ciencias Básicas

7. Fotogrametría y Fotointerpretación

Recursos Naturales

8. Manejo y Ordenamiento de Cuencas

Recursos Naturales

9. Hidráulica

Riego y Drenaje

10. Sistemas de Riego

Riego y Drenaje

11. Diseño y Operación de Sistemas de Riego

Riego y Drenaje

12. Drenaje Agrícola

Riego y Drenaje

13. Introducción a la Parasitología

Parasitología

14. Producción de Cultivos Alimenticios

Fitomejoramiento

15. Producción de Ornamentales

Horticultura

16. Diseño y Prácticas de Sistemas de Producción

Fitomejoramiento

Cada uno de estos laboratorios posee equipo suficiente y adecuado para atender a los alumnos de acuerdo a lo programado en cada curso.

· Manuales de operación de los equipos:
Los laboratorios poseen los manuales de operación de los equipos a su cargo.

· Programación del uso de los laboratorios:
La programación de los laboratorios obedece a la programación que elabora la Subdirección de Licenciatura a través del Departamento de Control Escolar al inicio de cursos y, por lo general es respetado. Pero, de todas maneras, el encargado del laboratorio es responsable de la programación de su uso.

· Manuales de las prácticas que realizan:
Los manuales de prácticas son editados por los profesores responsables de cada curso y les son proporcionados a los alumnos al inicio del semestre.

· Área adyacente para la preparación del material:
Algunos laboratorios tienen un área adyacente para la preparación de material como parte de su infraestructura, otros no y, otros no lo necesitan por la naturaleza de sus prácticas.

· Área de almacén para materiales y reactivos:
Los laboratorios poseen un área para almacenar materiales y reactivos.

· Presupuesto para mantenimiento, operación y actualización de los equipos y programa de mantenimiento de instalaciones y equipo e inventarios:
Los encargados de los laboratorios son los responsables de programar el mantenimiento de los equipos y/o reportar la necesidad de un mantenimiento correctivo y en lo que se refiere al presupuesto para mantenimiento, en la distribución anual de los recursos presupuestarios –que autoriza el H. Consejo Universitario-, se le asigna a cada laboratorio cierta cantidad que es ejercida por el departamento académico al que corresponde.

Los encargados del laboratorio llevan inventarios actualizados de material, reactivos y equipo.

· Instalaciones de gas, agua y electricidad bajo condiciones de seguridad industrial, equipo de seguridad (extinguidotes, regadera, lava ojos, etc.)
Los laboratorios, por norma, tienen instalaciones de gas, agua y electricidad bajo condiciones de seguridad industrial; tienen extinguidotes y algunos de éstos tienen regadera.

· Letreros de identificación, reglamentos internos:
Los laboratorios tienen letreros de identificación y reglamento interno a la vista de todo usuario.

· Mantenimiento adecuado y limpieza.
El personal de intendencia de cada departamento tiene bajo su responsabilidad la limpieza del laboratorio bajo la supervisión del encargado del mismo.

	Laboratorios que dan apoyo al Programa Docente de IAA

Manuales de Prácticas

Inventarios de equipo, materia y reactivos

Manuales de Operación de los Equipos

	Anexo 7.7.1.1.1

Doc. 7.7.1.1.1

Anexo 7.7.1.1.2

Anexo 7.7.1.1.3
	CUMPLE

	

	2.
	El Programa debe contar con talleres para la maquinaria y equipo, o bien, en caso de requerirlo en las asignaturas del área agroindustrial, de zootecnia, etc. :
	ESE
	EVALUACIÓN EXTERNA

	· Talleres para maquinaria y equipo

· Manuales de operación de los equipos
· Manuales de las prácticas que realizan
· Área de almacén para materiales y reactivos
· Presupuesto para mantenimiento, operación y actualización de los equipos.
· Instalaciones de gas, agua y electricidad bajo condiciones de seguridad industrial, equipo de seguridad (extinguidotes, regadera, lava ojos, etc.)
· Letreros de identificación, reglamentos internos:
· Mantenimiento adecuado y limpieza.
Los talleres para maquinaria y equipo que el programa docente de IAA requiere –preparación del suelo, por ejemplo-, es apoyado por el Departamento de maquinaria Agrícola que es el departamento equipado con tractores, implementos agrícolas, talleres, patio-taller de maquinaria agrícola con espacio suficiente, bodega y almacén para herramientas y materiales.

Para su operación, mantenimiento y actualización del equipo, al Departamento de Maquinaria se le asigna un presupuesto anual a través de la programación presupuestaria que autoriza el H. Consejo Universitario.

El reglamento de uso y operación de la maquinaria agrícola y los manuales de operación, se encuentran en el Departamento de Maquinaria Agrícola bajo la responsabilidad de la Jefatura.

En el edificio del Departamento de Ciencias del Suelo existen bodegas y almacenes para herramienta como barrenas, palas, picos, etc. que son utilizados en las prácticas de campo.

	
	
	CUMPLE
	

	3.
	El Programa Docente debe contar con campos experimentales y de producción, áreas de invernaderos y éstos deben tener:
	ESE
	EVALUACIÓN EXTERNA

	· Espacio, herramienta y equipo adecuado y suficiente para atender a los alumnos

· Manuales de operación de los equipos
· Manuales de las prácticas que realizan
· Área de almacén para materiales y herramientas
· Presupuesto para mantenimiento, operación y actualización de los equipos.
· Instalaciones de gas, agua y electricidad bajo condiciones de seguridad industrial, equipo de seguridad (extinguidotes, regadera, lava ojos, etc.)
· Letreros de identificación, reglamentos internos:
· Mantenimiento adecuado y limpieza.
La Universidad posee en la sede –Buenavista- áreas para la realización de prácticas de campo y trabajos de investigación, pero, además posee instalaciones con el mismo fin en varios estados de la República Mexicana:

· Coahuila

· Nuevo León

· Guanajuato

· Durango

· Veracruz

· Morelos

· Zacatecas

En todos estos lugares se realiza trabajo de investigación y trabajo de prácticas para lo cual cuentan con la infraestructura y equipo necesario y suficiente para cubrir la demanda. Como anexo para el indicador infraestructura se puntualiza sobre campos específicos en cada una de estas entidades.

La infraestructura de invernaderos es por demás importante en la consecución de los objetivos docentes y de investigación en todos los programas académicos. La Dirección de Investigación maneja administrativamente nueve de estos invernaderos a través del Departamento de Fitomejoramiento, pero existen otros invernaderos a cargo de otros departamentos académicos que cumplen igual función.

	Relación de Campos Experimentales, Unidades, Talleres.

	Anexo 7.7.1.3.1

	CUMPLE
	

	4.
	El Programa Docente debe contar con los equipos, materiales y reactivos requeridos para el cumplimiento de sus objetivos y la realización de sus prácticas, y tener los inventarios actualizados de cada laboratorio.
	ESE
	EVALUACIÓN EXTERNA

	El Departamento de Ciencias del Suelo tiene bajo su responsabilidad y área física y que son:

· Laboratorio de Fertilidad de Suelos

· Laboratorio de Física de Suelos

· Laboratorio de Pedología

· Laboratorio de Edafología

· Laboratorio de Microbiología de Suelos

· Laboratorio de Vinculación y Servicios

Los cinco primeros laboratorios atienden a las prácticas de los programas analíticos correspondientes, pero, también apoyan a tesistas de licenciatura en las determinaciones físico-químicas y de fertilidad de su trabajo de investigación. El último enfoca su trabajo a la atención de productores, investigadores y trabajos de alumnos de postgrado. Estos laboratorios llevan su inventario actualizado de materiales y reactivos.
	Inventarios de Materiales y Reactivos
	Anexo 7.7.1.1.2

	CUMPLE
	

	5.
	El Programa Docente debe tener suficientes aulas para atender la impartición de los cursos y además, presentar registros e índices de las mismas por hora/semana/semestre.
	ESE
	EVALUACIÓN EXTERNA

	Los edificios de aulas están a cargo de la Subdirección de Licenciatura y dan servicio a todos los programas docentes en número suficiente. Esta instancia lleva el registro de aulas por hora/semana/mes así como los índices de uso.
	Manual General de Organización

(pp. 35 y 36)

Formato de asignación de aulas y horarios

	Doc. 7.1.5.2

	CUMPLE
	

	6.
	Las aulas deben disponer del espacio suficiente para cada alumno; además, buena iluminación, ventilación, mobiliario, etc. En caso de climas extremos, debe contar con el equipo adecuado para mantener el confort mínimo requerido para el desarrollo de las actividades.
	ESE
	EVALUACIÓN EXTERNA

	Los salones de clase (aulas) están equipadas con pizarrón y pintaron y pupitres en número y suficiente para el número de alumnos por grupo que los ocupan.

Las aulas están bien iluminadas, salvo aquellas que se utilizan para proyección, todas tienen luz y tomas de energía eléctrica. No cuentan con equipo de aire acondicionado o calefacción – sobre todo esto último- pero se puede trabajar perfectamente en ellas.

	
	
	CUMPLE
	

	7.
	El Programa Docente debe contar con microscopios modernos y en buen estado, al menos uno para cada tres estudiantes que toman los cursos en donde se emplean los equipos.
	ESE
	EVALUACIÓN EXTERNA

	El Programa Docente de IAA cuenta con los microscopios compuestos y estereoscopios que requieren en los cursos de Microbiología de Suelos, Génesis de Suelos, Parasitología y Biología. El curso de Microbiología de Suelos lo ofrece en el Departamento de Ciencias del Suelo y el laboratorio correspondiente –Microbiología de Suelos y Pedología- cuenta con suficientes microscopios y en buen estado de operación.

	Relación de Equipo del Laboratorio de Microbiología de Suelos y Pedología

	Anexo 7.7.1.7.1

	CUMPLE
	

	8.
	El Programa Docente debe contar con la maquinaria y el equipo básico para las actividades de prácticas y experimentos en el campo.
	ESE
	EVALUACIÓN EXTERNA

	· Maquinaria de labranza primaria y maquinaria de labranza secundaria:
El Departamento de Ciencias del Suelo –que administra el programa de IAA- no cuenta con maquinaria de este tipo porque para las prácticas y los trabajos de investigación y desarrollo que lo requieren se recurre al Departamento de Prácticas Agropecuarias que es la instancia que proporciona esta clase de apoyos. Y, en el caso de Maquinaria Agrícola I - curso a cargo de profesores del Departamento de Maquinaria Agrícola- el apoyo de equipo y la programación del mismo está bajo la responsabilidad de aquel, que cumple perfectamente con la demanda.

· Equipos de fertilización, fumigación, riego, etc.
El Departamento de Prácticas Agropecuarias proporciona el apoyo necesario en estas circunstancias. En el caso de los cursos que imparten profesores del Departamento de Riego y drenaje, este departamento proporciona los recursos necesarios y suficientes de equipo para cubrir las necesidades de las prácticas y la programación y el mantenimiento corren por su cuenta.
	Oficio del Departamento de Maquinaria Agrícola
	Anexo 7.7.1.8.1

	CUMPLE
	

	9.
	El Programa Docente debe contar con espacios de invernaderos modernos, cubiertas plásticas y/o mallas sombra, en su caso, de apoyo a la docencia y a la investigación, así como la reglamentación y programación para su uso.
	ESE
	EVALUACIÓN EXTERNA

	El Programa Docente de IAA –como lo hacen otros programas- hace uso de la infraestructura de invernaderos que dependen de la Dirección de Investigación administrativamente hablando, que son nueve naves modernas, pero también utiliza la infraestructura que tienen otros departamentos que inciden en el Programa de IAA, satisfaciendo así sus necesidades.

	Relación de invernaderos
	Anexo 7.7.1.9.1

	CUMPLE
	

	10.
	Los profesores de Tiempo Completo y Medio Tiempo deberán disponer de cubículo individual o grupal y los profesores por horas, de un lugar apropiado para asesoría y/o preparación de material.
	ESE
	EVALUACIÓN EXTERNA

	Todos los profesores investigadores del Programa de IAA cuentan con su cubículo individual adecuado para su labor de preparación de material y asesorías.
	
	
	CUMPLE
	

	11.
	Deberá funcionar un mínimo de instalaciones para actividades culturales, deportivas y/o recreativas.
	NEC
	EVALUACIÓN EXTERNA

	· Actividades culturales: El Departamento de Difusión Cultural desempeña un papel preponderante en el desarrollo de la cultura promoviendo talleres diversos: pintura, guitarra, fotografía, teatro y danza, dibujo. Estos talleres están abiertos para todos los alumnos interesados. De la misma manera, pueden formar parte de los grupos artísticos de danza folclórica, rondalla, teatro, etc. Instalaciones utilizadas: Auditorio Carlos E. Martínez, Salas del tercer piso de Biblioteca Central, Laboratorio de Fotografía, hall de la Biblioteca.

Las asociaciones estudiantiles –las de los Estados-, son imprescindibles en la difusión y preservación de la cultura de sus respectivos estados. Áreas abiertas de los campus universitarios

Las escoltas femenil y varonil, así como la banda de guerra son objeto de la promoción para su integración y reemplazo de sus integrantes y se les proporciona instructores capacitados.

· Actividades deportivas: Para las diferentes disciplinas deportivas –béisbol, básquetbol, voleibol, judo, karate do, tae kwon do, box y pesas, charrería y rodeo, fútbol americano y soccer y atletismo- la Universidad cuenta con infraestructura diversa (ver relación anexa) y está a cargo del Departamento Deportivo.

	Reglamento de Difusión Cultural

Relación de Disciplinas é Instalaciones Deportivas
	Doc. 7.7.1.11.1

Anexo 7.7.1.11.1

	CUMPLE
	

	ANÁLISIS
	SOPORTE DOCUMENTAL
	CARPETO Y/O ANEXO, DOC.
	AUTOEVA-

LUACIÓN
	EVAL.

EXTERNA

	7.7.2.
	Materiales Educativos (biblioteca, recursos de computación, materiales audiovisuales, etc.)
	

	1.
	El Programa Docente debe disponer de una biblioteca funcional y enlazada con los bancos de datos más importantes del área y contar con los inventarios correspondientes:
	ESE
	EVALUACIÓN EXTERNA

	La Biblioteca “Dr. Egidio E. Rebonato” hasta 1995, ahora es el Centro de Información y Documentación (CID), tiene como objetivo: apoyar a los programas académicos y de investigación de la Universidad, a través de recursos –informativos y computacionales- que faciliten la búsqueda y recopilación de información.

El CID tiene Áreas de lectura y de consulta para realizar la búsqueda de la información, procesamiento del material bibliográfico y control de préstamo, así tenemos:

· Salas de Lectura y Consulta

· Hemeroteca

· Mapoteca y Publicaciones Oficiales

· Banco de Tesis

· Procesos Técnicos

· Servicio al Público

El Centro pertenece a la Red Mexicana de Bibliotecas Agropecuarias (REMBA) y al Sistema de Información Agropecuaria de las Américas y el Caribe (SIDALC) y a la Agricultural Network Information Center (AgNIC).

El CID tiene convenios con las Universidades Agrícolas de Estados Unidos y Canadá. Es depositaria de las publicaciones de estas universidades.

El acervo del CID es:

· Libros: 19 664 títulos; 36 620 ejemplares.

· Publicaciones Periódicas: 646 títulos: 12 300 volúmenes y/o ejemplares.

· Cartas: 8 070

· Tesis (UAAAN): 7 424 títulos; 14 093 ejemplares

· Tesis (otras Instituciones): 16 000 tesis microfilmadas

· Publicaciones oficiales: 786 títulos; 2 703 ejemplares

· Fotografía aérea: 12 346

· Bases de datos en disco compacto: 100

	Guía del Usuario del CID

	Doc. 7.7.2.1.1

	CUMPLE

	

	2.
	La biblioteca debe contar con estantería abierta é instalaciones apropiadas con espacios de lectura é investigación suficientes para acomodar simultáneamente como mínimo al 10% del alumnado y con locales adecuados para la prestación de otros servicios como cubículos para estudio, fotocopiado, préstamo de libros, lugares para exposición, etc.:
	ESE
	EVALUACIÓN EXTERNA

	La superficie construida del CID abarca una superficie de 3 972 m2 y corresponden a:.

· Sótano: Procesos Técnicos, Banco de Tesis, área de fotocopiado, Laboratorio de Microfichas, lectura de microfichas, cubículos (tres), salas de lectura informal, área secretarial, jefatura del CID, sala de juntas, almacén y bodega.

· Planta baja: Hall, salas (1,2 y 3), obras de consulta, área de préstamo y recepción de material bibliográfico, servicio al público y supervisión de servicios.

· Primer piso: Hall, Hemeroteca, Mapoteca, Publicaciones Oficiales, Fotografía Aérea y área de fotocopiado.

· Estantería: Abierta y cerrada.

· En la estantería abierta los usuarios pueden disponer del material bibliográfico por sí mismos y tienen posibilidades múltiples de búsqueda.

· En la estantería cerrada, los usuarios deben recurrir a la solicitud del material bibliográfico y el personal deberá proporcionárselo.

	Portafolio de Información del CID
	Doc. 7.7.2.2.1
	
	

	3.
	La biblioteca debe tener:
	ESE
	EVALUACIÓN EXTERNA

	· Un mínimo de 10 (diez) títulos bien seleccionados (de calidad y actualizados por cada materia (o equivalente) del plan de estudios:
El CID proporcionó a la jefatura de programa la información completa sobre la bibliografía que corresponde a los programas analíticos de IAA. Esta información se encuentra en un disco de 3 ½ é incluye, libros, manuales, tesis, obras de consulta y, aparte, en otro disco, se encuentran las publicaciones periódicas.

El Centro tuvo a bien proporcionar también el acervo bibliográfico completo é instalarlo en dos equipos de cómputo del Departamento de Ciencias del Suelo, de tal manera que todos los profesores pueden hacer uso de esta información cuando así lo requieran.

· Un mínimo de 10 (diez) suscripciones a publicaciones periódicas de las disciplinas básicas del programa:
La Hemeroteca cuenta con un mínimo de diez títulos de revistas relacionadas con el programa.

· Una colección de obras de consulta útiles y formadas por un mínimo de 300 títulos diferentes que incluyan

manuales técnicos, enciclopedias generales y especiales, diccionarios, estadísticas, atlas, etc.

El Centro cubre el requerimiento en este rubro.

	Disco de 3 ½ y módulo de consulta de libros

	Doc. 7.7.2.3.1

	CUMPLE
	

	4.
	La biblioteca debe llevar un registro actualizado y estadísticas de los servicios prestados y usuarios atendidos por programa académico.
	ESE
	EVALUACIÓN EXTERNA

	El CID cuando era Biblioteca Dr. Egidio E. Rebonato, en los 80’s, adoptó el Sistema SIABUC (software), que maneja todos los módulos del sistema bibliotecario. Este sistema le permitió automatizar los servicios bibliotecarios – desde Adquisiciones y Procesos Técnicos hasta Préstamo al Público, pasando por todos los demás servicios- logrando optimizar tiempo y recursos.

En lo que se refiere al proceso de registro de usuarios, ln la boleta de préstamo externo se registran los datos personales y académicos del alumno (carrera, N° de matrícula), así como los datos del material bibliográfico a utilizar. Además, el área de servicio al público realiza un registro diario de los usuarios atendidos y servicios prestados.

Otro servicio importante es el que realiza el Área de Procesos Técnicos: clasificar y catalogar el material bibliográfico; poner número de inventario, registrarlos, procesarlos físicamente y hasta entonces, ponerlos a disposición de los usuarios.

También realizan el registro de préstamos ínter bibliotecarios que es otro servicio importante que ofrece el CID.
	Módulos del

Software SIABUC

Oficio de reporte del Encargado del CID
	Doc. 7.7.2.4.1

	CUMPLE
	

	5.
	La biblioteca debe contar con materiales impresos: libros, antologías, revistas, diccionarios, cuadernos de prácticas, guías de estudio, guías de lectura, guía de evaluación, bibliografías, manuales, catálogos, cuadros sinópticos, mapas, diagramas y fascículos con los inventarios correspondientes:
	ESE
	

	El CID cubre lo que este rubro requiere. Según se mostró en el punto 1 de este indicador.
	Guía del Usuario del CID

	Doc. 7.7.2.1.1

	CUMPLE
	

	6.
	El Programa debe contar con un centro de cómputo o áreas equipadas que:
	ESE
	EVALUACIÓN EXTERNA

	· Funcionen mediante redes y con paquetes de cómputo adecuados para las aplicaciones más comunes:
La Universidad tiene en operación un Centro de Cómputo Académico (CCA) que tiene como función el proporcionar equipo y servicios de cómputo a los alumnos, docentes y administrativos.

Los equipos de cómputo cuentan con los paquetes más usuales como Office –Word, Excel, Power Point, etc.) y paquetes especiales para cursos que así lo requieran como SAS, STATISTIC, MSSTATE, etc., aparte de Internet.

El personal del Centro de Cómputo ofrece asesorías, cursos sobre el manejo de los paquetes computacionales a los alumnos y cursos de capacitación en el mismo sentido al personal docente y a los administrativos.

El Departamento de Ciencias del Suelos cuenta con su propio centro de cómputo para los alumnos con el objeto de complementar las funciones del CCA.

· Cuenten con una programación de uso de los equipos en horarios que satisfagan las necesidades de la formación:
El CCA es administrado por un servidor tipo Novell Netware, que conecta a las 125 computadoras que se encuentran en las salas del Centro. Todas las computadoras comparten recursos de almacenamiento é impresión. Cada computadora cuenta con un sistema operativo propio por lo que, el trabajo del usuario es local.

Para optimizar el uso de los equipos de cómputo, el CCA tiene un sistema que permite que el usuario reserve un tiempo diario que son dos horas máximo. Si el equipo no fue reservado por otro usuario, se puede extender el horario para el que sí lo hizo.

· Como mínimo cuenten con una terminal por cada cuatro profesores del programa:
Todos los profesores del Programa de IAA adscritos al Departamento de Ciencias del Suelo tienen computadora y conexión a Internet y, por lo general todos los profesores de la UAAAN posees su equipo de cómputo con acceso a Internet.

· Una terminal de computadora por cada diez estudiantes:
El CCA tiene 125 equipos de cómputo y da servicio a 1860 alumnos en un horario de servicio de 7:00 a 21:00 horas de Lunes a Viernes y los Sábados de 8:00 a 15:00 horas, lo cual da una proporción de 12 usuarios/computadora, pero, si consideramos las computadoras del departamento, esta razón baja.

· Fomenten la utilización de programas de cómputo aplicados:
Los usuarios tienen acceso a paquetes específicos como AUTOCAD, SAS, STATISTIC, Java, Visual Basic, de sistemas de administración, etc.

· Lleven un registro actualizado y estadísticas de los servicios.

Se llevan las estadísticas por usuario, por especialidad, por horario de uso, etc., porque el administrador Novell lo permite así.

· Esté a cargo de un responsable que sea un especialista en la materia (soporte técnico):
El personal al frente del CCA tiene la formación profesional ad-hoc y cumple perfectamente con la demanda requerida.

· Encargado del Centro de Cómputo Académico

· Supervisores (uno por turno)

· Ocho operadores (cuatro por turno)

· Una secretaria

· Un conserje-mensajero.

El personal –encargado, supervisores y operadores- conoce bien su trabajo porque están capacitados para desempeñarlo, por formación profesional y actualización.

	Oficio, material impreso y disco de 31/2 del Encargado del Centro del Cómputo Académico.
	Anexo y Doc. 7.7.2.6.1

	CUMPLE
	

	7.
	El Programa Docente debe contar con los servicios de Internet accesibles a todos los estudiantes y maestros, ya sea en el área de biblioteca o en una especial:
	ESE
	EVALUACIÓN EXTERNA

	El Centro de Cómputo Académico (CCA) que posee un total de 125 equipos de cómputo que pueden ser usados simultáneamente; todos tienen acceso a Internet con capacidad para conectarse simultáneamente también.

Por lo que a los profesores se refiere, éstos pueden ser usuarios –solo requiere un número de cuenta- del CCA en un momento dado pero, por lo general, los profesores de tiempo completo y medio tiempo por contrato de tiempo indeterminado tienen un cubículo propio o grupal con equipo de cómputo con acceso a Internet.

El Departamento de Ciencias del Suelo posee un área para Centro de Cómputo departamental con capacidad para 7 (siete) equipos con acceso a Internet. Esta área es para los alumnos de IAA, pues todos los profesores adscritos a este departamento tienen computadora con conexión a Internet en su cubículo.
	Oficio, material impreso y disco de 31/2 del Encargado del Centro del Cómputo Académico.

Oficio N° DCS*00

Del Jefe de Departamento de Ciencias del Suelo
	Oficio y Anexo

7.7.2.7.1
Anexo 7.7.2.7.2
	CUMPLE
	

	8.
	Se debe disponer de materiales audiovisuales, como vídeo grabaciones, audio grabaciones, diapositivas, fotografías, acetatos, rota folios, filmes, etc. Y contar con inventarios actualizados
	ESE
	EVALUACIÓN EXTERNA

	La Subdirección de Difusión Cultural, en el Departamento de Medios Audiovisuales se concentra el material audiovisual que es utilizado en la sala de proyección del último piso del edificio de biblioteca, el cual se encuentra bajo la responsabilidad del departamento en referencia.

Profesores de todos los programas docentes son usuarios potenciales del material audiovisual para proyectarlo a sus alumnos.

Aparte, profesores del programa Docente de IAA producen y elaboran su propio material audiovisual –acetatos, diapositivas, rota folios y han adquirido video grabaciones para apoyar los temas de su programa analítico.
	Catálogo de Material Audiovisual

Oficios de profesores de IAA.
	Doc. 7.7.2.8.1
Anexo 7.7.2.8.1
	CUMPLE
	

	7.8 Recursos Humanos Auxiliares

	1.
	El Programa Docente debe contar con los recursos humanos auxiliares suficientes para el desempeño de sus actividades administrativas y de apoyo académico –trabajadores de campo, intendencia- etc.:
	ESE
	EVALUACIÓN EXTERNA

	ANÁLISIS
	SOPORTE DOCUMENTAL
	CARPETA Y/O ANEXO, DOC.
	AUTOEVA-LUACIÓN
	

	Adscritos al Departamento de Ciencias del Suelo están:

· Dos secretarias

· Una almacenista

Cuenta con dos Conserjes-Mensajeros que laboran para el departamento y por ende, para el Programa Docente, pero su adscripción es al Departamento de Recursos Humanos de la Universidad.

El personal de campo pertenece a otros departamentos académicos y administrativos que apoyan a los programas docentes.

La labor que el personal auxiliar es invaluable para el cumplimiento de los objetivos del Programa Docente de IAA.

	Relación del Personal auxiliar

	Anexo 7.8.1.1

	CUMPLE

	

	2.
	El Programa Docente debe otorgar facilidades para que los recursos humanos auxiliares se capaciten con relación a las actividades que desempeñan:
	ESE
	EVALUACIÓN EXTERNA

	La Jefatura del Departamento de Ciencias del Suelo otorga las facilidades necesarias para que el personal no académico se capacite y se actualice para mejorar su desempeño laboral o para su desarrollo personal.

El Contrato Colectivo del SUTAUAAN salvaguarda el derecho del trabajador no académico para recibir cursos y talleres de capacitación y adiestramiento y para vigilar el cumplimiento de este derecho, está la Comisión Mixta de Capacitación y Adiestramiento y es la responsable también de desarrollar un proyecto semestral –enero y agosto- de capacitación y adiestramiento

	Contrato Colectivo del SUTUAAAN. Capítulo XII, Cláusula 129.

(Cláusula 129).
	Doc. 7.1.8.5
	CUMPLE

	

	3.
	El Programa Docente debe contar con las normas que rigen las funciones de los recursos humanos auxiliares o no académicos (manuales de funciones):
	ESE
	EVALUACIÓN EXTERNA

	Entre la Universidad y el Sindicato Administrativo acordaron las funciones y responsabilidades de cada una de las categorías administrativas vigentes. La descripción de las funciones y responsabilidades por categoría se encuentra en el profesiograma.
	Documento del Profesiograma

	Doc. 7.8.3.1

	CUMPLE

	

	7.9 Vinculación y Servicios a la Comunidad

	1.
	Deben existir instancias oficiales encargadas de establecer y dar seguimiento a los proyectos y/o convenios de colaboración con instituciones, organizaciones y empresas relacionadas con el área.
	ESE
	EVALUACIÓN EXTERNA

	ANÁLISIS
	SOPORTE DOCUMENTAL
	CARPETA Y/O ANEXO, DOC.
	AUTOEVA-LUACIÓN
	

	Son varias las instancias universitarias relacionadas con la función vinculación y servicios a la comunidad según el Manual de Organización:

· Dirección de Docencia (Director): Organiza, promueve y da seguimiento al establecimiento de convenios con otras instituciones –nacionales é internacionales- que propician el intercambio docente y la superación del personal académico.

· Dirección de Investigación (Director): Promover el establecimiento de convenios de colaboración mutua en actividades de investigación con instituciones –nacionales e internacionales-.

· Oficina de Relaciones Exteriores (Encargado): Instancia centralizada que opera 10 (diez) convenios -con empresas privadas, otras instituciones, asociaciones de productores, etc.-, promovidos, gestionados y realizados de manera conjunta por el programa académico y sus contrapartes enfocados a la investigación y al desarrollo, su validación, intercambio y capacitación, con participación de maestros y estudiantes de nivel postgrado y licenciatura.

	Manual general de Organización

(pp. 23 y 45)

http://www.uaaan.mx/RelExt/Principal.htm
Copia de Convenios Vigentes
	Doc. 7.1.5.2
Anexo 7.9.1.2
	CUMPLE

	

	2.
	Deben existir mecanismos institucionales para el control de la calidad de los servicios que ofrece el programa Docente:
	ESE
	EVALUACIÓN EXTERNA

	La calidad de los servicios es responsabilidad de las mismas instancias que los promueven, organizan y dan seguimiento a aquellos. Esto es, de los funcionarios mencionados en el punto1 de este indicador y de los responsables directos de ejecutar los proyectos.

El Jefe de Departamento Académico y el Jefe del Programa Docente, juegan un papel preponderante en la supervisión y control de la calidad de los servicios, de acuerdo al Manual General de Organización.

Existen formas específicas de control como es el Reporte Técnico con la interpretación avalada por el personal académico responsable, por ejemplo.

La universidad ha editado un catálogo de productos y servicios que ofrece a la comunidad en general y en éste se encuentran los servicios que presta el Departamento de Ciencias del Suelo a través de los Laboratorios de Vinculación y Servicios, de Física de Suelos, Química de Suelos, Fertilidad de Suelos y Pedología.

	Manual General de Organización

(pp. 89 y 90; 99 y 100)

Página Web de Relaciones Exteriores

Catálogo de Productos y Servicios que Ofrece la UAAAN

	 Doc. 7.1.5.2
Anexo 7.8.1.2

Doc.

7.8.2.1

(pp. 29-32)
	CUMPLE

	

	3.
	El Programa Docente debe contar con estudios de diagnóstico (Marco de Referencia) del entorno que permitan orientar su desarrollo.
	ESE
	EVALUACIÓN EXTERNA

	Existe el Marco de Referencia Institucional pero, el Programa Docente de IAA, ha elaborado su marco de referencia para incluirlo en el Plan General de Desarrollo Estratégico del Programa Docente de IAA 2005-2015, con el objeto de reorientar lineamientos, actividades y contenidos del programa analítico –Proyecto de Reestructuración del Programa Docente de IAA-.
	Plan General de Desarrollo Estratégico del Programa Docente de IAA 2005-2015
	Doc. 7.1.2.1

	CUMPLE

	

	4.
	El Programa Docente debe contar con estudios de seguimiento de sus egresados que muestren la pertinencia del programa y la aceptación de los egresados en el mercado laboral, y que sirvan para orientar las evaluaciones del currículum:
	ESE
	EVALUACIÓN EXTERNA

	El Comité para la Reestructuración de la carrera se dio a la tarea de diseñar y realizar encuestas a egresados y a empleadores. Para esto se ha aprovechado el recurso de los correos electrónicos, congresos, ferias de exposiciones, etc., a donde han asistido los profesores investigadores del Departamento de Ciencias del Suelo y profesores y alumnos del programa.

El resultado de estas encuestas indican la necesidad de fortalecer áreas relevantes del programa como la ambiental y considerar nuevos contenidos para el Plan Curricular.

	Plan General de Desarrollo Estratégico del Programa Docente de IAA 2005-2015

Resultados de encuestas.
	Doc. 7.1.2.1

	CUMPLE

	

	5.
	El Programa Docente debe contar con un programa institucional de servicio social que opere con académicos y de beneficio social, con la supervisión académica regular. Debe ser pertinente, y rigurosamente sustentado y articulado al programa académico y al entorno de éste:
	ESE
	EVALUACIÓN EXTERNA

	La Universidad tiene un Área de servicio Social que depende de la Dirección de Comunicación. El Área en mención obedece a un reglamento establecido y aprobado por el H. Consejo Universitario.

Todos los profesores de todos los programas docentes pueden proponer un proyecto de servicio social e inscribir en éste a alumnos que, por normatividad, deben cumplir con 480 horas de servicio social.

	Reglamento de Servicio Social

Relación de alumnos de IAA inscritos en proyectos de Servicio Social y relación de proyectos.

	Doc. 7.1.8.3

Anexo 7.8.5.1

	CUMPLE

	

	6.
	El Programa Docente debe ofrecer servicios de diagnóstico, constatación, validación tecnológica y asesoría, entre otros:
	NEC
	EVALUACIÓN EXTERNA

	No existe para el Programa de IAA un programa formal, sin embargo, los profesores dan asesoría en el campo profesional relacionado con la gestión ambiental, con la bioremediación y rehabilitación de suelos, fertilización, interpretación de resultados de laboratorio, etc. (Currículo de Profesores).

El Departamento de Ciencias del Suelo cuenta con el Laboratorio de Vinculación y Servicios que da servicio a productores, profesores con proyectos de vinculación

	Currículo de Profesores

Bitácora del Laboratorio de Vinculación y Servicios

	Doc. 7.4.1.1
Anexo 7.8.6.1

	CUMPLE

	

	7.
	El Programa Docente debe participar en actividades de intercambio académico de alumnos y profesores con otras instituciones nacionales y/o del extranjero:
	NEC
	EVALUACIÓN EXTERNA

	Existe un Programa sobre Movilidad Estudiantil bajo la responsabilidad de la Dirección General Académica. Los alumnos de IAA pueden –y deben- participar en este programa.

Si bien ningún alumno de IAA ha participado aún en este programa, el mismo es promovido por la Jefatura del Programa Docente y la Jefatura del Departamento de Ciencias del Suelo siempre observando los lineamientos marcados para tal fin. En lo que corresponde al intercambio de profesores existe la Red Nacional de Intercambio Académico se hace la promoción de igual manera.

	Oficio N° 109 de fecha octubre de 2003 de la Dirección General Académica

http://www.uaaan.mx/index_0.htm

	Doc. 7.8.3.1

	CUMPLE

	

	8.
	El Programa Docente debe colaborar con organismos, comités o comisiones de los sectores público y privado, con asesorías y/o prácticas profesionales.
	NEC
	EVALUACIÓN EXTERNA

	Para que el alumno ponga en práctica los conocimientos adquiridos y fortalezca su formación académica, la Universidad ha establecido los Viajes de Estancia para todos los alumnos que han cubierto al menos el 70% de sus créditos académicos, esto es, del 6° semestre en adelante.

Los viajes de estancia – duración promedio de tres semanas- permiten que el alumno se relacione con productores, empresas privadas, organismos y comités, etc. Se procura que las estancias se realicen en el campo de formación del alumno.
	Lineamientos Generales de Viajes de Estancia

Mayo 16 de 2005

Convocatoria para Viajes de Estancia

Oficios sobre Viajes de Estancia

Oficios de solicitud de Viajes de Estancia

Relación de alumnos que realizan Viajes de Estancia
	Doc. 7.9.8.1

Anexo 7.9.8.1

Anexo 7.9.8.2
	CUMPLE

	

	9.
	En los procesos de planeación y desarrollo de los programas, deben tomarse en cuenta las opiniones del sector productivo:
	NEC
	EVALUACIÓN EXTERNA

	El sector productivo se hace presente en el proceso de planeación y desarrollo del programa a través de las encuestas y en el diagnóstico externo del Plan de Desarrollo del Programa Docente.
	Plan General de Desarrollo Estratégico del Programa Docente de IAA 2005-2015

	Doc. 7.1.2.1

	CUMPLE

	

	10.
	El Programa Docente debe participar en la realización de campañas referentes al área profesional, en actividades de servicio social u otras complementarias:
	NEC
	EVALUACIÓN EXTERNA

	 Las opciones que el alumno tiene para participar que están contempladas en la Universidad son:

· Proyectos universitarios –internos-.

· Proyectos externos: dependencias federales, estatales o municipales, instituciones que observen los principios del servicio social.

· A través de convenios: existen convenios con otras instituciones de enseñanza superior u otras instituciones educativas, de investigación, organismos no gubernamentales, organismos gubernamentales.
	Reglamento del Servicio Social

Relación de Proyectos de Servicio Social

Relación de Alumnos de IAA en Proyectos de Servicio Social
	Doc. 7.1.8.3
Anexo 7.9.10.1

Anexo 7.9.10.2

	CUMPLE

	

	7.10 Finanzas

	1.
	El programa Docente debe tener un presupuesto definido, así como los recursos suficientes para su operación:
	ESE
	EVALUACIÓN EXTERNA

	ANÁLISIS
	SOPORTE DOCUMENTAL
	CARPETA Y/O ANEXO, DOC.
	AUTOEVA-LUACIÓN
	

	El Programa Docente de IAA no tiene asignado un presupuesto como tal. El Departamento de Ciencias del Suelo, que es el que administra el programa docente, tiene asignado un techo presupuestario en el Proyecto de Presupuesto y Proyección de Metas -aprobado por el H. Consejo Universitario- y, a través de ese, opera el programa docente.

Dos grandes proyectos son los que se operan con el presupuesto asignado y ambos corresponden a la función docencia: Actividad Docente y Laboratorios.

En el Informe de Actuación se reporta que, para la actividad docente y para el año en curso ha sido asignado una cantidad que asciende a $ 57 500.00 (Cincuenta y siete mil quinientos pesos 00/100 m.n.) y, para los laboratorios ha sido asignada para el mismo período una cantidad de $ 167 495.00 (Ciento sesenta y siete mil cuatrocientos noventa y cinco pesos 00/100 m.n.). Esto representa un presupuesto definido para la operación del programa.

	Proyecto de Presupuesto y Proyección de Metas

Informe de Actuación para el Departamento de Ciencias del Suelo

	Anexo 7.8.1.1

Anexo 7.8.1.2

	CUMPLE

	

	2.
	El Programa Docente debe tener criterios establecidos para la determinación de gastos de mantenimiento y operación:
	ESE
	EVALUACIÓN EXTERNA

	En la Universidad operan criterios establecidos para el ejercicio del gasto y el Departamento de Ciencias del Suelo, como todas las unidades responsables, elaboran la solicitud del presupuesto de egresos una vez que se hubo determinado la PROGRAMACIÓN DE METAS en el Formato PR-MT. En este formato se plasma la clave por función, actividad institucional, unidad responsable, el proyecto y sus objetivos y, la descripción de la meta.

La SOLICITUD DE PRESUPUESTO PARA EGRESOS que contempla el Analítico del Capítulo y Partida del Gasto, se realiza a través del Formato PR-GC 2000 al Capítulo 2000 MATERIALES Y ARTÍCULOS DE CONSUMO y el Formato PR-GC 3000, que corresponde la Capítulo 3000 SERVICIOS GENERALES.

El documento base para la programación del gasto es el Instructivo para la Programación Presupuestación 2005 de la Subdirección de Programación y Presupuesto. En este documento, en el ANEXO1 -ESTRUCTURA DE LA CLASIFICACIÓN POR OBJETO DEL GASTO A NIVEL PARTIDA-, se describe la denominación por partida puntualmente.

 La clave presupuestaria para el Departamento de Ciencias del Suelo es:

· Func : 01 DOCENCIA

· Acin : 03 ACTIVIDAD DOCENTE DE LICENCIATURA

· Unre : 0303 DEPARTAMENTO DE SUELOS

· Proy : 0146 ACTIVIDAD DOCENTE SUELOS

Y la clave:

· Fun : 01 DOCENCIA

· Acin : 03 ACTIVIDAD DOCENTE DE LICENCIATURA

· Unre : 0303 DEPARTAMENTO DE SUELOS

· Proy : 0147 LABORATORIO DE SUELOS
La asignación y ejercicio por partida se registra en el Informe de Actuación del Departamento.

El mantenimiento es una función centralizada en el proyecto de del Departamento de Obras y Mantenimiento que depende de la Subdirección de Servicios Generales y, ésta a su vez, depende de la Dirección Administrativa.

Lo correspondiente a la contratación de obras y servicios se regula a través del Reglamento de Contratación de Obras y Servicios. Este documento establece un ordenamiento puntual sobre los procedimientos de contratación y las obligaciones y facultades de los órganos internos responsables de la contratación de obras y servicios. Establece también las sanciones y medidas disciplinarias para el incumplimiento en el que se incurra en lo establecido en el reglamento de referencia.

Los procesos de adquisición, arrendamiento y contratación de servicios se regulan a través del Reglamento de Adquisiciones, Arrendamientos y Contratación de Servicios. Este documento representa la normatividad interna para la transparencia y optimización de los recursos materiales y humanos.

	Instructivo para la Programación Presupuestación 2005

Reglamento de Contratación de Obras y Servicios

Reglamento de Adquisiciones, Arrendamientos y Contratación de Servicios
	Anexo 7.10.2.1

Doc. 7.10.2.2

Doc. 7.10.2.3
	CUMPLE

	

	3.
	El Programa Docente debe hacer explícitas las políticas para la obtención y uso de los recursos financieros:
	ESE
	EVALUACIÓN EXTERNA

	La obtención de recursos para el Programa Docente no puede ser de manera directa, porque la normatividad interna no lo contempla de esa manera. Los programas docentes no tienen asignada una partida presupuestal y, por lo tanto, el Presupuesto de Egresos que es aprobado por el H. Consejo Universitario, no contempla presupuesto alguno para la carrera de IAA como tal.

Como se explicó en el punto 1 de este indicador, el programa opera con el presupuesto que se le asigna al Departamento de Ciencias del Suelo.

	
	
	CUMPLE

	

	4.
	El Programa Docente debe contar con estrategias para la obtención de recursos adicionales a los asignados por la institución:
	ESE
	EVALUACIÓN EXTERNA

	El Departamento de Ciencias del Suelo, a través del Laboratorio de Vinculación y Servicios, obtiene recursos adicionales pero no en forma monetaria, sino que, contempla la donación de material y equipo por el pago de los servicios que presta y que consisten en el análisis de suelo y lectura de muestras en el cromatógrafo.

Los proyectos especiales como el convenido con COMIMSA y que consiste en asesoría para la rehabilitación de suelos contaminados con hidrocarburos, es una fuente de ingresos para el departamento.

Los proyectos de investigación con techo financiero representan también ingresos para el departamento.

	Relación de los Servicios Prestados a Productores, Particulares é Investigadores por el Laboratorio de Vinculación y Servicios

Convenio de COMIMSA

Relación de Proyectos de Investigación con Techo Financiero

	
	CUMPLE

	

	5.
	El Programa Docente debe tener un sistema de auditoria institucional:
	ESE
	EVALUACIÓN EXTERNA

	En la estructura universitaria se encuentra el órgano fiscalizador por excelencia: la Contraloría Interna. Por normatividad, según se establece en el Manual General de Organización, es el Contralor Interno responsable de dar seguimiento al sistema de control y evaluación administrativa y financiera de la Universidad, aparte de planear, organizar y coordinar los procesos de auditorias administrativas y financieras en el ámbito universitario. Sin embargo, la normatividad federal opera también para la UAAAN porque opera con recursos públicos y, por lo tanto, el ejercicio presupuestal es fiscalizado por SECODAM.

En lo que corresponde al Departamento de Ciencias del Suelo, éste está sujeto a las disposiciones de la Contraloría Interna.
	Manual General de Organización

(pp. 13 y 14)

	Doc. 7.1.5.2
Anexo

7.10.5.1
	CUMPLE

	

A n e x o s

	Cuadro 0.- Recursos Humanos del Departamento de Ciencias del Suelo (Año 2004)

	Profesores e Investigadores
	
	Área
	Antigüedad (años)
	

	Nombre
	Grado
	Especialidad
	Profesión
	Docencia
	Nombramiento

	Alejandra Escobar Sánchez
	M. C.
	Ing. Geofísico
	13
	8
	Medio Tiempo

	Alejandro Cárdenas Blanco
	M.C.
	Ing. Agrónomo
	24
	19
	Tiempo Completo

	Alejandro Hernández Herrera
	Dr.
	Ing. Agrónomo
	33
	25
	Tiempo Completo

	Ángel R. Cepeda Dovala
	Dr.
	Ing. Agrónomo
	26
	26
	Tiempo Completo

	Antonio Ilizaliturri Verástegui
	Lic.
	Ing. Agrónomo
	36
	28
	Tiempo Completo

	Arturo Gallegos del Tejo
	Dr.
	Ing. Agrónomo
	31
	28
	Tiempo Completo

	Edmundo Peña Cervantes
	Dr.
	Ing. Químico
	31
	26
	Tiempo Completo

	Felipe Abencerraje Rodríguez
	M. C.
	Ing. Agrónomo
	31
	25
	Tiempo Completo

	Idalia María Hernández Torres
	M. C.
	Q. F. B.
	12
	8
	Tiempo Completo

	Javier Silveyra Medina
	M. C.
	Ing. Químico
	27
	26
	Tiempo Completo

	Javier Torres Arreguín
	M. C.
	Ing. Agrónomo
	24
	23
	Tiempo Completo

	José de Jesús Rodríguez Sahagún
	M. C.
	Ing. Agrónomo
	24
	24
	Tiempo Completo

	Juan Manuel Cepeda Dovala
	M. C.
	Ing. Químico
	28
	26
	Tiempo Completo

	Luis Miguel Lasso Mendoza
	M. C.
	Ing. Agrónomo
	25
	20
	Tiempo Completo

	Margarita Castillo González
	M. C.
	Ing. Agrónomo
	25
	4
	Tiempo Completo

	María Elena Góngora Hernández
	M. C.
	Ing. Químico
	27
	26
	Tiempo Completo

	Martha Ortega Rivera
	M. C.
	Ing. Químico
	26
	19
	Tiempo Completo

	Pedro Recio del Bosque
	Lic.
	Ing. Agrónomo
	24
	19
	Tiempo Completo

	Ricardo Requejo López
	M. C.
	Ing. Agrónomo
	22
	19
	Tiempo Completo

	Rommel de la Garza Garza
	M. C.
	Ing. Agrónomo
	34
	26
	Tiempo Completo

	Rubén López Cervantes
	Dr.
	Ing. Agrónomo
	24
	23
	Tiempo Completo

	Víctor Samuel Peña Olvera
	M. C.
	Ing. Agrónomo
	31
	26
	Tiempo Completo

	Técnicos Académicos
	
	
	
	
	

	Guadalupe Lucía Barrera Valdés
	Lic.
	
	
	
	

	Alicia Gaona Cerda
	Lic.
	
	
	
	

	Berta Alicia Solís Covarrubias
	Lic.
	
	
	
	

	Blanca Esthela Rodríguez Pérez
	T.L.Q.
	
	
	
	

	Blanca Araceli García García
	Lic.
	
	
	
	

	Martha Patricia Herrera Gaytán
	T.L.Q.
	
	
	
	

	Personal Administrativo
	
	
	
	
	

	María Lilia García Dávila
	Sec.
	
	
	
	

	Ma. Dolores Alonso Arroyo
	Sec.
	
	
	
	

	Berónica Zavala Hernández
	Manual
	
	
	
	

	José Ernesto Arellano Gaytán
	Manual
	
	
	
	

	Josefina Martínez García
	Almac.
	
	
	
	

	Anexo 7.1.7.2 Cuadro N° 1: Información Básica del Personal Académico del

Programa de Ingeniería Agrícola y Ambiental

	Nombre
	Grado
	Área e institución de egbreso*
	Antigüedad
Institución
	Nombra-miento
	No. Hs
	Materia que imparte
	clave
	Estímulos
	Distribución Tiempo
(hs/sem)

	
	
	
	
	
	
	
	
	BEDA
	SNI
	

	Profesores adscritos al Departamento de Ciencias del Suelo (Departamento Académico responsable del Programa)
	
	Doc
	Inv
	Vin Otros

	 Escobar Sánchez Alejandra
	M. C.
	Ing. Geofísico
	8
	M.T.
	20
	Arquitectura del Paisaje

Planif. Ec.e Impac. Ambiental
	SUE-409

SUE-446
	No
	No
	20
	
	

	 Cárdenas Blanco Alejandro
	M.C.
	Ing. Agrónomo
	19
	T.C.
	40
	
	
	No
	No
	15
	10
	15

	 Hernández Herrera Alejandro
	Dr.
	Ing. Agrónomo
	25
	T.C.
	40
	Rec. y Manejo Mat. Orgánicos

Diseño y Construcción de Obras de

Conservación de Suelos

Manejo Agro ecológico del Suelo*
	SUE-449

SUE-463

SUE-486
	Si
	No
	10
	20
	10

	 Cepeda Dovala Ángel R.
	Dr.
	Ing. Agrónomo
	26
	T.C.
	40
	Int. a la Ciencia del Suelo

Física de Suelos

Desarrollo de la Investigación
	SUE-403

SUE-426

SUE-466
	Si
	No
	15
	10
	15

	 Ilizaliturri Verástegui Antonio
	Lic.
	Ing. Agrónomo
	28
	T.C.
	40
	Introducción a la Ciencia del Suelo
	SUE-403
	No
	No
	10
	10
	20

	Gallegos del Tejo Arturo
	Dr.
	Ing. Agrónomo
	28
	T.C.
	40
	Cartografía Automática

Levantamientos Edafológicos

Sistemas de Información Geográfica
	SUE-478

SUE-441

SUE-456
	Si
	No
	10
	10
	20

	Peña Cervantes Edmundo
	Dr.
	Ing. Químico
	26
	T.C.
	40
	Contaminación de Suelos y Legislación Ambiental

Rehabilitación de Suelos

*Eval. y Control de la Contam. Ambienal
	SUE-461

SUE-451

SUE-480
	Si
	No
	15
	15
	10

	Abencerraje Rodríguez Felipe
	M. C.
	Ing. Agrónomo
	25
	T.C.
	40
	
	
	No
	No
	10
	5
	25

	Hernández Torres Idalia María
	M. C.
	Ing. Químico
	8
	T.C.
	40
	
	
	No
	No
	20
	10
	10

	Silveyra Medina Javier
	M. C.
	Ing. Químico
	26
	T.C.
	40
	Seminario de Investigación
	SUE-469
	No
	No
	10
	10
	20

	Torres Arreguín Javier
	M. C.
	Ing. Agrónomo
	23
	T.C.
	40
	
	
	No
	No
	15
	10
	15

	Rodríguez Sahagún José de Jesús
	M. C.
	Ing. Agrónomo
	24
	T.C.
	40
	
	
	No
	No
	
	
	40

	Cepeda Dovala Juan Manuel
	M. C.
	Ing. Químico
	26
	T.C.
	40
	Química de Suelos
	SUE-406
	Si
	No
	10
	10
	20

	Lasso Mendoza Luis Miguel
	M. C.
	Ing. Agrónomo
	20
	T.C.
	40
	Rel. Suelo Planta Atmósfera Física de Suelos

Sistemas de Labranza

Metodología de la Investigación
	SUE-436

SUE-475

SUE-440
	Si
	No
	15
	15
	10

	Castillo González Margarita
	M. C.
	Lic. en Ciencias Naturales
	4
	T.C
	40
	Introducción a las Ciencias del Suelo
	SUE-403
	No
	No
	10
	5
	25

	Góngora Hernández María Elena
	M. C.
	Ing. Químico
	26
	T.C.
	40
	Toxicología Ambiental*
	SUE-483
	No
	No
	10
	10
	20

	Ortega Rivera Martha
	M. C.
	Ing. Químico
	19
	T.C.
	40
	Manejo Integ. Lab. Sue y Planta
	SUE-443
	No
	No
	5
	15
	20

	Recio del Bosque Pedro
	Lic.
	Ing. Agrónomo
	19
	T.C.
	40
	
	
	No
	No
	0
	10
	30

	Requejo López Ricardo
	M. C.
	Ing. Agrónomo
	19
	T.C.
	40
	Fertilidad de Suelos y Nutrición Vegetal

Diagnóstico Nutricional de Suelo y Planta en Campo

	SUE- 423

SUE-439

	Si
	No
	15
	15
	10

	De la Garza Garza Rommel
	M. C.
	Ing. Agrónomo
	26
	T.C.
	40
	Tecnología y Manejo de Fertilizantes
	SUE-453
	No
	No
	10
	20
	10

	López Cervantes Rubén
	Dr.
	Ing. Agrónomo
	23
	T.C.
	40
	Génesis y Clasificación de Suelos
	SUE-431
	Si
	No
	10
	20
	10

	Peña Olvera Víctor Samuel
	M. C.
	Ing. Agrónomo
	26
	T.C.
	40
	Microbiología de Suelos
	SUE-433
	No
	No
	10
	10
	20

	Profesores Adscritos a otros Departamentos (profesores por horas en el Programa IAA)
	
	Dedicado a este programa

	Pérez Mata Sergio
	Lic.
	Biologo
	27
	T.C.
	40
	Botánica
	BOT-405
	Si
	No
	7

	Pérez Mata Luz Elena
	Lic.
	Q.F.B.
	27
	T.C.
	40
	Química Agrícola
	CSB-414
	Si
	No
	7

	Ascacio Medellín Juan Antonio
	Lic.
	Ing. Civil
	27
	T.C.
	40
	Topografía I
	CSB-419
	Si
	No
	7

	Aguirre Moreno Vicente Javier
	M.C
	Ing. Agrónomo
	25
	T.C.
	40
	Eco. de Proc.de Prod. Agr.I
	ECA-435
	Si
	No
	7

	Rodríguez García Armando
	M. C.
	Biólogo
	20
	T.C.
	40
	Diseño y Prác. De Sist. de Prod.
	FIT-487
	Si
	No
	7

	Mellado Bosque Jesús Alberto
	M.C
	Ing. Agrónomo
	17
	T.C.
	40
	Programación
	DEC-451
	Si
	No
	7

	Mellado Bosque Jesús Alberto
	M.C
	Ing. Agrónomo
	17
	T.C.
	40
	Estadística
	DEC-425
	Si
	No
	7

	Siller Falcón Ma. Margarita
	M. E.
	SEP-IMARC
	29
	T.C.
	40
	Inglés I
	UAI-401
	Si
	No
	7

	Luna Montoya Ramiro
	LIC
	Ing. Agrónomo
	23
	T.C.
	40
	Maquinaria Agrícola I
	MAQ-415
	Si
	No
	7

	Lopez Oalde Luz Maria
	
	
	
	T.C.
	40
	Inglés II
	UAI-410
	Si
	No
	7

	Rojas Peña Lindolfo
	M.C
	Ing. Agrónomo
	25
	T.C.
	40
	Diseño y Operación

de Sist. de Riego
	RYD-468
	Si
	No
	7

	Rodríguez Rivera Álvaro
	Dr.
	Ing. Agrónomo
	27
	T.C.
	40
	Fotogrametría y Fotointerpretación
	RNR-403
	Si
	No
	7

	Cortés Bracho Javier de Jesús
	Dr.
	Ing. Agrónomo
	23
	T.C.
	40
	Hidrología Subterránea*
	RYD-432
	Si
	No
	7

	Chávez Gutiérrez Rubén
	M.C.
	Ing. Agrónomo
	25
	T.C.
	40
	Administración I
	ADM-403
	Si
	No
	7

	Rodríguez García Armando
	LIC
	Biólogo
	20
	T.C.
	40
	Diseño y Prácticas de Sistemas de Producción
	
	Si
	No
	7

	Hernández Javalera Iliana Isabel
	Dra
	Ing. Agrónomo
	12
	T.C.
	40
	Manejo y Ordenamiento de Cuencas
	RNR-481
	Si
	No
	7

	Briones Sánchez Gregorio
	M.C
	Ing. Agrónomo
	19
	T.C.
	40
	Drenaje Agrícola
	RYD-456
	Si
	No
	7

	Flores Flores Jorge David
	M.C
	Ing. Agrónomo
	25
	T.C.
	40
	*Dasonomía Urbana
	FOR-479
	Si
	No
	7

	Rodríguez Valdés Maria Magdalena
	M.C
	Ing. Agrónomo
	27
	T.C.
	40
	Introducción a la Parasitología
	PAR-492
	Si
	No
	7

	Macias Hernández Humberto Isaías
	Dr
	Ing. Agrónomo
	27
	T.C.
	40
	Fruticultura
	HOR-441
	Si
	No
	7

	Abrego Aguilera Carlos
	M.C
	CPT
	26
	T.C.
	40
	*Administración II

Administración Financiera
	ADM-432

ADM-449
	Si
	No
	7

	Colin Rico Modesto
	Dr
	Ing. Agrónomo
	
	T.C.
	40
	Producción de Cultivos Alimenticios I
	FIT-451
	Si
	No
	7

	Ramírez Mezquitic Gerardo
	M.C
	Ing. Agrónomo
	27
	T.C.
	40
	Olericultura
	HOR-443
	Si
	No
	7

	Ramírez Ramos Luis
	M.C
	Ing. Agrónomo
	24
	T.C.
	40
	Sistemas de Riego
	RYD-443
	Si
	No
	7

	Mandujano Álvarez José Enrique
	LIC
	Ing. Agrónomo
	22
	T.C.
	40
	Hidráulica
	RYD- 421
	Si
	No
	7

	Gallegos Morales Gabriel
	Dr
	Ing. Agrónomo
	20
	T.C.
	40
	Manejo de Pesticidas
	PAR-493
	Si
	No
	7

	Zarate Lupercio Alejandro
	Dr
	Ing. Agrónomo
	15
	T.C.
	40
	*Manejo Parq. y Áreas de Reserva
	RNR-464
	Si
	No
	7

	Arce González Leopoldo
	M.C.
	Ing. Agrónomo
	27
	T.C.
	40
	Ecología General
	BOT-422
	Si
	N0
	7

	Modular Academia
	
	Ing. Agrónomo
	
	T.C.
	40
	Agrometeorología
	AGM-409
	
	
	7

	Bolívar Duarte Manuela
	M.C:
	Ing. Agrónomo
	19
	T.C.
	40
	*Diseño y Construcción de Plantas de Tratamientos de Aguas
	RYD-466

	Si
	NO
	7

	Bolívar Duarte Manuela
	M.C.
	Ing. Agrónomo
	19
	T.C
	
	Operación de Plantas de Bombeo*
	RYD-481

	SI
	
	7

	Nieto Robledo José Manuel
	LIC
	ITS
	26
	T.C.
	40
	Ecuaciones Diferenciales
	DEC-415
	No
	No
	7

	Sánchez García Norma
	LIC
	UA de C
	23
	T.C.
	40
	Taller de Comunicación Oral y escrita
	SOC-405
	No
	No
	7

	Vaquera Chávez Ricardo
	M.C
	UA de C
	27
	T.C.
	40
	Topografía II
	CSB-424
	No
	No
	7

	García Alcalá Evelio
	
	
	
	T.C.
	40
	Dibujo de Ingeniería
	CSB-418
	No
	
	7

	Castro Tavares Víctor
	M.C
	UA de C
	27
	T.C.
	40
	Diseños Experimentales
	DEC-430
	No
	
	7

	Briones Soto María Luisa
	
	
	
	T.C.
	40
	Computación
	DEC-448
	No
	
	7

	Contreras Valdés Jaime
	LIC.
	Ing. Agrónomo
	28
	T.C.
	40
	*Deportes
	DEP-410
	No
	
	7

	Rodríguez Hernández Alberto
	
	
	
	T.C.
	40
	Cálculo Diferencial e Integral
	DEC-405
	No
	No
	7

	Rodríguez Flores Ricardo
	
	
	
	T.C.
	40
	Física
	CSB-401
	No
	No
	7

	Velarde Gastelum Filiberto
	
	
	
	T.C.
	40
	*Principios Básicos de Expresión Artística
	DIF-401
	No
	No
	7

	García de la Fuente Eduardo
	
	
	
	T.C.
	40
	Deportes*
	DEP-410
	No
	No
	7

	Ríos Tapia Heriberto
	
	
	
	T.C.
	40
	*Proyección Empresarial
	ADM-474
	No
	No
	7

	Francisco Dávila Ramos
	M.C
	Arquitecto
	20
	T.C.
	40
	Filosofía del Emprendedor
	SOC-410
	No
	No
	7

	Beltrán del Río Natividad
	M.C
	Ing. Agrónomo
	27
	T.C.
	40
	*Percepción Remota
	RNR-439
	No
	No
	7

	Suárez Flores
	
	
	
	T.C.
	40
	Diseño y Op. Téc. de Prod. Int.
	FIT-489
	No
	No
	7

	González Fuentes
	
	
	
	T.C.
	40
	Producción de Ornamentales I
	HOR-464
	No
	No
	7

* Optativas
	Anexo 7.2.15.1
	 Cuadro Nº 3.- Concentración de Programas Analíticos.-

	Nº Mat.
	SEM.
	MATERIA
	CLAVE
	T
	P
	CRED.
	DEPARTAMENTO QUE LA IMPARTE
	REQUISITO
	CLAVE DEL REQUISITO

	1
	1
	Botánica General
	BOT-405
	3
	2
	8
	Botánica
	S R
	

	2
	1
	Física
	CSB-401
	4
	2
	10
	Ciencias Básicas
	S R
	

	3
	1
	Cálculo Diferencial e Integral
	DEC-405
	5
	0
	10
	Estadística y Cálculo
	S R
	

	4
	1
	Taller de Com. Oral y Escrita
	SOC-405
	2
	2
	6
	Sociología
	S R
	

	5
	1
	Int. a la Ciencia del Suelo
	SUE-403
	3
	2
	8
	Ciencias del Suelo
	S R
	

	6
	1
	Inglés I
	UAI-401
	1
	4
	6
	Unidad Acad. de Idiomas
	S R
	

	7
	1
	Química Agrícola
	CSB-414
	3
	2
	8
	Ciencias Básicas
	S R
	

	8
	2
	Ecología General
	BOT-422
	3
	2
	8
	Botánica
	Int. a la Ciencia del Suelo
	SUE-403

	9
	2
	Topografía I
	CSB-419
	3
	3
	9
	Ciencias Básicas
	S R
	

	10
	2
	Ecuaciones Diferenciales
	DEC-415
	5
	0
	10
	Estadística y Cálculo
	Cálculo Diferencial e Integral
	DEC-405

	11
	2
	Maquinaria Agrícola I
	MAQ-415
	2-3
	3
	7
	Maquinaria Agrícola
	S R
	

	12
	2
	Química de Suelos
	SUE-406
	3
	2
	8
	Ciencias del Suelo
	Int. a la Ciencia del Suelo
	SUE-403

	13
	2
	Arquitectura del Paisaje
	SUE-409
	2
	2
	6
	Ciencias del Suelo
	Int. a la Ciencia del Suelo
	SUE-403

	14
	2
	Inglés II
	UAI-410
	1
	4
	6
	Unidad Acad. de Idiomas
	Inglés I
	UAI-401

	15
	3
	Agrometeorología
	AGM-409
	3
	2
	8
	Agrometeorología
	S R
	

	16
	3
	Topografía II
	CSB-424
	3
	2
	8
	Ciencias Básicas
	Topografía I
	CSB-403

	17
	3
	Rel. Suelo Planta Atmósfera
	SUE-436
	3
	2
	8
	Ciencias del Suelo
	Int. a la Ciencia del Suelo
	SUE-403

	18
	3
	Física de Suelos
	SUE-426
	3
	2
	8
	Ciencias del Suelo
	Int. a la Ciencia del Suelo
	SUE-403

	19
	3
	Génesis y Clasificación de Suelos
	SUE-431
	3
	2
	8
	Ciencias del Suelo
	Arquitectura del Paisaje
	SUE-409

	20
	3
	Estadística
	DEC-425
	5
	0
	10
	Estadística y Cálculo
	Cálculo Diferencial e Integral
	DEC-405

	21
	3
	Filosofía del Emprendedor
	SOC-410
	2
	3
	7
	Sociología
	S R
	

	22
	4
	Administración I
	ADM-403
	3
	2
	8
	Administración
	S R
	

	23
	4
	Dibujo de Ingeniería
	CSB-418
	0
	0
	3
	Ciencias Básicas
	S R
	

	24
	4
	Diseños Experimentales
	DEC-430
	5
	0
	10
	Estadística y Cálculo
	Estadística
	DEC-425

	25
	4
	Computación
	DEC-448
	2
	3
	7
	Estadística y Cálculo
	S R
	

	26
	4
	Fotogrametría y Fotointerpretación
	RNR-403
	3
	2
	8
	Recursos Naturales
	S R
	

	27
	4
	Fertilidad de Suelos y Nutrición Vegetal
	SUE-423
	3
	2
	8
	Ciencias del Suelo
	Int. a la Ciencia del Suelo
	SUE-403

	28
	4
	Microbiología de Suelos
	SUE-433
	3
	2
	8
	Ciencias del Suelo
	Botánica General
	BOT-405

	29
	5
	Programación
	DEC-451
	3
	2
	8
	Estadística y Cálculo
	S R
	

	30
	5
	Hidráulica
	RYD-421
	4
	1
	9
	Riego y Drenaje
	Física
	CSB-401

	31
	5
	Diagnóstico Nutricional de Suelo y Planta en Campo
	SUE-439
	1
	4
	6
	Ciencias del Suelo
	Fertilidad de Suelos y Nutrición Vegetal
	SUE-423

	32
	5
	Contaminación de Suelos y Legislación Ambiental
	SUE-461
	3
	2
	8
	Ciencias del Suelo
	Microbiología de Suelos
	SUE-433

	33
	5
	Manejo y Ordenamiento de Cuencas
	RNR-481
	3
	2
	8
	Recursos Naturales
	Fotogrametría y Fotointerpretación
	RNR-403

	34
	5
	Cartografía Automática
	SUE-478
	2
	3
	7
	Ciencias del Suelo
	Fotogrametría y Fotointerpretación
	RNR-403

	35
	5
	Sistemas de Labranza
	SUE-475
	2
	3
	7
	Ciencias del Suelo
	Maquinaria Agrícola I
	MAQ-415

	36
	6
	Producción de Cultivos Alimenticios I
	FIT-451
	3
	2
	8
	Fitomejoramiento
	S. R.
	-

	37
	6
	Sistemas de Riego
	RYD-443
	3
	2
	8
	Riego y Drenaje
	Hidráulica
	RYD-421

	38
	6
	Metodología de la Investigación
	SUE-440
	3
	2
	8
	Ciencias del Suelo
	Diseños Experimentales
	DEC-430

	39
	6
	Levantamientos Edafológicos
	SUE-441
	2
	3
	7
	Ciencias del Suelo
	Génesis y Clasificación de Suelos
	SUE-431

	40
	6
	Rec. y Manejo Mat. Orgánicos
	SUE-449
	3
	2
	8
	Ciencias del Suelo
	Contaminación de Suelos y Legislación Ambiental
	SUE-461

	41
	6
	Rehabilitación de Suelos
	SUE-451
	3
	2
	8
	Ciencias del Suelo
	Contaminación de Suelos y Legislación Ambiental
	SUE-461

	42
	6
	Tecnología y Manejo de Fertilizantes
	SUE-453
	2
	3
	7
	Ciencias del Suelo
	Diagnóstico Nutricional de Suelo y Planta en Campo
	SUE-439

	43
	7
	Producción de Ornamentales I
	HOR-464
	3
	2
	8
	Horticultura
	Fertilidad de Suelos y Nutrición Vegetal
	SUE-423

	44
	7
	Introducción a la Parasitología
	PAR-492
	3
	2
	8
	Parasitología
	S. R.
	-

	45
	7
	Diseño y Construcción de Obras de

Conservación de Suelos
	SUE-463
	3
	2
	8
	Ciencias del Suelo
	Manejo y Ordenamiento de Cuencas
	RNR-481

	46
	7
	Desarrollo de la Investigación
	SUE-466
	1
	4
	6
	Ciencias del Suelo
	Metodología de la Investigación
	SUE-440

	47
	7
	Manejo Integ. Lab. Sue y Planta
	SUE-443
	3
	2
	8
	Ciencias del Suelo
	Diagnóstico Nutricional de Suelo y Planta en Campo
	SUE-439

	48
	7
	Diseño y Operación

de Sist. de Riego
	RYD-468
	1
	4
	6
	Riego y Drenaje
	Sistemas de Riego
	RYD-443

	49
	8
	Administración II
	ADM-432
	3
	2
	8
	Administración
	Administración I
	ADM-403

	50
	8
	Economía de los Proceso de Producción Agrícola I
	ECA-435
	4
	1
	9
	Economía Agrícola
	S. R.
	-

	51
	8
	Fruticultura
	HOR-441
	3
	2
	8
	Horticultura
	S. R.
	-

	52
	8
	Olericultura
	HOR-443
	3
	2
	8
	Horticultura
	S. R.
	-

	53
	8
	Manejo de Pesticidas
	PAR-493
	3
	2
	8
	Parasitología
	Introducción a la Parasitología
	PAR-492

	54
	8
	Drenaje Agrícola
	RYD-456
	4
	1
	9
	Riego y Drenaje
	Diseño y Operación de Sistemas de Riego
	RYD-468

	55
	9
	Planificación Ecológica e Impacto Ambiental
	SUE-446
	3
	2
	8
	Ciencias del Suelo
	Rehabilitación de Suelos
	SUE-451

	56
	9
	Seminario de Investigación
	SUE-469
	0
	3
	3
	Ciencias del Suelo
	Desarrollo de la investigacón
	SUE-466

	57
	9
	Diseño y Prácticas de Sistemas de Producción
	FIT-487
	2
	3
	7
	Fitomejoramiento
	Producción de Cultivos Alimenticios I
	FIT-451

	58
	9
	Diseño y Operación de Técnicas de Producción Intensiva
	FIT-489
	2
	3
	7
	Fitomejoramiento
	Producción de Cultivos Alimenicios I
	FIT-451

	59
	9
	Sistemas de Información Geográfica
	SUE-456
	3
	2
	8
	Ciencias del Suelo
	Levantamientos Edafológicos
	SUE-441

	 Total de Créditos: 453
	
	
	

	60
	OP
	Proyección Empresarial
	ADM-474
	2
	3
	7
	Administración
	
	

	61
	OP
	Deportes
	DEP-410
	0
	3
	3
	Deportivo
	
	

	62
	OP
	Dasonomía Urbana
	FOR-479
	2
	3
	7
	Forestal
	
	

	63
	OP
	Percepción Remota
	RNR-439
	2
	3
	7
	Recursos Naturales
	
	

	64
	OP
	Manejo Parq. y Áreas de Reserva
	RNR-464
	2
	2
	6
	Recursos Naturales
	
	

	65
	OP
	Hidrología Subterránea
	RYD-432
	3
	2
	8
	Riego y Drenaje
	
	

	66
	OP
	Diseño y Cons. de Plantas de Trat. de Aguas
	RYD-466
	1
	4
	6
	Riego y Drenaje
	
	

	67
	OP
	Eval. y Ctrl. De la Contaminación Ambiental
	SUE-480
	3
	2
	8
	Ciencias del Suelo
	
	

	68
	OP
	Toxicología Ambiental
	SUE-483
	
	
	
	Ciencias del Suelo
	
	

	69
	OP
	Administración Financiera
	ADM-449
	
	
	
	Admón. Agropecuaria
	
	

	70
	OP
	Manejo Agroecológico del Suelo
	SUE-486
	
	
	
	Ciencias del Suelo
	
	

	71
	OP
	Principios Básicos de Expresión Artística
	DIF-401
	2
	2
	6
	Difusión Cultural
	
	

	72
	OP
	Operación de Plantas de Bombeo
	RYD-481
	2
	3
	7
	Riego y Drenaje
	
	

	Anexo 7.3.14.1
	Porcentaje de Calificación Mínima Aprobatoria Obtenida/Materia Agosto 1999-Diciembre 2004

	Cuadro Nº 4
	Clave
	Materia
	Calif. Mín Aprob.
	Porcentaje

	1
	ADM403
	Administración I
	7.0
	21.05

	2
	AGM409
	Agrometeorología
	7.0
	8.33

	3
	SUE409
	Arquitectura del Paisaje
	7.0
	7.14

	4
	BOT405
	Botánica General
	7.0
	30.77

	5
	DEC405
	Cálculo Diferencial e Integral
	7.0
	45.71

	6
	SUE478
	Cartografía Automática
	>7.0
	0

	7
	DEC448
	Computación
	7.0
	10.26

	8
	SUE-461
	Contaminación de Suelos
	>7.0
	0

	9
	FOR479
	Dasonomía Urbana
	7.0
	9.09

	10
	SUE-488
	Desarrollo de la Investigación
	>7.0
	0

	11
	SUE-439
	Diagnóstico Nutricional de Suelo y Planta en Campo
	>7.0
	0

	12
	CSB418
	Dibujo de Ingeniería
	7.0
	6.25

	13
	SUE-463
	Diseño y Construcción de Obras de Conservación de Suelos
	>7.0
	0

	14
	RYD-468
	Diseño y Operación de Sistemas de Riego
	>7.0
	0

	15
	FIT-489
	Diseño y Operación de Técnicas de Producción Intensiva
	>7.0
	0

	16
	FIT-487
	Diseño y Prácticas de Sistemas de Producción
	>7.0
	0

	17
	DEC430
	Diseños Experimentales
	7.0
	7.41

	18
	RYD456
	Drenaje Agrícola
	7.0
	72.73

	19
	BOT422
	Ecología General
	7.0
	10.26

	20
	ECA435
	Economía de los Procesos de Producción Agrícola I
	>7.0
	0

	21
	DEC415
	Ecuaciones Diferenciales
	7.0
	62.86

	22
	DEC425
	Estadística
	7.0
	13.16

	23
	SUE423
	Fertilidad de Suelos y Nutrición Vegetal
	7.0
	6.90

	24
	SOC410
	Filosofía del Emprendedor
	7.0
	4.65

	25
	CSB401
	Física
	7.0
	33.33

	26
	SUE426
	Física de Suelos
	7.0
	11.43

	27
	RNR403
	Fotogrametría y Fotointerpretación
	7.0
	3.13

	28
	HOR441
	Fruticultura
	7.0
	18.18

	29
	SUE431
	Génesis y Clasificación de Suelos
	7.0
	3.33

	30
	RYD421
	Hidráulica
	7.0
	50

	31
	UAI401
	Inglés I
	7.0
	13.73

	32
	UAI410
	Inglés II
	7.0
	8.57

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	33
	SUE403
	Introducción a la Ciencia del Suelo
	7.0
	17.65

	34
	PAR492
	Introducción a la Parasitología
	>7.0
	0

	35
	RNR481
	Manejo y Ordenamiento de Cuencas
	>7.0
	0

	36
	RNR464
	Manejo de Parques y Areas de Reserva
	>7.0
	0

	37
	PAR493
	Manejo de Pesticidas
	7.0
	18.18

	38
	SUE443
	Manejo Integral de Laboratorio de Suelo y Planta
	7.0
	25

	39
	MAQ415
	Maquinaria Agrícola I
	7.0
	23.81

	40
	SUE440
	Metodología de la Investigación
	>7.0
	0

	41
	SUE433
	Microbiología de Suelos
	7.0
	12.5

	42
	HOR443
	Olericultura
	>7.0
	0

	43
	PAR493
	Manejo de Pesticidas
	7.0
	18.18

	44
	RNR439
	Percepción Remota
	>7.0
	0

	45
	SUE446
	Planificación Ecológica e Impacto Ambiental
	>7.0
	0

	46
	DIF401
	Principios Básicos de la Expresión Artística
	>7.0
	0

	47
	FIT451
	Producción de Cultivos Alimenticios I
	7.0
	6.25

	48
	HOR464
	Producción de Ornamentales I
	7.0
	12.5

	49
	DEC451
	Programación
	7.0
	56

	50
	ADM474
	Proyección Empresarial
	>7.0
	0

	51
	CSB414
	Química Agrícola
	7.0
	42.86

	52
	SUE406
	Química de Suelos
	7.0
	2.63

	53
	SUE449
	Recuperación y Manejo de Materiales Orgánicos
	>7.0
	0

	54
	SUE451
	Rehabilitación de Suelos
	>7.0
	0

	55
	SUE436
	Relación Suelo-Planta-Atmósfera
	>7.0
	0

	56
	SUE469
	Seminario de Investigación
	>7.0
	0

	57
	SUE456
	Sistemas de Información Geográfica
	>7.0
	0

	58
	SUE475
	Sistemas de Labranza
	>7.0
	0

	59
	RYD443
	Sistemas de Riego
	7.0
	20

	60
	SOC405
	Taller de Comunicación Oral y Escrita
	7.0
	8.51

	61
	SUE453
	Tecnología y Manejo de Fertilizantes
	>7.0
	0

	62
	CSB419
	Topografía I
	7.0
	20

	63
	CSB424
	Topografía II
	7.0
	19.51

	Promedio General
	12.09

	
	
	
	
	

	
	 Materias que reportan calificaciones superiores a 7 (siete) para la totalidad de los alumnos
	

	
	
	
	
	

	7.6 Investigación
	Cuadro N° 7.- Relación de Proyectos de Investigación Formalmente Registrados con Techo Financiero.

	Año 2004
	TÍTULO
	RESPONSABLE, COLABORADORES Y TESISTAS
	DEPARTAMENTO
	INVESTIGACIÓN, PROGRAMA

	1.-
	Producción y Calidad de Tomate bajo el Sistema de Cultivo sin Suelo
	M.C. Ricardo Requejo López

M.C. Leticia Escobedo B.

Dra. Hermila García Osuna

Tesistas: Rogelio Vázquez Pérez y Everilda N. Velásquez G.
	· Ciencias del Suelo

· Fitomejormiento

· Externa
	Aplicada

Ingeniería Agrícola

	2.-
	Aclimatación de Plántulas Programadas in vitro
	M.C. Ricardo Requejo López

M.C. Leticia Escobedo B.

Dra. Hermila García Osuna

.
	· Ciencias del Suelo

· Fitomejormiento

· Externa
	Aplicada

Ingeniería Agrícola

	3.-
	Reproducción de Eisenia sp. en algunos materiales orgánicos del norte de México
	Dr. Alejandro Hernádez H.

Dr. Edmundo Peña C.

Dr. Alejandro Zermeño G.

Dr. Adalberto Benavides

Tesistas: Minervo Cruz y

Diómedes Carrera P.
	· Ciencias del Suelo

· Ciencias del Suelo

· Riego y Drenaje

· Horticultura
	Aplicada

Ingeniería Agrícola

	4.-
	Uso de Sustancias Húmicas de Diverso Origen en Girasol Ornamental en la Fitorecuperación de un Suelo Contaminado con Plomo

	Dr. Rubén López C.

Dr. Edmundo Peña C.

Dr. Alfonso Reyes López

M.C. Miguel Lasso Mendoza

Tesista: Mario Alberto Moreno R.
	· Ciencias del Suelo

· Ciencias del Suelo

· Horticultura

· Ciencias del Suelo
	Básica

Ingeniería Agrícola

	5.-
	Determinación del Mecanismo de Acción y Efecto en Aguas Residuales sobre el Suelo y Cultivos en el Bajío de la UAAAN
	Dr. Edmundo Peña C.

Dr. Eduardo A. Narro Farías

Dr. Javier de Jesús Cortés Bracho

Tesista: Emilio Rascón Alvarado
	· Ciencias del Suelo

· Ciencias del Suelo

· Riego y Drenaje
	Básica

Ingeniería agrícola

	6.-
	Cinética de liberación del Fósforo del suelo y su relación con el cultivo de Papa (Solanum Tuberosum L.) en un suelo calcáreo.
	Dr. Edmundo peña Cervantes

Dr. Eduardo A. Narro Farías

Dr. Rolando Cavazos Cadena

Dra. Norma A. Ruiz Torres

Dr. Eleuterio López Pérez

Dra. Diana Jasso Cantú

Dr. Ricardo A. Valdés Cepeda

T. D. María Martha Ortega Rivera
	· Suelos

· Suelos
	· Aplicada

· Ingeniería Agrícola

	7.-
	Comportamiento de Composta (USB) elaborada a base de gallinaza en el crecimiento de tomate en invernadero
	M.C. Luis Miguel Lasso Mendoza

Dr. Rubén López c.

Dr. Alfonso Reyes López

Dr. Adalberto Benavides

Tesista: Eliseo Martínez Cruz
	· Ciencias del Suelo

· Ciencias del Suelo

· Horticultura

· Horticultura
	Aplicada

Ingeniería Agrícola

	8.-
	Rehabilitación de la cuenca alta del arroyo Patos en General Cepeda, Coahuila
	Dr. Arturo Gallegos del Tejo

T.d. Héctor Santiago Cruz
	· Suelos
	· Tecnológica

· Ingeniería Agrícola

	
	Año 2005

	9.-
	Fitoremediación asistida con agentes quelatantes de un suelo contaminado con plomo
	M.C. Idalia María Hdz.Torres

Dr. Edmundo peña C.

Dr. Rubén López

M.C. Martha Rodríguez Vázquez
	· Ciencias del Suelo

· Ciencias del Suelo

· Ciencias del Suelo
	Aplicada

Ingeniería Agrícola

	10.-
	Estudio Comparativo Genético-Ambiental: pigmentación en Especies Animales, Vegetales y el Hombre
	Dr. Ángel R. Cepeda Dovala

M.C. Juan Manuel Cepeda Dovala

M.C. Luis Miguel Lasso mendoza

TL.: Arturo Natarén

TL. Diómedes Carrera P.
	· Ciencias del Suelo

· Ciencias del Suelo

· Ciencias del Suelo
	Básica

Ingeniería Agrícola

	11.-
	Fertirrigación de Tomate en el Sistema Abierto de Cultivos Sin Suelo
	M.C. Ricardo Requejo López

M.C. Leticia Escobedo B.

Dr. Sergio García Garza

Tesista: Herminia Jerónimo A.
	· Ciencias del Suelo

· Fitomejoramiento

· INIFAP
	Aplicada

Ingeniería Agrícola

	12.-
	Nutrición y Caracterización de Sustratos para la Producción de Plántula de Tomate
	M.C. Ricardo Requejo López

M.C. Leticia Escobedo B.

Dra. Hermila T. García
	· Ciencias del Suelo

· Fitomejoramiento

· Externa
	Aplicada

Ingeniería Agrícola

	13.-
	Efecto de la Fertilización Orgánica de fondo y la Aplicación de Ácidos Fúlvicos Foliares en el Crecimiento y la Producción del Cultivo de Tomate Bajo Condiciones de Invernadero
	M.C. Luis Miguel Lasso mendoza

Dr. Adalberto Benavides

Dr. Ángel R. Cepeda dovala

Tesista: Sergio Ramos Ruiz
	· Ciencias del Suelo

· Horticultura

· Ciencias del Suelo
	Aplicada

Ingeniería Agrícola

	14.-
	Reproducción de Eisenia fétida en algunos materiales del norte de México
	Dr. Alejandro Hernández H.

Dr. Edmundo Peña C.

M.C. Ricardo de León García

Tesista: Franco Isidro Jerónimo
	· Ciencias del Suelo

· Ciencias del Suelo

· Externo
	Aplicada/Tecnológica

Agricultura Sustentable

	15.-
	Evaluación de la dinámica de Nitratos al adicionar dos compostas de diverso origen a un suelo calcáreo, con girasol ornamental
	Dr. Rubén López Cervantes

Dr. Alfonso Reyes López

M. C. Ma. Del Rosario Zúñiga

Dr. Lamberto Zúñiga E.

TL. Rubén López Salazar
	·
	

	Proyectos de Investigación Registrados sin Techo Financiero

	2004
	Título del proyecto
	Responsable
	Departamento
	Clave del proyecto

	1.-
	Aplicación de Fertilizantes foliares y aminoácidos en el cultivo de la Papa (Solanum Tuberosum Var. Gigant) en condiciones de invernadero
	M.C. Luis Miguel Lasso Mendoza

M. C. Juan Manuel Cepeda Dovala

Ing. José ángel de la Cruz Bretón

Dr. Adalberto Benavides Mendoza

TL Angélica Villa Vergara
	· Ciencias del Suelo

· Ciencias del Suelo

· Fitomejoramiento
	202-0303-251

	2.-
	Estudio del desarrollo y crecimiento del pimiento morrón bajo condiciones de fertilización orgánica en invernadero
	M.C. Luis Miguel Lasso Mendoza

Dr. Alfonso Reyes López

Dr. Rubén López Cervantes

Ing. Eliseo Martínez cruz

Tesista: Ramiro Álvarez Madrigal
	Ciencias del Suelo
	202-0303-252

	3.-
	
	M.C. Luis Miguel Lasso Mendoza
	Ciencias del Suelo
	202-0303-253

	4.-
	Dr. Arturo Gallegos del Tejo
	Ciencias del Suelo
	202-0303-262
	TL. Karina Jacqueline Salazar Cázares

	5.-
	M.C. Luis Miguel Lasso Mendoza
	Ciencias del Suelo
	202-0303-273
	TL. Francisco Pineda Raygoza

	2005
	Responsable del Proyecto
	Departamento
	Clave
	Tesista

	1.-
	M.C. Luis Miguel Lasso Mendoza
	Ciencias del Suelo
	202-0303-281
	Mario Hernández Hernández

	2.-
	M.C. Luis Miguel Lasso Mendoza
	Ciencias del Suelo
	202-0303-282
	Jesús Estrada Huerta

	3.-
	Dr. Edmundo Peña Cervantes
	Ciencias del Suelo
	202-0303-285
	Eduardo Vargas Flores

	4.-
	M.C. Ricardo Requejo López
	Ciencias del Suelo
	202-0303-292
	Roberto Arteaga alonso

PAGE
Informe de Auto Evaluación

