Universidad Autónoma del Estado de Hidalgo

Programa Integral de Fortalecimiento Institucional
PIFI 3.3

[image: image1.emf]
__

PROGES

__

2006 - 2007

Agosto 2006

Índice

 Página

I Descripción del proceso llevado a cabo para actualizar el ProGes
1

II Sexta autoevaluación y seguimiento de la gestión institucional.
3

III Políticas de la institución para actualizar la planeación de la gestión

 institucional para formular el ProGes.
11

IV Actualización de la planeación de la gestión
13

V Formulación y calendarización de proyectos del ProGes
17

VI Consistencia interna del ProGes.
19

VII Conclusiones.
21

I. Descripción del proceso llevado a cabo para actualizar el ProGes XE "I. Descripción del proceso llevado a cabo para actualizar el ProGes" .

A partir de la realimentación del PIFI 3.2 y del análisis de los problemas comunes de las DES, se definió la metodología de trabajo para la elaboración del PIFI 3.3 con la participación de las áreas académicas, que consideraron las recomendaciones de la SES para la formulación de sus proyectos en el marco de los PRODES, así mismo, se tomaron como base las políticas institucionales, a partir de la auto evaluación de cada una de las DES, sus programas educativos y sus cuerpos académicos, y de las áreas de gestión, particularmente la dirección General de Planeación, la Dirección de Gestión de la Calidad, la Dirección de Información y Sistemas, Proyectos y Obras, Estudios Estratégicos la Dirección General de Evaluación, la Dirección General de comunicación social y relaciones públicas, la Dirección General jurídica, la División de Docencia, la División de Investigación y Posgrado, la División de Extensión, la División de Vinculación, la División de Administración y Finanzas, Control Escolar, la Dirección de Servicios Académicos, con su áreas de Centro de Computo Académico, Centro de Autoaprendizaje, Bibliotecas, Laboratorios.
Se considero un elemento fundamental, la autoevaluación, particularmente de la función de la gestión, en la que se analizaron los resultados de los servicios académicos, con el uso de instrumentos dirigidos a alumnos y trabajadores, con cortes evaluativos en distintos momentos, que indican la participación y percepción de los usuarios respecto a estos servicios, particularmente se refiere el uso de dimensiones de evaluación que incluyen la frecuencia de uso del servicio, la calidad y la atención del personal, este proceso permite analizar particularmente el sistema de gestión de la calidad aplicado a los servicios académicos y su impacto en la atención del alumnado, así como el de las áreas de oportunidad de mejora en los procesos administrativos, académicos y de gestión que ofrece la universidad.

El diagnostico practicado al personal directivo y que en sus carácter adjetivo incide en el logro de resultados de la institución y que se practicó en los meses de junio y octubre del año 2005 a partir de un perfil inventario de la personalidad, y pruebas psicométricas relacionadas al estilo de comportamiento para analizar variables de empuje influencia, constancia, y apego a loas normas, y la segunda prueba es relativa al estilo gerencial para identificar fuerzas y talentos del evaluado y la forma en que las aplica. Así mismo se evaluó al personal de las DES docente y administrativo, segmentos en los que detecta la necesidad de mantenerse en actualización continua, en los tres niveles de la estructura funcional así como de mantenerse informados y con flujos eficientes de información, en concordancia con la cultura organizacional, para desarrollar con competitividad las funciones institucionales

Se destaca la mención de que la Institución recibió el premio SEP ANUIES 2005 al Desarrollo y Fortalecimiento Institucional, al presentar el documento en el que se describe la experiencia de planeación institucional desde el año 2001, para realizar la mejora de la capacidad académica, en el que se incluye la construcción de las políticas institucionales, así como el proceso de mejora de la competitividad académica y en el que se detalla la cronología de la oferta educativa así como la ampliación de la cobertura institucional a través de los campus en el interior del estado, los estudios del proyecto “estudiando a la Universidad” y las políticas institucionales para la mejora de la competitividad académica; se describe también el proceso de la mejora de la gestión en el período 2001 – 2005 y el de innovación académica, así como lo proyectos desarrollados en el marco del Programa Integral de Fortalecimiento Institucional.
Para el desarrollo de este proyecto se contó con la participación del Rector de la UAEH, Coordinadores de Divisiones, Directores Generales, Directores de distintas dependencias, Directores de DES, Coordinadores de Campus, Alumnos, Profesores Investigadores, de lo cuales destacan por su participación, Luís Gil Borja, Raúl García Rubio, Otilio Acevedo Sandoval, Enrique Espinosa Aquino, Marcial Guerrero Rosado, Antonio Mota Rojas, Carlos Daniel García Reyes, Brenda Flores Alarcón, Juan Manuel Camacho Ángeles, Víctor Martínez Martínez, Octavio Castillo Acosta, Jesús Ibarra Zamudio, Adolfo Pontigo Loyola, Humberto Veras Godoy, Cesar Maycotte Morales, Reyna Hinojosa Villalba, Francisco Islas Valerio, Miguel Ángel Chávez Sierra, Hegel Martínez Baños, Juan José Aguilar Lugo Marino, Alberto Assad Sánchez, Jesús Domínguez Melgarejo, Gonzalo Villegas de la Concha, Gabriel Vergara Rodríguez, Alejandro Mendoza Gamiño, Heriberto Niccolás Morales, Edgar Martínez Torres, Fernando Ríos castañeda, Guillermo Rabling Conde, Mario Vigueras Melo, Roberto Villagómez Ibarra, Alberto Gordillo Martínez, Julio Cesar Leines Medécigo, Enrique Rivas Paniagua, Mayra Lily Santander Espinoza, Héctor Porraz Arellanos, Nora Rangel Delgado, Armando Zunzunegui Escamilla, Abel Roque López, Daniel Ramírez Rico, Humberto Lechuga Canto, Rafael Cravioto Torres, Miguel Ángel López Gracia, Gabriela Castañón García, Juan Carlos Muñoz Medina.
II. Sexta autoevaluación y seguimiento de la gestión institucional. XE "II Sexta autoevaluación y seguimiento de la gestión institucional."
El proceso institucional de evaluación se realiza de forma permanente e integrada; es decir. los distintos instrumentos que se utilizan para realizar la evaluación institucional, integran en su constitución elementos de las funciones sustantivas y adjetivas, por lo que la evaluación de la gestión no se basa únicamente en el instrumento mismo; sino que se enriquece con preguntas específicas de la mayoría de los demás instrumentos de evaluación institucional, dirigidos a variadas audiencias como son alumnos, trabajadores académicos y administrativos, directivos e incluso el impacto de la UAEH que están dirigidos a empleadores y a la sociedad en general de los 84 municipios del Estado de Hidalgo. Con estas estrategias se pretende desarrollar y adecuar constantemente los instrumentos que respondan a la demandas del quehacer universitario en este mundo globalizado y por ende permitan indagar sobre diferentes ámbitos que impactan a los distintos sujetos y objetos relacionados directa e indirectamente con la universidad, en este sentido se informa sobre los resultados obtenidos en el periodo julio 2005 a junio 2006 producto de evaluaciones institucionales realizadas:

FUNCIÓN DOCENCIA
· Evaluación de Programas Educativos
Los resultados indican que se han observado mejoras en general por la calidad con la que operan los PPEE en áreas específicas como tutorías, asesorías y espacios físicos, entre otros. La tabla siguiente muestra el comportamiento de las evaluaciones de PPEE realizadas.
	NIVEL
	2003
	%
	2005
	%

	Bachillerato (sedes)
	6
	6.52
	6
	6.31

	Licenciatura y profesional asociado
	41
	44.56
	60
	63.15

	Posgrado
	45
	48.91
	29
	30.52

	Total
	92
	100%
	95
	100%

Como se podrá observar en el nivel medio superior el comportamiento se mantiene, no así en los programas de profesional asociado y licenciatura donde se aprecia un aumento considerable de programas evaluados, caso contrario en los programas de posgrado que disminuyeron y que obedecen a decisiones de carácter académico en unos casos y de carácter administrativo en otros.

· Evaluación de Profesores

La principal finalidad de esta evaluación es detectar fortalezas y debilidades que existen en los procesos de la enseñanza y del aprendizaje por parte de los profesores. En este aspecto, los resultados contribuirán a mejorar el quehacer cotidiano del docente y su impacto en la calidad educativa de la universidad y por ende se refleje en el incremento de acreditación de programas educativos y en la certificación de sus procesos. Cabe hacer notar que en los campus de nueva creación (Huejutla y Zimapán), donde la conectividad es reducida, los datos e información se obtienen de forma impresa. Las audiencias que responden los instrumentos de evaluación son: alumnos, pares académicos, directivos y los propios profesores a través de la autoevaluación. En los meses de diciembre de 2005 y enero de 2006, se llevo a cabo la Metaevaluación con la participación de los integrantes del Comité Institucional de Evaluación Docente, a partir de los resultados se decidió realizar modificaciones a los instrumentos propios para alumnos tanto del nivel presencial (Licenciatura), como de actividades artísticas y deportivas del bachillerato. En julio-diciembre de 2005 se aplicaron 84,490 instrumentos y en enero-junio 2006 85,345 instrumentos. A continuación se muestran los resultados específicos por audiencia y nivel educativo de ambos semestres:

	JULIO-DICIEMBRE 2005

	NIVEL
	P.ALUM
	P.AUTO
	P.PAR
	P.DIR
	NO.ALUM
	NO.AUTO
	NO.PAR
	NO.DIR
	NO.NS

	BACHILLERATO
	8.896
	9.731
	9.292
	9.100
	19793
	414
	1971
	697
	197

	LICENCIATURA
	8.700
	9.574
	9.087
	9.023
	47803
	1849
	7066
	2370
	3136

	POSGRADO
	9.432
	9.847
	9.561
	9.881
	791
	123
	526
	190
	66

	PROFESIONAL ASOCIADO
	8.949
	9.639
	8.304
	9.320
	765
	24
	63
	45
	35

	MEDIA UAEH
	8.994
	9.698
	9.061
	9.331
	69152
	2410
	9626
	3302
	3434

P. Promedio NO. Número NS. No Sé.

	ENERO-JUNIO 2006

	NIVEL
	P.ALUM
	P.AUTO
	P.PAR
	P.DIR
	NO.ALUM
	NO.AUTO
	NO.PAR
	NO.DIR

	BACHILLERATO
	8.670
	9.664
	9.257
	9.305
	21543
	364
	1707
	587

	LICENCIATURA
	8.726
	9.568
	8.950
	8.874
	47731
	1755
	7378
	2273

	POSGRADO
	9.499
	9.812
	9.492
	9.738
	547
	124
	552
	162

	PROFESIONAL ASOCIADO
	8.966
	9.745
	8.698
	8.981
	461
	29
	87
	45

	MEDIA UAEH
	8.966
	9.697
	9.099
	9.224
	70282
	2272
	9724
	3067

P. Promedio NO. Número

Como se podrá observar, en los resultados presentados por cada tabla; aunque se incremento el número de instrumentos aplicados; los promedios disminuyeron y solo se incremento la participación de alumnos y de pares académicos, infiriendo que se requiere hacer mayor difusión para incrementar la participación de todos los involucrados en este tipo de procesos; se observa consistencia entre los resultados obtenidos en los dos períodos de calificación buena.
FUNCIÓN INVESTIGACIÓN
· Evaluación Institucional de CCAA y LGAC
 La evaluación institucional de los Cuerpos Académicos (CCAA) y sus Líneas de Generación y Aplicación Innovadora del Conocimiento (LGAC), tiene la finalidad de obtener información útil que contribuya al fortalecimiento de los programas de posgrado, a la mejora de la capacidad académica de los profesores de tiempo completo (PTC), al logro de la consolidación de todos los CCAA, así como a orientar el desarrollo e implementación de proyectos de investigación innovadores vinculados con el entorno socioeconómico.
La primera aplicación se realizó en el año 2003, se pretendía fuese un proceso bianual por lo que la segunda aplicación se llevó a cabo hasta el año 2005; sin embargo, considerando las necesidades de la institución se ha determinado que se aplique anualmente. A continuación se muestra una tabla que muestra la participación de los Cuerpos Académicos tanto en el año 2003 como en el año 2005.
	DES
	CA 2003
	2003
	CA 2005
	2005

	IA
	1
	2%
	2
	4%

	ICAP
	4
	7%
	4
	7%

	ICBI
	21
	39%
	22
	39%

	ICEA
	5
	9%
	4
	7%

	ICSA
	13
	24%
	11
	19%

	ICSHU
	10
	19%
	9
	16%

	TOTAL
	54
	100%
	52
	91%

En 2003 la UAEH contaba con 54 CCAA mismos que fueron evaluados en ese año, sin embargo para 2005 se agregaron cinco, haciendo un total de 57, de los cuales se evaluaron sólo 52. A continuación se muestra una tabla que muestra el número de Líneas de Generación y aplicación innovadora del conocimiento tanto en el año 2003 como en el año 2005.

Número de LGAC por Instituto.
	DES
	LGAC 2003
	2003
	LGAC 2005
	2005

	IA
	1
	1%
	3
	2%

	ICAP
	12
	7%
	6
	4%

	ICBI
	55
	31%
	54
	35%

	ICEA
	14
	8%
	13
	8%

	ICSA
	31
	18%
	30
	19%

	ICSHU
	30
	17%
	25
	16%

	TOTAL
	143
	82%
	131
	85%

En el año 2003 existían 175 LGAC de las cuáles se evaluaron 143, para el 2005 hubo una disminución en el número de éstas, haciendo un total de 154 evaluándose sólo 131, en el semestre enero junio del 2006, se llevaron a cabo dos reuniones entre personal de la Dirección General de Evaluación, el Director de Investigación y el Coordinador de la División de Investigación y Posgrado, decidiendo hacer una reestructuración del instrumento que incluye siete dimensiones a evaluar y una de ellas se refiere específicamente a Líneas de Generación y Aplicación del Conocimiento. Para el año 2006 existen solo 88 LGAC.
FUNCIÓN ADMINISTRACIÓN
· Evaluación a los Servicios
Este proceso se realizará en el periodo julio-diciembre del 2006. La evaluación de los servicios académicos, administrativos y de gestión es una actividad que cada vez adquiere mayor importancia sobre todo por la información que proporciona para la toma de decisiones; aunque en realidad es un aspecto que provoca preocupación pero también satisfacción para unos cuantos, permitiéndoles dimensionar los servicios prestados de acuerdo a su función desempeñada. Esta evaluación consta de dos instrumentos uno dirigido a los alumnos y el otro a los trabajadores universitarios. Su aplicación es de tipo electrónica y que se encuentran de forma permanente en el portal de la Dirección General de Evaluación.
De igual forma se agregaron las dimensiones de frecuencia de uso, calidad y atención del personal.

 A continuación se presenta un cuadro comparativo respecto a los resultados obtenidos en el los dos cortes.

Cuadro comparativo de los años 2004 y 2005.

	Audiencia
	Primer corte

(23 de nov 2004)
	Segundo corte

(30 de nov 2005)

	Trabajadores
	650
	973

	Alumnos
	1,623
	1,926

Para el mes de julio de 2006 se realizará un tercer corte en el cual se podrá compara los resultados de los anteriores con respecto a la nueva versión de estos instrumentos.

· Evaluación del Clima Organizacional
Durante el período enero-junio del 2006 se diseñaron los instrumentos respectivos para conocer el clima escolar que impera en la UAEH. Para ello la Dirección General Evaluación considero al personal académico, administrativo y a los alumnos.
La tabla siguiente muestra la audiencia a quien fue dirigido y el número de evaluaciones aplicadas.

	Audiencias
	No. de evaluaciones aplicadas

	Alumnos
	1906

	Administrativos
	40

	Académicos
	210

· Diagnóstico del Personal Directivo

El diagnóstico del personal directivo en su primera versión se realizó a través de dos aplicaciones en los meses de mayo y junio de 2005 en el Centro de Cómputo Académico vía red. Para ello, se aplicaron instrumentos de creación institucional, así como el Perfil-Inventario de la Personalidad de Gordon (P-IPG)®Posteriormente, en la evaluación del PDI realizada en el CECA el 21 de octubre de 2005, se aplicaron dos pruebas psicométricas a 157 funcionarios.
· Diagnóstico del Personal Administrativo

La población total del personal administrativo de la UAEH está conformada por 818 trabajadores; el 52.4% son mujeres y el 47.6% son hombres. A la primera parte del diagnóstico asistieron 773 administrativos (94.5%).

Los resultados del Perfil-Inventario de la Personalidad de Gordon (P-IPG)® representaron un aspecto importantísimo para el otorgamiento del Estímulo al Desempeño del Personal Administrativo de la UAEH 2006, convocatoria emitida en enero del 2006. Para complementar el procedimiento se tomo en consideración el expediente proporcionado por cada trabajador administrativo que contiene su historial laboral así como información proporcionada por otras dependencias universitarias.
· Evaluación Diagnóstica del Perfil del Docente de Licenciatura de 2006
Con el fin de garantizar a los alumnos una educación de calidad que les brinde los conocimientos, habilidades y valores que les permitan insertarse con éxito en el mercado laboral y promuevan la solución de problemas regionales específicos, la UAEH ha definido el perfil que sus docentes deben tener en cada uno de los niveles y modalidades educativas que ofrece.

El diagnóstico se realizó del 3 al 12 de mayo del 2006 en las DES y campus de la Universidad. Se hizo una segunda aplicación el 18 de mayo del 2006 a aquellos profesores que por algún motivo no realizaron su evaluación en su correspondiente. En total se evaluaron a 285 profesores.
De esta manera, a través de instrumentos de creación institucional se diagnosticaron las siguientes dimensiones: dominio de inglés intermedio, dominio de herramientas informáticas, cultura general, formación, actualización y actitud innovadora; disposición para autoevaluarse y ser evaluado, conocimientos de didáctica, tecnología educativa y enseñanzas centradas en el estudiante; manejo del lenguaje oral y escrito, actitud de servicio comunitario, conocimientos sobre investigación y conocimientos sobre vinculación. Y en forma específica y complementaria para los profesores del bachillerato del Tepeji, se agregó la dimensión sobre conocimiento del adolescente.
En cuanto a recomendaciones de la SES:

Se consideró la realimentación del PIFI 3.2, en los subrubros y los dictámenes correspondientes a los problemas comunes de las DES y de la gestión institucional: 2.5 no se realizó el análisis de la capacidad física de la institución; 4.3 las estrategias son poco adecuadas para desarrollar y explotar el SIIA; 4.4 las estrategias son poco adecuadas para optimizar el aprovechamiento de la capacidad física y la construcción de espacios; 4.5 no se definen las políticas en un orden de prioridad explícito; 5.7 no se presentan estrategias para resolver los principales problemas estructurales; del ProGes concretamente: 2.6 no se realizó el análisis sobre los mecanismos de rendición de cuentas de la institución; 3.2 no se definen políticas para atender en un orden de prioridad los problemas de la gestión; 5.3 el proyecto integral incide poco en la solución de problemas de la gestión.

Respecto al diagnóstico de la infraestructura en la instancias de servicios y apoyo a estudiantes con base al plan maestro de construcciones, se precisó el estado actual de la infraestructura, 407 aulas, 115 laboratorios, 42 talleres y 5 centros de investigación, 28 audiovisuales y 23 áreas de servicios diversos, con lo cual se atiende a una matrícula en el nivel superior de 28,380 alumnos, misma que actualmente resulta insuficiente, por lo que para atender esta necesidad de elaboró el plan maestro de construcciones, y el proyecto que para efectos del ProGes se presenta en el anexo correspondiente, donde se considera ampliar la infraestructura en apoyo a las DES, campus y la Gestión para el cierre de brechas, con la construcción de la 2ª etapa del campus ICEA, el centro multidisciplinario de vinculación en ICSA (4ª etapa), la remodelación y adecuación de las dos torres para las áreas de gestión y gobierno; respecto al SIIA, con base en el análisis del estado actual de sus módulos y su índice de ocupación de 90% a la fecha, se determinó que la plataforma informática sobre la que se desarrolló originalmente, ha sido rebasada por las dimensiones del sistema, respecto a la definición de la áreas que lo conforman se ha capacitado al personal que lo opera, sin embargo se requiere fortalecer la capacitación en los distintos niveles de acuerdo al modelo educativo.

Respecto a las políticas para la planeación de la gestión, se actualizaron con base a la evaluación de la efectividad del desarrollo de los proyectos PIFI en las diversas versiones y en la consistencia que guardan con los programas de desarrollo, se cuenta con un manual de políticas institucionales, que define un conjunto de políticas estratégicas por dimensión: filosófica, pedagógica, sociológica, jurídica, y operativa, que responden al nuevo modelo educativo.

Respecto a las estrategias para resolver los principales problemas estructurales, bajos salarios, insuficiencia de fondos para jubilaciones, déficit financiero de horas por asignatura, con base en la evaluación en este proceso, se definieron en un orden estricto de prioridad institucional, entre otros se destaca la capacitación de directivos, formación y actualización didáctico - pedagógica de los profesores, la mejora de los niveles salariales, así como los sistemas de admisión y promoción de académicos dirigidos a la mejora de la calidad, sistemas de información universitaria, sistema institucional de calidad, uso de los resultados de seguimiento de egresados, estudiantes, y empleadores, sistema institucional de tutorías, resultados académicos de proyectos, los manuales de organización y procedimientos, la construcción de espacios físicos, y los impactos del desarrollo de la planeación institucional, ineficiente comunicación horizontal y vertical que afecta al clima organizacional, falta de actualización de la normatividad, incipiente cultura de la calidad, bajos perfiles de empleados en los tres niveles de la organización, estratégico, táctico y operativo.

Respecto al análisis de los mecanismos de rendición de cuentas, existe una página web, donde se publica, la normatividad, proyectos PIFI, monto autorizado, presupuesto, tabuladores salariales, procesos de compra por medio de licitaciones de acuerdo a la normatividad federal y estatal; ha sido auditada por la Auditoria Superior de la Federación y actualmente por disposición de C. Rector se creo la oficina del Contralor de la Gestión Universitaria; respecto a la incidencia del proyecto integral en la solución de problemas de la gestión, se realizó un esfuerzo para integrarlo de manera articulada, aprovechando el aprendizaje respecto a lo que el modelo educativo establece, la nueva estructura organizacional, así como los avances de las certificaciones de los procesos de calidad.

Este año se encuentra en fase de implementación la nueva estructura organizacional se requiere de inducción a los cuadros de la nueva estructura en cuanto a cultura organizacional, identidad y normatividad, así como identificar los procesos estratégicos que propicien la certificación institucional a partir de la sistematización de procesos y procedimientos apegados a estándares internacionales de calidad a partir de una comunicación organizacional eficiente apoyada en sistemas de información automatizados para facilitar la sinergia de las instancias institucionales y una comunicación externa que facilite la vinculación con la sociedad, así mismo se requiere actualizar la normatividad en congruencia con la nueva estructura organizacional y mejorar los sistemas de transparencia y rendición de cuentas.
En cuanto a las fortalezas y problemas comunes de las DES:

Se detectó que para hacer uso eficiente de los servicios académicos se comparten los recursos entre las distintas áreas académicas, de los cuales destacan por ser mas demandados, el de cómputo, los servicios bibliotecarios, las aulas virtuales, y los objetos de aprendizaje disponibles hasta ahora, mismos que se basan en la conectividad institucional, lo que nos indica que la certificación de calidad de estos servicios ha tenido un impacto positivo. Sin embargo aún falta fortalecer el equipamiento y los servicios académicos que se ofrecen en los campus y DES
Dentro de los problemas detectados se señalan: la necesidad de contar con las instalaciones suficientes para el desarrollo de actividades relacionadas con la docencia, investigación y extensión, el mantenimiento de instalaciones y la integración de estas áreas a la red de telecomunicaciones de la institución, asimismo, se requiere la actualización del equipo obsoleto para la prestación de los servicios académicos, impulsar la innovación a través del uso de las nuevas Tecnologías de Información y Comunicaciones (TICs), el desarrollo de sistemas de información institucionales y la implementación de aulas interactivas para apoyar la instrumentación del nuevo modelo educativo. Respecto a la movilidad estudiantil, se requiere fortalecer los mecanismos de intercambio con otras instituciones para atención de alumnos en los diferentes niveles.
Conclusiones del seguimiento de los proyectos aprobados en el marco del ProGes
Metas-Compromiso de a Gestión

	Indicadores de la gestión institucional
	2003
	2004
	2005
	2006
	Observaciones

	Normativa institucional actualizada
	
	7
	5
	1
	

	Estatuto General, Estatuto de personal académico, Reglamentos de: Control Escolar, Academias, Estimulo a la carrera docente Comisión Gasto Financiamiento y de Planeación
	
	X
	
	X
	50%, el resto esta pendiente a la reestructuración organizacional de la institución

	Reglamentos de: Servicio Social, Titulación. Estudios de Posgrado. Revalidación de estudios, Becas para alumnos,
	
	
	X
	X
	70%, el resto esta en revisión de los diversos cuerpos colegiados

	Revisión de la estructura organizacional
	
	
	
	X
	Se concluyo al 100 % la revisión de la estructura organizacional, se esta en el proceso de instrumentación y se redefinieron los procesos y procedimientos.

	Red de comunicación integral
	
	
	
	X
	Cumplida, con el fortalecimiento de la red de comunicación se logró la revisión y reestructuración organizacional

	Reestructura normativa de los campus
	
	
	
	X
	80% de avance se encuentra en revisión en las instancias colegiadas

	Programa de rediseño de los PPEE
	
	
	
	X
	20 % de avance, actualmente se realizan un diplomado y talleres, con los comités de revisión curricular de cada DES

	Programas de desarrollo de los CCAA y LGAC
	
	
	
	X
	Cumplida 100%

	Integración de estrategias para la integración de las DES
	
	
	
	X
	Cumplida al 100% , las estrategias enfatizan en realizar trabajo colegiado, CCAA con programas de desarrollo articulados a los proyectos, fortalecimiento de la planta académica, vinculación con pares, realización de eventos de investigación para compartir experiencias

	Redefinir el plan maestro de construcciones
	
	
	
	X
	cumplida, para atender a una población estudiantil de 28,380 alumnos

	Procesos de gestión que serán certificados por la norma ISO 9001-2000:
	1
	8
	8
	32
	cumplida

	División de Docencia.
	
	X
	X
	X
	Pendiente por el proceso corporativo de certificación

	División de Extensión de la Cultura y los Serv.
	
	X
	X
	X
	Cumplida

	División de Investigación.
	
	X
	X
	X
	Pendiente por el proceso corporativo de certificación

	Dir. Gral. de Servicios Académicos.
	X
	
	
	X
	Cumplida

	Dir. Gral. de Planeación.
	
	X
	X
	X
	Cumplida

	Dir. Gral. de Auditoria.
	
	X
	X
	X
	Cumplida

	Dir. Gral. Jurídico.
	
	X
	X
	X
	Cumplida

	Dir. Gral. de Comunicación Social y Relaciones Públicas.
	
	X
	X
	X
	Cumplida

	Dir. De Control Escolar
	
	X
	X
	X
	Cumplida

	Recertificación de los procesos en norma ISO:
	
	2
	2
	2
	Cumplida

	División de Administración y Finanzas
	
	X
	X
	X
	Cumplida

	Dir. Gral. de Servicios Académicos
	
	X
	X
	X
	Cumplida

	División de Extensión de la Cultura y los Serv.
	
	
	
	
	Cumplida

	Dir. Gral. Jurídico
	
	
	X
	X
	Cumplida

	Dir. Gral. de Comunicación Social y Relaciones Públicas
	
	
	X
	X
	Cumplida

	Dir. De Control Escolar
	
	
	X
	X
	Cumplida

	Diseño, integración y explotación del SIIA
	
	
	
	
	Se logró cumplir las metas planteadas para el 2004, 2005 y 2006. Se integraron los procesos de Inscripciones y Reinscripciones de la Dirección de Control Escolar, Contrataciones y horarios de Administración de Personal; y pago de la Dirección Financiera

	Módulos básicos que estarán operando
	
	4
	4
	4
	Cumplida

	Control Escolar, Administración de Personal.

Egresados, Financiero
	
	X
	X
	X
	Cumplida

	Módulos que estarán operando relacionados entre sí.
	
	4
	4
	4
	Cumplida

	Control Escolar, Administración de Personal. Egresados, Financiero
	
	X
	X
	X
	Cumplida

	Número y porcentaje del personal directivo que habrá sido actualizado y / o capacitado
	
	(82)

100%
	(82)

100%
	(82)
100%
	(82)

100%, se impartió un diplomado para el desarrollo de habilidades directivas

	Diagnostico de necesidades de capacitación
	
	X
	X
	X
	Personal directivo (100%), personal administrativo (50%) y personal académico (30%)

	Capacitación con base en él diagnostico
	
	X
	X
	X
	En proceso

	Realizar estudios sobre la Universidad para mejorar la calidad:
	
	12
	15
	15
	Cumplida

	Estudios de seguimiento de egresados:
	
	5
	6
	6
	Cumplida

	Estudio de opinión de empleadores
	
	1
	1
	1
	Cumplida

	Estudio del impacto en el contexto social
	
	1
	1
	1
	Cumplida

	Estudio de caracterización del personal
	
	1
	3
	3
	Cumplida

	Estudio de trayectorias escolares
	
	1
	1
	1
	Cumplida

	Estudio de clima organizacional
	
	1
	1
	1
	Cumplida

	Fortalecer y ampliar el programa de tutorías
	
	1
	1
	1
	Esta en proceso de reestructuración para su fortalecimiento

	Estudio sobre estudiar a los estudiantes nivel licenciatura
	
	1
	1
	1
	Cumplida

	Conectividad
	
	16
	
	
	Cumplida

	Consolidar la conectividad institucional aumentando nodos de red de datos
	
	5
	X
	X
	Cumplida

	Desarrollar conectividad institucional en nuevas instalaciones
	
	11
	X
	X
	Cumplida

	Indicadores de la gestión institucional
	2003
	2004
	2005
	2006
	Observaciones

	Servicios Académicos
	
	
	
	
	

	Fortalecer el equipamiento de los Centros de Autoacceso
	
	X
	X
	X
	En proceso

	Fortalecer el equipamiento de los Centros de Cómputo
	
	X
	X
	X
	En proceso

	Alcanzar los indicadores de bibliografía (5 Títulos por alumno)
	
	4.33
	4.46
	
	En proceso

	Plan maestro de construcciones-FAM
	
	
	
	
	

	ICBI construcción del Centro de Investigaciones en Ingeniería Avanzada
	
	X
	
	X
	En proceso de construcción

	ICBI Adecuación de áreas de laboratorios y construcción de 24 aulas para investigaciones químicas y licenciatura en química de los alimentos.
	
	X
	
	X
	Cumplida

	Tizayuca construcción de módulo de 24 aulas
	
	X
	X
	X
	Cumplida

	ICAP construcción del taller de Biotecnología y Fermentaciones
	
	X
	
	X
	En proceso de construcción

	Zimapán construcción de la 1ª. etapa (24 aulas, biblioteca, centros de cómputo, autoacceso, 18 cubículos de asesoría, admón.y servicios sanitarios
	
	x
	
	X
	Cumplida

	ICSA adecuación de laboratorios: Biofarmacia, Inmunología, y Farmacognocia
	
	x
	
	X
	En proceso de construcción

	Cd. Sahagún: Construcción del Laboratorio de Manufactura
	
	x
	X
	
	Cumplida

	ICEA Acondicionamiento de 18 cubículos
	
	X
	
	X
	En proceso de construcción

	Campus Tulancingo Ampliación del Centro de Auto acceso
	
	X
	X
	X
	Cumplida

	PREPA 3 Remodelación de Sanitarios
	
	X
	X
	X
	Cumplida

	PREPA 4 Remodelación de Sanitarios
	
	X
	X
	X
	Cumplida

	ICSA Construcción de la 4ª etapa
	
	
	X
	
	Pendiente

	Tlahuelilpan Construcción de módulo de aulas
	
	
	X
	
	Cumplida

	ICAP Construcción Módulo de aulas, 38 cubículos ampliación del Taller de Cárnicos.
	
	
	X
	X
	Cumplida

	ICBI Construcción del módulo de áreas comunes
	
	
	
	
	Pendiente

	ICAP Ampliación de los talleres de lácteos, frutos y hortalizas.
	
	
	
	
	Pendiente

	Campus. Pachuca, edificio central, Remodelación de sanitarios
	
	
	X
	
	Cumplida

	C. Sahún Adecuación de 2 Módulos de Aulas
	
	
	X
	
	Cumplido

	Edificio central Adecuación de Galería de arte
	
	
	X
	
	Cumplida

	C. Sahagún Construcción de cisterna y equipamiento de hidroneumático
	
	
	
	X
	Cumplida

	Hotel universitario Equipamiento de caldera e hidroneumático
	
	
	X
	
	Cumplida

	IA mantenimiento de instalaciones
	
	
	
	
	Cumplida

	C. Tepeji Complemento de suministro de energía eléctrica
	
	
	
	
	90% hacen falta sólo gestiones ante CFE

	C. Huejutla Complemento de suministro de energía eléctrica
	
	
	
	
	90% hacen falta sólo gestiones ante CFE

	Varias DES Reparación de impermeabilizantes en azoteas
	
	
	
	
	Cumplida

	IA Construcción de taller de arte dramático
	
	
	
	
	Cumplida

	C. Actopan Construcción de canchas de fútbol rápido y básquetbol
	
	
	
	
	40% se dio prioridad a otras obras

	Mejorar la habilitación de PTC
	
	
	
	X
	Cumplida, De 122 en el año 2000 hoy se tienen 362 PTC

	acreditar 26 PPEE o nivel 1 de CIEES
	
	
	
	X
	Cumplida, el 87% de la matrícula se ubica en PPEE de buena calidad

	Incremento de acervo bibliográfico
	
	
	
	X
	Cumplida

	Incrementar los indicadores de desempeño institucional
	
	
	
	X
	Cumplida, ICBI, ICAP e ICSA se destacan como los mejores en la institución por contar con el 100% de sus PPEE evaluables clasificados como de buena calidad, falta apoyar a ICEA e ICSHu para el logro de sus metas

	Programa de rediseño de los PPEE que incorporan preceptos del modelo educativo
	
	
	
	X
	Se inició la instrumentación del modelo educativo en el nivel superior

	Conectividad de los centros de autoacceso y de computo
	
	
	
	X
	Cumplida

	Programas de desarrollo de las unidades académicas
	
	
	
	X
	Cumplida

	Sistema corporativo de calidad
	
	
	
	X
	Cumplida, se cuenta con el diseño para iniciar su instrumentación

	Recertificación de dependencias
	
	
	
	X
	Cumplida, recertificaciones en proceso

	Auditorias externas
	
	
	
	X
	Cumplida, en proceso para la recertificadión

	Funcionamiento del módulo de administración de personal
	
	
	
	X
	Cumplida

Contribuciones a la mejora de la capacidad, competitividad, gestión y desarrollo de la innovación
Capacidad: El desarrollo del PIFI ha contribuido a la mejora del grado de consolidación de los CA. En el año 2002 se contaba con dos cuerpos académicos consolidados, nueve en consolidación y 31 en formación. Actualmente se tienen doce CA consolidados, 16 en consolidación y 13 en formación. Los profesores miembros del SNI pasaron de 68 en ese mismo año a 127.
Para el año 2005 existían 57 CA y como resultado de la reestructuración de los CA, para el 2006 existen solo 41. Los profesores de tiempo completo con perfil deseable reconocido por el PROMEP, de se incrementaron, pasando de 139 a 371.
Competitividad: Se ha avanzado en la mejora de la competitividad académica, ya que en el año 2003, se contaba solamente con siete PE de buena calidad en licenciatura y en la actualidad suman 22. Con respecto al posgrado, se cuenta con cuatro PE en el Padrón Nacional de Posgrado del CONACYT: Doctorado en Química, Maestría en Química, Maestría en Ciencias de la Educación y Especialidad en Docencia.

El porcentaje de matrícula de licenciatura atendida en PE de buena calidad se incrementó en el último año, pasando del 75% al 87%. También se aprecia un incremento en la eficiencia Terminal de licenciatura, ya que en el año 2002 se registró una tasa del 30% y en 2005, de 41%.
Innovación: Con el desarrollo de los proyectos PIFI, ha sido posible fortalecer la tecnología de apoyo al proceso educativo, ya que en todas las DES se han adquirido equipos que permiten mejorar la calidad del proceso de enseñanza y aprendizaje.

Se ha incorporado la enseñanza de un segundo idioma en la currícula de todos los PE de licenciatura.

Actualmente la UAEH participa en las redes nacionales de Recursos Bióticos y Metalurgia.

En el nivel de licenciatura, se está trabajando en la implementación del nuevo modelo educativo que incluye, entre otros aspectos, la integración de elementos de innovación educativa en todos los PE.
Gestión: Ha mejorado el Sistema de Administración de la Calidad de la institución, ya que se incrementó el número de procesos certificados por la norma ISO 9001:2000.

Se mantienen operando y relacionados entre sí los cuatro módulos que integran el SIIA.

La mayoría de las unidades académicas y administrativas se encuentran conectados a la red universitaria para transmitir voz y datos, algunas incluso con la capacidad de transmisión de video, se han incrementado los acervos del sistema bibliotecario, sin embargo, aun se requiere la actualización de equipos de cómputo, de autoaprendizaje de idiomas y de laboratorios.
III. Políticas de la institución para actualizar la planeación de la gestión institucional para formular el ProGes. XE "III. Políticas de la institución para actualizar la planeación de la gestión institucional para formular el ProGes."
1. Los problemas detectados a través de las evaluaciones internas y externas, se atenderán de acuerdo al orden de prioridades establecido por función, iniciando por lo docente, seguido de investigación, vinculación y extensión de la cultura y los servicios. En caso de identificarse problemas similares, se darán prioridad de atención a los que tengan mayor impacto cuantitativo al interior de la institución, de una DES o área, lo que se valorará en referencia al incremento de los indicadores institucionales. En caso de detectarse problemas complejos se dará prioridad a los que pudieran generar problemas estructurales, sobre los de tipo operativo.

2. Los laboratorios de los institutos y centros de investigación estarán al servicio de todos los profesores, investigadores, tesistas y alumnos, para el desarrollo óptimo de los programas y proyectos.

3. La institución privilegiara el desarrollo y consolidación de la nuevas tecnologías de información y comunicaciones entre las diversas DES, escuelas y demás dependencias, como estrategia par la mejora de los servicios académicos que impacten en los CCAA y los PPAA.

4. Se establecerá un programa permanente de conservación y mantenimiento de los equipos asignados a las distintas dependencias.

5. Se implementara un programa permanente de actualización de equipos de cómputo con la finalidad de que sean remplazados los obsoletos por equipos modernos.

6. Todas las ampliaciones, remodelaciones, mantenimiento de infraestructura y construcciones que se realicen en la institución deberán estar soportadas en el plan de desarrollo de la Universidad.

7. El contenido de los mensajes y campañas de difusión que se realizan en la UAEH, deberá reflejar los valores e identidad universitaria.

8. Las actividades y acciones de comunicación en la UAEH, deberán coadyuvar al desarrollo integral de la institución.

9. Las becas destinadas a los estudiantes se otorgaran exclusivamente en función del rendimiento académico y de las limitaciones económicas del alumno, de conformidad con el reglamento respectivo.

10. Las unidades académicas deberán establecer convenios con instituciones de educación superior nacionales y extranjeras para facilitar la movilidad.
11. La totalidad de la planta académica de la UAEH deberá estar certificada en sus competencias laborales.

12. Todas las funciones y los procesos institucionales se realizaran con estricto apego a la normatividad.

13. La organización institucional y los procesos deberán estar validados y documentados en los respectivos manuales de organización y procedimientos.

14. La normatividad institucional será actualizada permanentemente con la participación colegiada para que responda a los cambios internos y externos a los que se enfrentan constantemente la institución, y que garantice el mejor funcionamiento de sus programas con un enfoque de calidad y excelencia.

a. Los procesos estratégicos de gestión de la UAEH, deberán estar certificados por la norma ISO 9001:2000

15. La estructura organizacional deberá basarse en las funciones sustantivas para apoyar el buen desarrollo de la UAEH.

16. El sistema Institucional de Planeación será la base para la materialización de la misión y la visión en el ámbito institucional en sucesos que permitan a la UAEH dar cumplimiento a su razón de ser, siempre en el marco normativo permanente actualizado.

17. Se implementaran las acciones para transformar la cultura organizacional bajo principios de evaluación-planeación-calidad.

18. Se atenderán los aspectos relativos al desarrollo humano promoviendo y estimulando la formación, identificación institucional y productividad, así como, reconociendo sus capacidades y aptitudes.

19. Se deberá fomentar la cultura organizacional mediante la realización de acciones de capacitación dirigidas a todos los niveles de la institución.

20. La UAEH, desarrollara e implementara el Sistema Institucional de Evaluación, con las características de ser permanente y participativo a fin de que se permita la toma de decisiones fundamentadas.

21. Como una forma de reforzar el apoyo a las acciones que la UAEH realiza para el mejoramiento de la calidad educativa y la certificación de procesos de gestión, se aplicará el programa institucional de evaluación.

22. Para garantizar la transparencia y rendición de cuentas, se operara de manera permanente el programa de auditorias internas externas, en todas las dependencias de la institución, las externas a través de un despacho autorizado por la Secretaria de la Función Publica.

IV.- Actualización de la planeación de la gestión XE "IV Actualización de la planeación de la gestión" .

La institución se encuentra en proceso de elaboración de su Plan Institucional de Desarrollo para el periodo 2006-2010, que a partir de una nueva estructura organizacional buscará articular las acciones necesarias para cumplir con la visión institucional, que tiene como sustento el nuevo modelo educativo, aprobado por el Honorable Consejo Universitario a partir del año 2005.
Para este apartado se consideraron las políticas establecidas en el manual de políticas de la institución de marzo de 2006 y que tiene por objeto conjuntar las políticas estratégicas o generarles de la institución, que guían el desarrollo de la institución como una unidad integral, las políticas se presentan agrupadas de acuerdo con las dimensiones que marca el modelo educativo. Las políticas en la dimensión filosófica están orientadas al funcionamiento de la institución mediante principios y valores que aportan elementos de juicio en el campo de la moral y las razones superiores de la educación. Las políticas dentro la dimensión filosófica abarcan aspectos relativos a la naturaleza y particularidades de los programas académicos y sus correspondientes planes y programas de estudio, investigación, extensión, y difusión de la cultura y vinculación. Las referidas a la dimensión jurídica es la expresión legitimada que hace la universidad de su propia existencia, en la sociológica se marcan las directrices para cumplir su misión social, en la dimensión operativa se refieren a las funciones de gestión y apoyo institucional

Visión de la gestión a 2006: “La Universidad Autónoma del Estado de Hidalgo es reconocida por su gestión de alta dirección y compromiso con su entorno, con una normatividad y estructura actualizada acorde a su quehacer universitario; fundamentada en un programa permanente de evaluación y con un sistema integral de información confiable; con procesos administrativos certificados y una mejora continua de la calidad; además por contar con espacios y equipamiento moderno y con tecnología de punta”.

Ámbitos, Políticas, Objetivos Estratégicos y Metas Compromiso:

A. Mejora de la Integración y funcionamiento de las DES

Políticas

1. Todas las funciones y los procesos institucionales se realizarán con estricto apego a la normatividad.

2. La organización institucional y los procesos deberán estar validados y documentados en los respectivos manuales de organización y procedimientos.

3. Como una forma de reforzar el apoyo a las acciones que la UAEH realiza para el mejoramiento de la calidad educativa y la certificación de procesos de gestión, se aplicará el programa institucional de evaluación.

Objetivos Estratégicos.

1. Lograr la implantación del Modelo Educativo.

2. Contar con PE de buena calidad en todos los niveles.

3. Crear un marco normativo e indicativo para la función de vinculación.

Meta

1. A diciembre del 2007, actualizar al 100% el estatuto general en apego a la normatividad institucional en función de la nueva estructura organizacional, fomentar la cultura de la legalidad, transparencia y rendición de cuentas, haciendo uso de los instrumentos actuales de comunicación.

B. Fortalecimiento de la innovación educativa
Políticas
1. Los programas educativos deberán contener como requisito estructural al Programa Institucional de Tutorías.

2. Las unidades académicas deberán establecer convenios con instituciones de educación superior nacionales y extranjeras para facilitar la movilidad interinstitucional de estudiantes así como con organismos de los sectores productivo y social para fortalecer su formación..

3. La informática y el dominio de un idioma distinto al español, serán ejes básicos obligados de competencia en el desarrollo de programas educativos de bachillerato y licenciatura.

Objetivos Estratégicos.

1. Incrementar los indicadores de desempeño institucional a través de la mejora de la calidad del aprendizaje de los alumnos.

2. Propiciar la movilidad e intercambio académico.

Meta

1. A diciembre del 2007, propiciar la movilidad académica de 35 alumnos de la UAEH hacia IES nacionales y 10 a IES internacionales, así como 45 estancias temporales, recibir a 20 estudiantes extranjeros, así como participar en 10 reuniones de vinculación y trabajo, con IES y organismos que operan con la UAEH programas de movilidad.

C. Fortalecimiento de la capacidad académica

Políticas.

1. Todos los profesores de la UAEH y los aspirantes a profesores, deberán cursar y acreditar en el Centro Universitario de Formación, los ciclos básicos y obligatorios que en él se ofertan para lograr y mantener el perfil ideal.

2. El Programa Institucional de Formación del personal de la UAEH, que estará a cargo del Centro Universitario de Formación, se diseñará con base en diagnósticos periódicos realizados por la Dirección General de Evaluación de acuerdo con los perfiles establecidos.

3. Dentro del programa de formación docente, se contemplarán cursos sobre la enseñanza centrada en el aprendizaje o en el estudiante.

4. La investigación deberá observarse como un factor estratégico que permita mejorar las condiciones o resolver problemas de tipo social, productivo y ambiental en la región de forma armónica y ordenada.

5. Las líneas de generación y aplicación innovadora del conocimiento que cultiven los cuerpos académicos, deberán responder a las necesidades institucionales.

Objetivos Estratégicos.

1. Elevar el nivel académico de los PE mediante el desarrollo del personal académico

Meta

1. A diciembre del 2007, instrumentar en un 30% el modelo educativo en el nivel superior para facilitar el aprendizaje centrado en el estudiante y personal universitario con el uso de las nuevas tecnologías de información y comunicaciones

D. Mejora de la competitividad académica

Políticas

1. La revisión y actualización curricular de los programas académicos deberá tomar en cuenta los parámetros y recomendaciones de los Comités Interinstitucionales para la Evaluación de la Educación Superior, de los organismos reconocidos por el Consejo para la Acreditación de la Educación Superior y del Consejo Nacional de Ciencia y Tecnología, según corresponda.

2. Se estimularán en la Universidad las innovaciones académicas tanto de origen colegiado como individuales (anteponiendo las primeras sobre las segundas), que se propongan en la institución con el objeto de mejorar la capacidad y competitividad académica de las escuelas e institutos a través de estrategias de: enfoques centrados en el estudiante y su aprendizaje, revisiones y rediseños de los programas académicos, incluidos los planes de estudio y los programas por asignatura, flexibilización curricular, movilidad estudiantil, servicio comunitario, servicio social incluido en el currículo, entre otras, así como todas aquellas innovaciones que faciliten la instrumentación del Modelo Educativo.

3. Para garantizar los resultados esperados se establecerá como parte del Sistema Institucional de Evaluación, la evaluación de los programas educativos, realizada de forma participativa y sus resultados deberán impactar en la toma de decisiones.

Objetivos Estratégicos.

1. Consolidar el Sistema de Evaluación Institucional.

2. Consolidar los CA y propiciar que sus integrantes cultiven LGAC.

3. Incorporar al PNP de SEP CONACYT las especialidades, maestrías y doctorados que se imparten en la UAEH.

4. Lograr el reconocimiento de la investigación que se realiza en la UAEH a nivel nacional e internacional.

5. Incrementar el número de PTC en el SNI y SNC.

Meta

1. A noviembre del 2007, evaluar en un 100% el clima organizacional de la institución, en 6 DES, 5 DEMS y 6 Campus de la Universidad, así como consolidar el sistema institucional de evaluación con la evaluación y planeación para los procesos de gestión y estudios estratégicos, con la capacitación de 180 personas, procesamiento de información y publicación de los resultados de la evaluación.
E. Cierre de brechas de calidad al interior de las DES y entre ellas

Políticas.

1. En cuanto a los servicios de apoyo académico y a la construcción de espacios, se fortalecerá prioritariamente a los campus.

2. Para que los programas educativos de los campus alcancen los mismos niveles de calidad que los que se imparten en las DES, se apoyará la formación de los docentes de los campus en posgrados de alta calidad. Asimismo, se contratarán profesores de tiempo completo con posgrado.

3. La institución privilegiará el desarrollo y consolidación de la conectividad entre las diversas DES, campus, escuelas y áreas administrativas, como estrategia para la mejora de los servicios académicos que impacten en los cuerpos académicos y los programas académicos.

4. Los institutos de la UAEH serán los únicos autorizados para ofrecer programas de posgrado en cualquier modalidad, para lo cual contarán con el apoyo tecnológico necesario.

Objetivos Estratégicos.

1. Ampliar la infraestructura de apoyo académico en función del incremento de la matrícula y la naturaleza de los nuevos PE, así como de las necesidades específicas de los PE.

2. Actualizar la conectividad institucional en los ámbitos académico y administrativo.

3. Vincular las funciones sustantivas de la UAEH.

Metas

1. A diciembre del 2007, fortalecer los servicios académicos y de atención a estudiantes para asegurar la calidad de los PPEE en 3 campus Universitarios, así como actualizar y mantener en condiciones de funcionalidad el equipamiento, mobiliario, software, equipo audiovisual, bibliohemerografía, bases de datos, centros periféricos y el centro de autoaprendizaje.
2. A diciembre del 2007, mantener y mejorar la capacidad física de la Universidad Autónoma del Estado de Hidalgo en un 60%, para establecer su competitividad y capacidad académica que coadyuve al incremento la innovación educativa.

3. A diciembre del 2007, ampliar la infraestructura en apoyo a las DES, campus y la Gestión para el cierre de brechas, con la construcción de la 2ª etapa del campus ICEA, el centro multidisciplinario de vinculación en ICSA (4ª etapa), la remodelación y adecuación de las dos torres para las áreas de gestión y gobierno.
F. Mejora de la calidad de la gestión

Políticas.

1. Las actividades de comunicación serán acordes a lo establecido en el Modelo Educativo, el plan institucional de desarrollo y las políticas institucionales.

2. La UAEH desarrollará e implementará el Sistema Institucional de Evaluación con las características de ser permanente y participativo a fin de que permita la toma de decisiones fundamentadas.

3. Los procesos estratégicos de gestión de la UAEH deberán estar certificados por la norma ISO 9001:2000.

4. Las becas destinadas a los estudiantes se otorgarán exclusivamente en función del rendimiento académico y de las limitaciones económicas del alumno, de conformidad con el reglamento respectivo.

5. Se implementarán las acciones para transformar la cultura organizacional bajo principios de evaluación-planeación-calidad.

6. Se establecerá un programa permanente de conservación y mantenimiento del patrimonio universitario.

7. El Comité Institucional de Calidad será el órgano responsable de realizar el seguimiento en cuanto a la aplicación de estrategias de mejora de la calidad institucional y del cumplimiento de las distintas metas compromiso de todas las dependencias universitarias.

8. La institución buscará incrementar el fondo de jubilación mediante la presentación de proyectos a dependencias federales y estatales.

9. La totalidad de la planta académica de la UAEH deberá estar certificada en sus competencias laborales.

10. La institución privilegiará el desarrollo y consolidación de las nuevas tecnologías de información y comunicaciones entre las diversas DES, escuelas y demás dependencias como estrategia para la mejora de los servicios académicos que impacten en los cuerpos académicos y los programas académicos.
11. El sistema Institucional de Planeación será la base para la materialización de la misión y la visión en el ámbito institucional en sucesos que permitan a la UAEH dar cumplimiento a su razón de ser, siempre en el marco normativo permanente actualizado.
Objetivos Estratégicos.

1. Lograr y mantener la certificación de los procesos administrativos institucionales.

2. Contar con una cultura organizacional que apoye las funciones sustantivas y propicie alcanzar los objetivos institucionales.

3. Actualizar la normatividad institucional de acuerdo con el Modelo Educativo.

4. Consolidar el Sistema Integral de Información Administrativa y establecer los canales de información.

5. Mejorar el funcionamiento de la universidad mediante el desarrollo de los canales de comunicación entre la comunidad universitaria y el entorno social, propiciando la consolidación de la identidad e imagen institucional.
6. Consolidar el sistema institucional de planeación para que sustente el desarrollo de las funciones de la UAEH hacia el logro de la visión y la misión.
Metas

1. A diciembre del 2007, implementar en un 50% el Sistema de Gestión de la Calidad para la Certificación de Procesos Estratégicos, a través de la capacitación y actualización del personal por niveles, que promueva el desarrollo institucional y la cultura organizacional, con apoyo del manual general de organización.
2. A julio del 2007, ampliar en un 15% la conectividad y mantener en operación el 100% de la infraestructura de telecomunicaciones en la institución, para cerrar brechas.

3. A diciembre del 2007, divulgar el quehacer universitario al 100% de la comunidad universitaria y la sociedad en general y facilitar la vinculación de las distintas áreas de la Universidad a través de un manejo adecuado de las relaciones públicas.

4. A diciembre del 2007, integrar el 100% de los procesos de planeación en función al Sistema Institucional de Planeación (SIP) a fin de adecuarlos a la nueva estructura organizacional y al modelo educativo
V Formulación y calendarización de proyectos del ProGes XE "V Formulación y calendarización de proyectos del ProGes" .

VI. Consistencia interna del ProGes. XE "VI. Consistencia interna del ProGes."

 Congruencia de las Metas Compromiso con la Visión Institucional
	Metas Compromiso
	Visión Institucional

La Universidad Autónoma del Estado de Hidalgo es reconocida nacional e internacionalmente por:

	A1, B1, C1, D1, E1, E2, E3, F2, F3
	la aceptación social de sus egresados que poseen capacidades y actitudes emprendedoras, creativas, críticas y de respeto por el medio ambiente y la diversidad cultural; así como valores e ideales universales que les permiten ser competitivos al ser formados en programas educativos acreditados con un sólido sustento académico y un trabajo docente colegiado;

	B1, C1, D1, E1, E2, E3,F2 F3
	sus cuerpos académicos consolidados que trabajan en redes nacionales e internacionales, que cultivan líneas de generación, aplicación e innovación de conocimiento, que incorporan alumnos a los proyectos de investigación y creación;

	B1, C1, F2, F3
	que extiende y difunde la cultura, el conocimiento y el deporte;

la vinculación de sus funciones sustantivas con la sociedad;

	C1, D1, E1, F1,F2, F4
	una gestión administrativa transparente, con procesos enfocados a resultados, a la satisfacción del usuario y certificados.

	C1, D1, F2
	mantenerse en constante evaluación y sustentada en procesos de planeación y toma de decisiones colegiadas, con un marco normativo congruente.

Fortalezas y problemas relevantes vs objetivos estratégicos, proyectos y políticas
	Fortalezas
	Objetivos

Estratégicos
por Ámbito
	PROYECTO
	Políticas de la Institución

	
	
	Problemas comunes de las DES
	Gestión
	Planta Física
	

	Modelo Educativo definido
	A1
	X
	X
	X
	 1, 2 ,3 ,4 , 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22

	Instrumentación de la nueva estructura organizacional
	F2, F6
	X
	X
	
	1, 11, 13, 17, 18, 19

	Proceso de planeación participativa
	F6
	X
	X
	
	1, 13, 16, 17, 18, 19

	Vinculación con los sectores
	F5, A1
	X
	X
	
	1, 7, 10

	Sistema Integral de Información Administrativa
	F4
	X
	X
	
	1, 3, 17, 18, 19

	Bases de datos y sistemas administrativos para atender los requerimientos de las DES
	F4
	X
	X
	
	1, 3

	Problemas
	Objetivos

Estratégicos

por Ámbito
	PROYECTO
	Políticas de la Institución

	
	
	Problemas comunes de las DES
	Gestión
	Planta Física
	

	Incipiente instrumentación del modelo educativo en el nivel superior
	A1, B1, C1,
	X
	X
	X
	1, 11, 18, 19

	Escaso uso de nuevas tecnologías para en el proceso educación - formación
	C1, E1
	X
	
	
	1, 3

	Falta de capacitación y actualización didáctico pedagógica y disciplinar de la plantilla docente
	A1, A2, B1, C1
	X
	
	
	1, 11, 18, 19

	Falta ampliar la cobertura y actualizar los materiales, equipo y acervos para mejorar los servicios académicos
	E1
	X
	X
	
	1, 2, 3, 4, 5

	Escasa movilidad estudiantil
	B1, B2
	X
	
	
	1, 9, 10

	Falta fortalecer la cultura organizacional e inducción a la nueva estructura organizacional
	F1, F2
	X
	X
	
	1, 11, 13, 14, 17, 18, 19

	Falta actualizar el Manual de Organización y procedimientos de acuerdo a la nueva estructura organizacional
	F1, F2
	X
	X
	
	1, 13, 14, 17, 18, 19, 21

	Se carece de certificación de los procesos estratégicos
	F1
	X
	X
	X
	1, 11, 12, 13, 14, 17, 18, 19, 21

	Falta consolidar el sistema de evaluación
	D1
	X
	X
	
	1, 17, 18, 19, 20, 21

	Falta actualización de la normatividad en función del modelo educativo y la nueva estructura organizacional
	A1, A3, F3
	X
	X
	
	1, 12, 14

	Falta instrumentar el programa de mantenimiento correctivo y preventivo para equipo e infraestructura
	E1, E2
	X
	
	X
	1, 4, 6

	Falta de capacitación de profesores y alumnos en el manejo de nuevas tecnologías
	C1
	X
	
	
	1, 3, 18, 19

	Insuficiente acervo bibliográfico
	E1
	X
	
	
	1, 3, 21

	Falta ampliar la cobertura de la red de conectividad
	E2
	X
	
	X
	1, 3, 4, 6

	Escasa comunicación entre el nivel central y las DES
	F5
	
	X
	
	1, 7, 8, 10

	Falta fortalecer la cultura de la legalidad, transparencia y rendición de cuentas
	A1, A3
	X
	X
	X
	1, 12, 13, 14, 22

	Falta ampliar y fortalecer la infraestructura para ampliar la cobertura educativa y de gestión de la UAEH.
	E1, E2
	X
	X
	X
	2, 6

VII Conclusiones. XE "VII. Conclusiones."
La elaboración del ProGes, propició la sinergia Universitaria en torno a la planeación estratégica que tuvo como base los programas de desarrollo de los institutos y campus, de donde se identificaron los problemas que deben ser atendidos por la gestión, con la realimentación del PIFI 3.2 y del análisis de los problemas comunes de las DES, lo que permitió definir la metodología de trabajo para la elaboración del PIFI 3.3 con la participación de las áreas académicas, que permite atender con este proyecto, al análisis de la capacidad física de la institución, adecuar las estrategias para desarrollar y explotar el SIIA, realizar el análisis sobre los mecanismos de rendición de cuentas de la institución y definir las políticas para atender en un orden de prioridad los problemas de la gestión.
Se consideraron los problemas comunes de las DES, entre los que se encuentran: la necesidad de contar con las instalaciones suficientes para el desarrollo de actividades relacionadas con la docencia, investigación y extensión, el mantenimiento de instalaciones y la integración de estas áreas a la red de telecomunicaciones de la institución, asimismo, se requiere la actualización del equipo obsoleto para la prestación de los servicios académicos, impulsar la innovación a través del uso de las nuevas Tecnologías de Información y Comunicaciones (TICs), el desarrollo de sistemas de información institucionales y la implementación de aulas interactivas para apoyar la instrumentación del nuevo modelo educativo. Respecto a la movilidad estudiantil, se requiere fortalecer los mecanismos de intercambio con otras instituciones para atención de alumnos en los diferentes niveles.
Así mismo se detectaron los problemas relativos a la gestión: al implementar una nueva estructura organizacional se requiere de inducción a los cuadros de la nueva estructura en cuanto a cultura organizacional, identidad y normatividad, así como identificar los procesos estratégicos que propicien la certificación institucional a partir de la sistematización de procesos y procedimientos apegados a estándares internacionales de calidad a partir de una comunicación organizacional eficiente apoyada en sistemas de información automatizados para facilitar la sinergia de las instancias institucionales y una comunicación externa que facilite la vinculación con la sociedad, así mismo se requiere actualizar la normatividad en congruencia con la nueva estructura organizacional y mejorar los sistemas de transparencia y rendición de cuentas.
Por lo que con este ProGes, se busca contribuir a la mejora de la calidad de la gestión a partir de la planeación estratégica, el desarrollo de una cultura organizacional congruente a la misión y visión institucionales, con procesos de evaluación permanente y participativa, que busque el mejoramiento de la calidad y certificación se sus procesos estratégicos, mediante la sistematización de los mismos y la consolidación de la conectividad entre sus DES, campus, escuelas, áreas administrativas y de apoyo, con una normatividad actualizada, y una comunicación organizacional que se vincule con el sector social, rindiendo cuentas con transparencia.
Con lo cual se pretende favorecer la solución a la problemática común de las DES, que impulse la extensión de la cultura y los servicios, propicie la productividad de los cuerpos académicos, facilite el desarrollo de las LGAC, fortalezca la docencia a través de la innovación educativa y el uso estratégico de las nuevas tecnologías de información y comunicaciones, para facilitar la instrumentación del modelo educativo, que atienda con pertinencia y calidad las necesidades de los alumnos y profesores, con servicios académicos eficientes, para propiciar la vinculación con la sociedad.
PAGE

