[image: image9.png]d

CONAET

[image: image8.png]d

CONAET

AUTOESTUDIO PARA LA EVALUACIÓN CON FINES DE ACREDITACIÓN DE PROGRAMAS EDUCATIVOS DE NIVEL LICENCIATURA EN EL ÁREA TURÍSTICA

INSTITUCIÓN:

Universidad de Colima

CAMPUS O PLANTEL:
 Facultad de Turismo
PROGRAMA ACADÉMICO:

Licenciatura en Gestión Turística
CIUDAD:
 Villa de Álvarez, Colima

RVOE, AUTONOMÍA O INCORPORACIÓN:
Clave ante la Dirección General de Profesiones de la Secretaría de Educación Pública No. 615346
FECHA DE ENTREGA DEL AUTOESTUDIO:
Marzo de 2012
INDICE POR ÁREAS

I. CONTEXTO INSTITUCIONAL

II. NORMATIVA, PLANEACIÓN Y ORGANIZACIÓN DEL PROGRAMA

III. ADMINISTRACIÓN ACADÉMICA Y FINANCIAMIENTO DEL PROGRAMA

IV. PLAN Y PROGRAMAS DE ESTUDIO

V. ALUMNADO

VI. PERSONAL ACADÉMICO

VII. PROCESO DE APRENDIZAJE

VIII. VINCULACIÓN Y FORMACIÓN PRÁCTICA

IX. EDUCACIÓN CONTINUA

X. INFRAESTRUCTURA Y EQUIPAMIENTO

XI. RESULTADOS

XII. INVESTIGACIÓN
	REQUISITOS

	A) Registro oficial para el otorgamiento de títulos profesionales y afiliación (CON VALIDEZ OFICIAL YA SEA POR CONTAR CON RVOE, INCORPORACIÓN O AUTONOMÍA)
El Programa Educativo requiere formar parte de una institución reconocida por las autoridades de educación pública federal o estatal o, en caso de ser una institución autónoma, estar reconocida por su máxima autoridad (consejo universitario, por ejemplo) para otorgar títulos profesionales.

Favor de indicar además si:

A1: La institución pertenece a agrupaciones gremiales de diversos tipos, como la Asociación Nacional de Universidades e Instituciones de Enseñanza Superior (ANUIES), a la Federación de Instituciones Mexicanas Particulares de Educación Superior (FIMPES) o cualquier otra ya sea institucional o específica del área del turismo a nivel nacional y/o internacional.

A2: La institución ha sido objeto de acreditación institucional.

A3: Si la institución cuenta con otros Programas educativos acreditados por algún organismo reconocido por COPAES.

A4: Si el Programa Educativo del área de turismo cuenta con evaluación diagnóstica de CIEES y cuál fue el resultado.

A5: Si el Programa Educativo del área de turismo cuenta con alguna acreditación internacional.

	El PE Gestión Turística, forma parte de la oferta educativa de la Universidad de Colima, siendo reconocido como tal el 20 de marzo de 2006 por el Consejo Universitario en el Acuerdo No. 1 de 2006, publicado a través de la Secretaría General de la Institución, su validez oficial se fundamenta en el Registro Clave 0601, Reg. 71-II-161, por el Acuerdo de Adhesión del 17 de mayo de 2005.

A1: La Universidad de Colima, forma parte de la Asociación Nacional de Universidades e Instituciones de Enseñanza Superior (ANUIES), como consta en el Directorio Nacional de Instituciones de Educación Superior afiliadas a esta asociación y pertenece al Consejo Regional del Área Centro-Occidente y CUPIA,se puede verificar su participación como miembro a través del sitio de la asociación.
A2: La Universidad de Colima, no ha buscado una acreditación institucional pero cuenta con el reconocimiento de CIEES como institución de calidad; además, está certificada por la norma ISO 9001 – 2008 con 32 procesos certificados. Desde 2011, la institución busca también consolidar un Sistema de Gestión de la Seguridad de la Información, a través del Sistema de Gestión de la Calidad ISO 27001:2005.
La Universidad de Colima es integrante del Consorcio de Universidades Mexicanas, CUMex, que busca la constitución de un espacio común para la educación superior de buena calidad en el país, con: una alta competitividad académica y un enfoque estratégico. La participación de la UCOL se puede comprobar a través del sitio de la asociación.
A3: La Universidad de Colima cuenta con 32 programas acreditados por COPAES como programas de calidad, considerando el programa objeto de la presente autoevaluación y 5 más se encuentran buscando la reacreditación.
 A4: El programa de Licenciatura en Gestión Turística fue evaluado en 2004 por CIEES antes de su reestructuración, es decir, como Licenciatura en Administración de Servicios Turísticos, alcanzando el Nivel 1 ante dichos Comités.
A5: Hasta el momento no se ha buscado ningún tipo de acreditación internacional para el programa de Licenciatura en Gestión Turística, sin embargo, el programa cuenta ya con la Acreditación ante COPAES que fue evaluado y acreditado por el CONAET en mayo de 2007.

	REQUISITOS

	B) Modelo educativo

La IES requiere contar con un modelo educativo institucional definido y que sea del conocimiento de la comunidad académica.

	Fundamentación (atención al criterio):

La Universidad de Colima, a través de su documento Visión 2030, presenta su Modelo Educativo considerado una mezcla que incluye un modelo de enseñanza centrado en el aprendizaje y que considera el desarrollo competencias que ha sido difundido por las autoridades de la institución a través de reuniones con directivos y posteriormente, con el profesorado. El modelo se caracteriza por su enfoque humanista, su perspectiva formativa innovadora centrada en el aprendizaje, su flexibilidad, como principio relacional e integrador, un esquema moderno de gestión educativa y esta conformado por los siguientes elementos:
-La adopción de estrategias de flexibilización, a través del uso del crédito como medida de trabajo del estudiante, lo que permite la apertura del plan de estudios, para la conformación de trayectorias escolares amplias, como parte de este sistema. Incorpora también elementos como asignaturas optativas, apertura a la participación de los estudiantes en programas educativos distintos del que está cursando, la consideración de trayectorias escolares, la incorporación de enfoques centrados en el aprendizaje que permitan la profundización de los estudiantes en temas de su interés.
-La estructura curricular diseñada en torno salidas intermedias y doble titulación, núcleos de formación orientados al desarrollo de competencias genéricas y específicas.

-La organización de unidades de aprendizaje integradas que superen la visión unidisciplinaria y la separación entre la teoría y la práctica.

-La incorporación de enfoques centrados en el aprendizaje que incluyen el empleo de estrategias didácticas como estudio de casos, los modelos de aprendizaje basado en proyectos y basado en problemas, aprendizaje situado y tareas auténticas, manejo de entornos virtuales o con una fuente de apoyo en las TICs.
-El fortalecimiento de esquemas de evaluación del aprendizaje, como parte sustantiva y necesaria de los procesos educativos.

-La gestión del currículo que parte del análisis de factibilidad institucional para la operación del programa.

-La incorporación de estrategias de evaluación curricular en las fases de planeación, implementación y resultados de mediano y largo plazo.
Evidencias:

B.1. Documentos VISION 2030

B.2. Ley Orgánica de la Universidad de Colima

Directorio de Instituciones afiliadas a ANUIES http://www.anuies.mx/la_anuies/diries/
Historia de la Universidad de Colima http://www.ucol.mx/universidad/historia.php

	REQUISITOS

	C) Antigüedad del Programa

Para someterse al proceso de evaluación con fines de acreditación es necesario que la antigüedad del plan de estudios vigente no sea superior a 7 años desde su más reciente revisión o modificación parcial o integral correspondiente a la validez oficial comprobada.

	Fundamentación (atención al criterio):

El PE Licenciatura en Administración de Servicios Turísticos- hoy Gestión Turística- inició actividades en 1999 con la figura de Profesional Asociado y en 2001, según el Acuerdo No. 12 de ese año, recibe su primera matrícula como programa de licenciatura. Cabe aclarar que los CIEES evaluaron el programa en el 2004, y recomendaron su reestructuración, posteriormente se trabajó en este proceso generando modificaciones en el nombre por recomendación del CONAET con el propósito de darle definición a su perfil de egreso y finalmente, en 2005 ingresa la primera generación del programa reestructurado y a la fecha tiene su tercera generación de egreso.

En el semestre en curso habrá de realizarse la actualización del documento curricular del PE.
Evidencias:

C.1. Acuerdo No. 1, 2006 por el que se reestructura y cambia de denominación la carrera de Licenciado en Administración de Servicios Turísticos en la Escuela de Turismo para convertirse en Licenciatura en Gestión Turística.

	REQUISITOS

	D) Generaciones de egreso

El Programa Educativo requiere contar al menos con dos (2) generaciones de egreso al momento de realizar el proceso de evaluación con fines de acreditación.

	Fundamentación (atención al criterio):

El programa cuenta con 9 generaciones de egres, 6 de ellas bajo el nombre de Licenciatura en Administración de Servicios Turísticos que se mantuvo vigente de 1999 al 2008 cuando egresó la última generación con este nombre y las 3 últimas egresaron bajo el nombre de Licenciatura en Gestión Turística tal como se muestra en el programa de seguimiento de egresados, de dónde se puede extraer la siguiente información
Generación

No. Egresados

2007-2012

61

2006-2011

68

2005-2010

60

2004-2008

85

2003-2007

58

2002-2006

59

2001-2005

31

2000-2004

18

1999-2003

25

Total

Evidencias:

D.1. Resultados Cuantitativos del Programa de Seguimiento de Egresados

El seguimiento a egresados podrá ser consultado durante la visita.

	REQUISITOS

	E) Datos generales del Programa Educativo:
· NÚMERO TOTAL DE ALUMNOS INSCRITOS ACTUALMENTE (diferenciar por género masculino/femenino y por turno -matutino/vespertino/nocturno/fin de semana, según sea el caso-):

· NÚMERO TOTAL DE EGRESADOS DESDE LA APERTURA DEL PROGRAMA (no importando cuántos planes de estudio haya tenido):

· NÚMERO DE ACADÉMICOS QUE IMPARTEN DOCENCIA EN EL PROGRAMA ACTUALMENTE (no importando si están adscritos a la unidad a la que pertenece el Programa Educativo):

	Número de alumnos inscritos actualmente: 254 alumnos en total, 165 mujeres y 89 hombres
Número total de egresados desde la apertura del programa: 465 egresados, 276 de la Licenciatura en Administración de Servicios Turísticos y 189 de la Licenciatura en Gestión Turística.

Número de docentes adscritos al programa actualmente: 29 docentes.

	ÁREA: I. CONTEXTO INSTITUCIONAL

Inicio

	CRITERIOS

	1. Equidad en el ingreso (E)
La institución requiere otorgar igual oportunidad de ingreso a todos los aspirantes que cumplan con los requisitos oficiales establecidos, en aras del principio de equidad establecido por la UNESCO y la Declaración Universal de Derechos Humanos de la ONU a nivel mundial, respetando la diversidad humana ya sea por género, religión, edad, orientación sexual, condición socioeconómica, capacidades diferentes, entre otras.

	Fundamentación (atención al criterio):

Para dar cumplimiento al principio de equidad en el ingreso, el título segundo del Reglamento Escolar vigente, precisa los lineamientos del proceso de admisión, resaltando que se dará prioridad a aspectos académicos e intelectivos así como a las posibilidades de cobertura de la infraestructura física instalada; del mismo modo se explicitan los diversos mecanismos y procedimientos administrativos que deben cumplirse para poder ingresar a la institución.

Como institución de carácter público, la Universidad de Colima abre anualmente su oferta educativa del nivel superior apoyándose en las disposiciones contenidas tanto en el Reglamento Escolar vigente.

A partir de 2006, el procedimiento para operar el proceso de admisión sufre modificaciones tendientes a hacer más equitativos los diferentes mecanismos del proceso de selección; como resultado, desde dicho año los criterios de admisión son únicamente 2: a) Promedio de calificaciones del bachillerato y, b) Los resultados en el EXANI II de CENEVAL, con porcentajes del 50% cada uno de ellos. Estas disposiciones se dan a conocer a la comunidad universitaria mediante un comunicado electrónico de la Dirección General de Educación Superior (fechado el 10 de febrero de 2006), dependencia responsable y orientadora en la institución del proceso de selección y de las convocatorias que se publican en los diferentes medios de comunicación.

Evidencias

1.1. Reglamento Escolar Vigente

1.2. Convocatoria para el ingreso a la Licenciatura en Gestión Turística, agosto 2012

	2. Libertad de cátedra (E)
La institución requiere tener explícita en sus documentos la libertad de cátedra.

	Fundamentación (atención al criterio):

Dentro de las funciones del personal académico establecidas tanto en el Estatuto del Personal Académico como en el Reglamento Interior de trabajo y en el Reglamento de Escuelas y Facultades, se establece que la docencia es una de las actividades sustantivas del quehacer académico.

Para el desarrollo de la función docente, el personal académico goza de la garantía de la libertad de cátedra establecida y manifiesta en los artículos 3° fracción I y 45° fracción I del Estatuto del Personal Académico de la Universidad de Colima y en el artículo 17 del Reglamento Interior de Trabajo.

También, el Contrato Colectivo de Trabajo en su cláusula no. 65, otorga a los trabajadores académicos el derecho a realizar sus actividades de acuerdo al principio de libertad de cátedra.
Evidencias

2.1. Estatuto de Personal Académico

2.2. Reglamento Interior de Trabajo

2.3. Reglamento de Escuelas y Facultades

2.4. Contrato Colectivo de Trabajo 2011- 2012

	3. Funciones sustantivas (E)
La institución requiere contar con los elementos necesarios (fundamentación, normativa, registro ante las autoridades competentes, ideario, entre otros) para desarrollar las funciones sustantivas en educación superior: docencia, investigación y extensión. Ésta última incluye los servicios a la comunidad como educación continua, asesoría y publicaciones, entre otros.

	Fundamentación (atención al criterio)

Mediante el Decreto 76, publicado en el Diario Oficial del Estado de Colima el 4 de noviembre de 1980, se establece la Ley Orgánica de la Universidad de Colima, en la que se reconoce que la Universidad de Colima es un organismo público, descentralizado, con personalidad jurídica propia, capacidad para adquirir y administrar bienes... (Art. 1), realizando sus fines de enseñanza, investigación, difusión de la cultura y extensión universitaria, respetando la libertad de cátedra, investigación y el libre examen y discusión de las ideas (Art. 4).

Actualmente la Universidad de Colima es una institución que ha trabajado en las diversas áreas que la componen, dotándola de instancias que se describen en su organigrama institucional con normatividades específicas para regular y orientar las actividades que integran sus diferentes funciones sustantivas:

a) Docencia: Coordinación General de Docencia, de la cual dependen de manera directa la Dirección General de Educación Superior, la Dirección General de Educación Media Superior, la Dirección General de Intercambio Académico y Becas, la Dirección General de Orientación Educativa y Vocacional, la Dirección General de Posgrado, Dirección General de Orientación Educativa y Vocacional y la Dirección General de Práctica Profesional. Cada una de estas instancias cuenta con planes de trabajo propios y normatividades específicas en los asuntos que le competen (para mayor información consultar página web).

b) Coordinación General de Investigación Científica, integrada por centros de investigación en las siguientes áreas: ciencias básicas, sociales, jurídicas, sobre la Cuenca del Pacífico, biomédicas, desarrollo sustentable, desarrollo agropecuario, ciencias ambientales, ingenierías, estudios de género, oceanología, vulcanología y gestión ambiental. Cada una de estas instancias cuenta con planes de trabajo propios y normatividades específicas en los asuntos que le competen (para mayor información consultar página web).

c) Coordinación General de Extensión Universitaria, integrada por las Direcciones Generales de: Difusión Cultural, Deportes y Actividades Recreativas, Museos y Galerías y el instituto Universitario de Bellas Artes. Cada una de estas instancias cuenta con planes de trabajo propios y normatividades específicas en los asuntos que le competen (para mayor información consultar página web).

d) Coordinación General de Vinculación, que comprende las siguientes Direcciones Generales: Estudios Estratégicos, Vinculación con el Sector Social, Educación Continua y Vinculación con el Sector Social Productivo. Cada una de estas instancias cuenta con planes de trabajo propios y normatividades específicas en los asuntos que le competen (para mayor información consultar página web).

Estas Coordinaciones Generales se vinculan de manera directa y formal con el desarrollo de actividades dentro de las funciones sustantivas de la Institución; sin embargo, existen otras instancias que contribuyen para el desempeño eficaz y eficiente de la Universidad de Colima como institución, entre las que se encuentran: Dirección General de Planeación y Desarrollo Institucional, Dirección General de Relaciones Públicas, Dirección General de Titulación y Registro Profesional, Contraloría General, Dirección General de Información, Secretaría General, Coordinación General de Comunicación Social, Coordinación General de Servicios y Tecnologías de Información, Coordinación General Administrativa y Financiera (cada una de ellas con direcciones generales o centros que le apoyan al buen cumplimiento de sus tareas); Delegaciones Regionales (una en cada campus universitario: Manzanillo, Tecomán, Colima, Coquimatlán y Villa de Álvarez), Bachilleratos, Escuelas y Facultades.

Evidencias

3.1. Ley Orgánica de la Universidad de Colima (Archivo de word con los artículos específicos), o en http://www.ucol.mx/universidad/secretariageneral/historia.php
Organigrama de la Universidad de Colima http://www.ucol.mx/universidad/organigrama.php
Misión y visión de le Universidad de Colima http://www.ucol.mx/universidad/misionvision.php
Sitio web de la Coord. Gral. de Docencia: http://www.ucol.mx/acerca/coordinaciones/cgd/ (Contiene las ligas a sus dependencias)
Sitio web de la Coord. Gral. de Inv. Cient: http://www.ucol.mx/acerca/coordinaciones/cgic/index.php (Contiene las ligas a sus dependencias)

	Sitio web de la Coord. Gral. de Extensión Univ.: http://www.ucol.mx/acerca/coordinaciones/cgeu/ (Contiene las ligas a sus dependencias)

Sitio web de la Coord. Gral. de Vinculación: http://www.ucol.mx/acerca/coordinaciones/cgv/ (Contiene las ligas a sus dependencias)

	4. Misión y visión (E)
La misión y visión –ya sean institucionales y/o del Programa Educativo- necesitan publicarse y difundirse en forma clara y concisa; éstas requieren redefinirse cada vez que sea necesario. La visión requiere contar con fecha o plazo esperado para su cumplimiento.

	Fundamentación (atención al criterio)

La misión y la visión de la Institución son las siguientes:

Misión

La Universidad de Colima es una institución pública de vanguardia que forma profesionales y científicos con sentido creativo, innovador, humanista y altamente competitivos, comprometidos en el desarrollo armónico de la sociedad, en su entorno nacional e internacional.
Visión

Esta casa de estudios se visualiza como:

Una institución con alto reconocimiento social, de sus pares académicos y con clara proyección internacional; dedicada a la formación integral de profesionales, al impulso del arte, la ciencia y la difusión de la cultura, con estructuras y procesos de calidad.

Así, dentro de cinco años, la U. de C. presentará las siguientes características:

Cuerpos académicos consolidados organizados de manera colegiada y vinculados a redes académicas internacionales.

Líneas de generación y aplicación del conocimiento que permiten el desarrollo disciplinario de frontera y la atención a las necesidades sociales prioritarias.

Procesos formativos que favorecen el desarrollo integral de sus estudiantes, propician su crecimiento personal, el autoaprendizaje y el desarrollo de competencias para la solución creativa de las necesidades del entorno.

Programas educativos innovadores, flexibles, acreditados por su calidad en la formación de profesionales ante organismos especializados reconocidos por el Consejo para la Acreditación de la Educación Superior, COPAES.

Programas y procesos administrativos que por su eficiencia y eficacia permiten una rendición de cuentas a la sociedad. Infraestructura y espacios físicos adecuados y suficientes.

Procesos de gestión y toma de decisiones eficientes basados en órganos colegiados. Alianzas estratégicas con los sectores público, privado y organizaciones no gubernamentales para la promoción del desarrollo social con equidad y justicia.

Programas para el rescate, promoción y enriquecimiento de la identidad y valores locales y nacionales, en el contexto universal de la cultura. Marco normativo completo y actualizado que regula las actividades académicas, administrativas y laborales, garantizando estabilidad y su buen funcionamiento.

Se encuentran publicadas en el sitio Web de la Universidad de Colima y se envió a cada plantel y dependencia una impresión de las mismas con el objetivo de que se colocaran en los diferentes espacios de la Institución y de esta forma la comunidad universitaria las conozca. Asimismo, se dieron a conocer a los estudiantes de nuevo ingreso a través del programa de la semana de inducción.

	La Misión y la Visión de la Facultad de Turismo se elaboraron en el año 2005 con la apertura del plantel y aplica para los programas de Profesional Asociado en Servicios Turísticos, Licenciatura en Administración de Servicios Turísticos y en la Licenciatura en Gestión Turística. Se encuentran publicadas en la página de la Facultad de Turismo y son dadas a conocer en la semana de inducción a los estudiantes de nuevo ingreso, además de permanecer de manera impresa a la vista de alumnos y profesores en las oficinas administrativas y en las aulas.
Misión

Contribuir al desarrollo integral y sustentable de la actividad turística en la región, formando capital humano competitivo, generando y aplicando conocimientos y vinculándose con los sectores social y productivo.
Visión

En el año 2005, la Facultad de Turismo de la Universidad de Colima es una institución de educación superior integral, reconocida a nivel nacional e internacional por la calidad profesional y ética de sus cuerpos académicos y de sus egresados; por su contribución al desarrollo turístico regional y nacional, sus productos de investigación científica, la aplicación de las tecnologías de información y comunicación y la funcionalidad de sus instalaciones.

Evidencias

Misión y visión de la Universidad de Colima http://www.ucol.mx/universidad/misionvision.php
Misión y visión de la Facultad de Turismo http://www.ucol.mx/docencia/facultades/turismo/misionvision.php
En la visita se comprobará que existe de manera impresa y está colocada en un lugar visible dentro del área administrativa.

	ÁREA: II. NORMATIVA, PLANEACIÓN Y ORGANIZACIÓN

	SUB-ÁREA: NORMATIVA

	Criterios

	5. Normativa institucional que afecta al Programa académico (E)
El Programa depende de un cuerpo normativo institucional, pertinente y suficiente para su desarrollo armónico, y para que pueda prestar mejores servicios a los alumnos y al cuerpo docente, tales como los siguientes ejemplos:

Estatuto orgánico

Reglamentos de licenciatura y/o de alumnos

Reglamento de órganos colegiados

Reglamento de Servicio Social

Reglamento de Biblioteca

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

	Fundamentación (atención al criterio)

La Universidad de Colima cuenta con una normatividad institucional que cubre los principales aspectos de sus funciones sustantivas. En el caso concreto de los alumnos, profesores y personal administrativo, existen distintos documentos, tales como:

1. El Reglamento Escolar de la Universidad de Colima, norma el aspecto administrativo escolar, que han de observar los alumnos de la institución, desde su solicitud de ingreso hasta su egreso.

2. El Estatuto de personal académico y el Reglamento Interior de trabajo establece la normatividad para las relaciones de la Universidad de Colima con sus trabajadores académicos según lo establecido en la Ley Federal del Trabajo, la Ley Orgánica de la Universidad de Colima y las disposiciones legales aplicables.

3. El Reglamento de Escuelas y Facultades regula las normas que han de observar escuelas y facultades en el aspecto administrativo.
4. Se cuenta con un manual de procedimientos institucional que rige las labores administrativas de los planteles.
5. El H. Consejo Universitario es la máxima autoridad de la universidad, según se menciona en el Reglamento Interior del H. Consejo Universitario, y sus resoluciones, de acuerdo con las atribuciones que la Ley Orgánica establece, son obligatorias y no pueden ser modificadas ni alteradas, sino por el propio Consejo.
6. Existe también la figura del Consejo Técnico, que es la máxima autoridad de Facultad de Turismo.
7. Existe también el Acuerdo 12 de Rectoría de 1990, donde se establecen los criterios para la revisión de documentos de titulación y se cuenta con un reglamento de exámenes profesionales y Expedición de Títulos. Ambos norman el proceso de egreso y titulación de los alumnos.
Evidencias

5.1. Reglamento Escolar UCOL

5.2. Reglamento del Consejo Universitario
5.3. Estatuto de Personal Académico

5.4. Reglamento Interior de trabajo

5.5. Reglamento de Escuelas y Facultades

5.6. Acta de conformación del consejo técnico de la Facultad de Turismo

5.7. Criterios de Revisión para documentos de titulación (Acuerdo 12 de Rectoría de 1990)
5.8. Reglamento de exámenes profesionales y Expedición de Títulos

5.9. Manual general de descripción de puestos

5.10. Ley orgánica de la UCOL

	6. Normativa específica del Programa Educativo (E)
El Programa Educativo necesita contar con Normativa específica y propia, acorde a la institucional, que sea pertinente y suficiente para su desarrollo armónico, y para que pueda prestar los servicios particulares de la disciplina a los alumnos y al cuerpo docente, como por ejemplo, entre otros:

Reglamento de prácticas

Reglamento de uso de laboratorios propios

Reglamento específico del Programa para el cumplimiento y acreditación del idioma inglés

	Fundamentación (atención al criterio)

El Reglamento Escolar de la Universidad de Colima norma el aspecto administrativo escolar, que han de observar los alumnos de la institución y por lo tanto de la Facultad de Turismo. Sin embargo, nuestro plantel cuenta además con un Reglamento complementario aprobado por el Consejo Técnico de la Facultad de Turismo con el cual se precisan con mayor detalle los aspectos disciplinarios que habrán de observar tanto alumnos como profesores y directivos del plantel.

De manera institucional se regula la práctica profesional mediante el Reglamento de Práctica Profesional; además, la Facultad de Turismo cuenta con un modelo de prácticas para el Turismo, donde se formaliza aún más el proceso de formación de los alumnos y su vinculación con el sector productivo.

Institucionalmente, el idioma inglés es regulado por el Programa Universitario de Inglés, con quien el plantel ha trabajado en conjunto para adaptar su regulación a las necesidades del programa de Turismo y el resultado quedó plasmado en el documento curricular de la licenciatura en Gestión Turística que contiene un apartado en el cual se aborda el tema de la acreditación del idioma inglés.
Con el inicio de funciones del Laboratorio de Alimentos y Bebidas, fue necesaria la elaboración de un reglamento para normar el trabajo en dichas instalaciones y el cuidado de las mismas así como de los instrumentos con que se trabaje.

El lugar donde se trabajan actualmente los programas de informática para el Turismo, es el Laboratorio de Aplicaciones Informáticas para el Turismo, que cuenta también con un reglamento específico y es difundido a través de los profesores de esta área de formación.

Evidencias

6.1. Reglamento Escolar

6.2. Reglamento de Prácticas Profesionales

6.3. Reglamento de cumplimiento y acreditación del idioma inglés

6.4. Reglamentos de uso de laboratorios de alimentos y bebidas

6.5. Reglamento para usuarios del módulo de cómputo

6.6. Reglamento del programa de inglés del plantel

	7. Normativa para acreditar las asignaturas/unidades de aprendizaje y tiempo para cubrir créditos (e)
En los reglamentos institucionales requiere consignarse la Normativa referente a:

A.
Oportunidades para acreditar una asignatura/unidad de aprendizaje, sea por inscripción o por exámenes extraordinarios o de otro tipo.

B. Exámenes extraordinarios, a título de suficiencia o similares a lo largo de los estudios.

C. Máximo de años, semestres o periodos escolares en que el estudiante deba cubrir los créditos totales del programa.

	Fundamentación (atención al criterio)

Actualmente, el Reglamento Escolar de la Universidad de Colima no establece un límite temporal para cubrir los créditos de un plan de estudios, motivo por el cual no existe un tiempo promedio de egreso definido; sin embargo, dicho Reglamento contiene un capítulo referido a evaluaciones y en el cual queda establecido lo siguiente:

· Tipos de evaluación al semestre, para acreditar cada asignatura del plan de estudios: parciales, ordinarias, extraordinarias y de regularización.

· Son evaluaciones parciales aquellas que se realizan en el lapso temporal del semestre y que implican cortes cognitivos en los programas de estudio de cada asignatura, se realizan tres al semestre y la obtención de 24 puntos en las mismas permite el estudiante exentar de la presentación del examen final u ordinario; se considera requisito para tener derecho a cada parcial, la cobertura mínima obligatoria del 80% de asistencias en el periodo de referencia.

· Evaluación ordinaria es aquella que se realiza al final del semestre y que presentan los alumnos que no lograron alcanzar 24 puntos en las evaluaciones parciales, siendo requisito obligado contar con calificación en cada parcial sin importar si ésta es o no aprobatoria.

· Evaluación extraordinaria, constituye una nueva posibilidad de que los alumnos acrediten sus materias en caso de no haber presentado o haber reprobado la evaluación ordinaria. En el caso de los dos primeros semestres de las carreras universitarias, el Reglamento establece que para atender parámetros de calidad, los estudiantes tendrán derecho a presentar un solo examen extraordinario, en caso de reprobar más de una asignatura, serán dados de baja automáticamente del plantel en que se encuentran inscritos; del tercer semestre en adelante, podrán presentar exámenes de este tipo, aquellos alumnos que hayan presentado al menos dos evaluaciones parciales y que hayan aprobado en ordinario más del 50% de las materias correspondientes al semestre en que se encuentre inscrito.

· Evaluación de regularización, constituye otra posibilidad de que los alumnos acrediten sus materias en caso de no haber presentado o haber reprobado la evaluación extraordinaria. En el caso de los dos primeros semestres de las carreras universitarias, el Reglamento establece que para atender parámetros de calidad, los estudiantes no tendrán derecho a presentar un solo examen de regularización; del tercer semestre en adelante, podrán presentar exámenes de este tipo, aquellos alumnos que hayan presentado al menos una evaluación parcial y que hayan aprobado en ordinario más del 50% de las materias correspondientes al semestre en que se encuentre inscrito.

· Previa autorización de las autoridades correspondientes, podrán aplicarse exámenes de regularización en fecha extraordinaria, que constituyen la última posibilidad de los estudiantes para acreditar asignaturas sin necesidad de repetirlas. La autorización de este tipo de exámenes se encuentra sujeta a condicionamientos específicos marcados en el Reglamento Escolar vigente, que de ninguna manera pueden obviarse y su procedencia jamás excede a dos asignaturas.

· En caso de recorrer todas y cada una de las diferentes oportunidades para acreditar la materia y continuar en condición de reprobado, se deberá cursar de nuevo la materia (s) de referencia, quedando establecido por Reglamento que una materia no puede ser cursada más de dos veces por el mismo estudiante; en caso de reprobar por segunda ocasión en periodos escolares diferentes, la baja es obligatoria por Reglamento.

Evidencias
7.1. Reglamento Escolar. Título cuarto. Capítulo VI.
Calendario escolar http://www.ucol.mx/docencia/calendario/

	8. Normativa para requisitos de egreso (e)
Necesita cumplirse con el reglamento de titulación, tanto en requisitos como en procedimiento.

	Fundamentación (atención al criterio)

La Universidad de Colima cuenta con el Reglamento de Exámenes Profesionales y Expedición de Títulos y con los Criterios de Revisión para Documentos de Titulación que se rigen Institucionalmente.

El Reglamento de Exámenes Profesionales y Expedición de Títulos menciona que la titulación profesional constituye un acto de importancia trascendente para el egresado, porque es la culminación de un esfuerzo de estudio, y es la titulación el proceso mediante el cual la universidad faculta al egresado para que ejerza una profesión y dotar a la comunidad de los recursos humanos requeridos en distintas áreas de la vida social.

El documento que establece los Criterios de Revisión para Documentos de Titulación se creó con el propósito de que los documentos probatorios relacionados con la escolaridad llenen las condiciones necesarias para que los egresados puedan ser aceptados en el ámbito social y laboral

Tal y como se señala en el documento ‘Lineamientos formales para la titulación en educación superior’ en su apartado 2.2, a nivel institucional para la titulacón de nivel superior se permiten las siguiente modalidades:

1. Tesis

2. Evaluación General de Egreso

3. Promedio de calificaciones de 9.0 obtenido hasta evaluaciones ordinarias

4. Acreditación de examen TOEFL con 550 puntos y promedio de calificación de 9.0

5. Titulación por créditos de posgrado

En este documento se establecen los criterios de para las modalidades de titulación, con el objeto de que se ajusten a ciertas regularidades que les den uniformidad y trámite legal.
Evidencias

8.1. Reglamento de Exámenes Profesionales y Expedición de Títulos.

8.2. Criterios de Revisión para Documentos de Titulación.

8.3. Lineamientos Formales para la titulación en educación superior, pág. 10

	9. Normativa y políticas de personal académico(e)
Los procesos y las decisiones sobre el reclutamiento, selección, ingreso, mejoramiento, permanencia, promoción y consolidación del personal académico de todo tipo (carrera –se entenderá como Personal de Carrera a aquellos que laboren al menos 20 horas/semana o más-, asignatura, honorarios, por hora, etc.) requieren estar reglamentados de acuerdo con los requisitos establecidos y seguir las políticas institucionales que sean congruentes con la misión y con los fines o propósitos del Programa.

En estos procesos requieren participar organismos integrados por profesores del Programa y de otros similares y, de preferencia, algún elemento externo ajeno a la unidad a la cual pertenece el Programa.

Los mecanismos y los resultados de estos procesos necesitan ser informados a la comunidad académica

	Fundamentación (atención al criterio)

La Universidad de Colima cuenta con varios reglamentos y estatutos que indican los procedimientos de ingreso, mejoramiento y consolidación del Personal Académico, así como sus derechos y obligaciones.
1. El Contrato Colectivo de Trabajo 2011-2012, es el documento que firma la Universidad de Colima, representada por su Rector y los Trabajadores de la misma, a través del Sindicato Único de Trabajadores de la Universidad de Colima, representado por su Secretario General. En este documento se señalan los derechos y obligaciones de ambas partes.
Este documento define que los trabajadores de la Institución pueden ser Administrativos y de Servicios Generales; Secretarial; Académicos y de Confianza.

En el Apartado II, Capítulo I, Cláusula 15 de este Contrato Colectivo señala que “Son trabajadores académicos aquellos que prestan servicios personales y subordinados a la U de C., que realiza labores de: docencia, bajo el principio de libertad de cátedra; generación y aplicación de conocimientos; tutorías y gestión académica y administrativa. En la cláusula 16, señala que la clasificación de trabajadores se encuentra en el Estatuto del Personal Académico y en el Reglamento Interior de Trabajo.
2. El Estatuto del Personal Académico, según Acuerdo No. 21 de 1989 de Rectoría, norma las relaciones entre la Institución y su personal académico, conforme al artículo 3, fracción VIII de la Constitución General de la República, el capítulo 17 de la Ley Federal de Trabajo, la Ley Orgánica de la Institución y demás disposiciones legales aplicables.

En el Título II, Capítulo I y II se clasifica y define el personal académico; clasificándose por su tipo de nombramiento, por su tipo de contrato, por la asignación de tiempo del contrato o del nombramiento y por categoría y nivel.

En el Título III se indican las categorías, niveles y requisitos de ingreso y de adscripción a programas y niveles académicos. Aquí se señalan los requisitos generales de escolaridad requeridos para participar como docente en educación media superior, licenciatura, maestría y doctorado. Se específica en el capítulo IV de los profesores de asignatura y el capítulo V de los académicos de carrera.

En el Título IV se mencionan los derechos y obligaciones comunes del personal académico, donde se insiste en el principio de libertad de cátedra e investigación. También se definen las obligaciones de docencia, gestión y concretamente en el punto VII la obligación de cumplir los programas de su materia y dar a conocer a sus alumnos, el primer día de clase, dicho programa y la bibliografía correspondiente.

En el Título V se enumeran los derechos y obligaciones específicos del personal académico de carrera y por asignatura.
En el Título VI se expresan los requisitos de ingreso, promoción y definitividad del personal académico de carrera y asignatura. En el Artículo 58 se señala que quienes aspiren a formar parte del personal académico de la Institución, tendrán que hacerlo mediante concurso de oposición para ingreso o concurso abierto. En el 59, se establece que el personal académico será promovido de categoría o nivel mediante el concurso de oposición para promoción. En los artículos subsecuentes de este Título se detallan las características de ambos casos.

	El Título VII enuncia las licencias, permisos, comisiones, sanciones y recursos. Se destaca que la Dirección General de Recursos humanos, a solicitud de la coordinación respectiva, y con el visto bueno del titular de la dependencia correspondiente, podrá conceder los permisos a los miembros del personal académico.
En el capítulo segundo de este Título se estipulan las diversas sanciones a las que puede ser acreedor el personal académico así como los recursos a los que puede recurrir el interesado.
3. Reglamento Interior de Trabajo, es otro documento de la Institución en el que se describe de forma general procesos de ingreso del personal docente, salario, descripción y asignación de labores, jornadas de trabajo, controles de asistencia, así como las sanciones y medidas disciplinarias por incumplimiento.

Estos tres documentos, fueron elaborados y aprobados por los Organismos Universitarios y Laborales correspondientes y, en su caso, fueron aprobados por el Consejo Universitario.
Evidencias

9.1. Contrato Colectivo 2011- 2012
9.2. Estatuto de personal académico

9.3. Reglamento interior de trabajo
9.4. Ley Orgánica

	10. Reglamentación para el personal de carrera (e)
Los profesores de carrera requieren tener reglamentada su participación en el programa de acuerdo con criterios de ética y productividad, eficacia y eficiencia académicos. Se entenderá como Personal de Carrera a aquellos que laboren al menos 20 horas a la semana.

	Fundamentación (atención al criterio)

Tanto el Reglamento Interior de Trabajo en capítulo VIII, artículos 73 al 77 como el Estatuto del Personal Académico de la Universidad de Colima, artículos 46, en sus incisos 51 y 52; enumeran las obligaciones inherentes al cargo de Profesor de Carrera.

Al conferirse a un profesor el nombramiento y aceptarlo como Profesor e Investigador de Tiempo Completo (PTC), se firma una Carta Compromiso, en la que el profesor se compromete a trabajar apegado a la Misión y Visión de la Universidad de Colima y a los linemamientos del Programa de Mejoramiento del Profesorado de la Secretaria de Educación.

En este documento se resaltan los atributos deseables en los PTC: Tener una conciencia clara de sus responsabilidades ante sus estudiantes, sus instituciones y la sociedad; estar comprometidos con la mejora continua de las funciones a ellos encomendadas; dedicarse de tiempo completo y efectivo a sus funciones y a su superación académica; tener la formación académica apropiada de acuerdo al nivel y al tipo de programa en que participe para lograr el buen desempeño de sus funciones académicas; mantener un balance adecuado entre la docencia y la generación del conocimiento o su aplicación y, mantenerse actualizados y en interacción con los medios nacionales e internacionales de los medios nacionales o internacionales de generación o uso del conocimiento.

En esta Carta Compromiso el PTC reconoce que el incumplimiento de los compromisos implica la pérdida de la plaza de Profesor e Investigador de Tiempo Completo.

Evidencias
10.1. Estatuto de Personal Académico

10.2. Reglamento Interior de Trabajo

10.3. Carta Compromiso para aceptar el nombramiento de Profesor de Tiempo Completo

	11. Normativa para la función de Investigación (R)
Es recomendable contar con Normativa y reglamentación formal para el desarrollo de la función investigativa, en la cual se indiquen los procedimientos para realizarla, los requisitos del personal académico, entre otros.

	Fundamentación (atención al criterio)

La Universidad de Colima establece que el profesor de tiempo completo, es el profesional cuya carrera está dedicada a la formación de profesionales y a la generación del conocimiento y/o a su aplicación. A su vez, la generación de conocimientos la destaca como una oportunidad para solucionar problemas sociales.
La Secretaría de Investigación Científica de la Universidad de Colima, tiene como misión apoyar y fomentar la generación y aplicación del conocimiento y el espíritu científico en los miembros de la comunidad universitaria proponiendo políticas y acciones, que permitan realizar líneas, proyectos y programas en materia de investigación. Y realiza tanto acciones para su fomento como la administración de los recursos con los que ésta habrá de realizarse.

En 2005, la Secretaría de Investigación (entonces llamada Coordinación General de investigación Científica) actualizó la Política de Investigación de la institución. Este documento está disponible en su sitio Web. En este documento se reconoce a la investigación científica como una función sustantiva de la Universidad y se especifica la conformación de la Secretaría de Investigación, los principios referentes a investigación en la Universidad y se considera la organización de las actividades de Generación y Aplicación del Conocimiento así como su divulgación, las responsabilidades del Secretario de Investigación, las funciones del consejo general de investigación entre otros aspectos.
De manera específica señala que la transmisión del conocimiento –docencia- y la realización de investigación son funciones sustantivas de la Universidad y complementarias entre sí. Para lo cual, los académicos tienen garantizada la libertad de investigación al aceptar las responsabilidades correspondientes. En ese mismo sentido, en el principio 15 de la política sobre investigación señala qu los PTC dedicarán, al menos, 25 horas semanales a actividades de investigación.

Evidencias

11.1. Política sobre investigación en la Universidad de Colima. O se puede consultar en el sitio web de la Secretaría de Investigación Científica: http://www.ucol.mx/acerca/coordinaciones/cgic/cgic/pdf/PoliticasUdeC2005.pdf
Sitio Web Secretaría de Investigación. http://www.ucol.mx/acerca/coordinaciones/cgic/index.php

	SUB-ÁREA: PLANEACIÓN

	Criterios

	12. Plan de Desarrollo (E)
El Programa educativo necesita basarse en un plan de desarrollo (acorde a la estructura institucional, pudiendo ser general o particular), que responda a la estrategia de desarrollo institucional, y que contenga metas a corto, mediano y largo plazos, considerando aspectos presupuestales y de mejoramiento de la calidad académica, así como indicando los mecanismos de verificación y cumplimiento establecidos para tal fin.

	Fundamentación (atención al criterio)

El Programa Educativo de pregrado Licenciatura de Gestión Turística, de la Facultad de turismo, Campus Villa de Álvarez, actualmente, este programa está certificado por el Consejo Nacional para la Calidad de la educación turística (CONAET) se basa principalmente en dos planes de desarrollo, uno con un carácter estratégico, denominado, Proyecto Visión 20-30, Universidad de Colima, Universidad sin fronteras, con dos ejes, uno para el desarrollo Institucional y otro enfocado al Plan Institucional de Desarrollo 2010-2013, y el Plan Operativo Anual (POA). Estos planes Institucionales de Desarrollo, son documentos que rigen integralmente las directrices para orientar las funciones sustantivas y de apoyo de la institución, por lo que las acciones que se realizan en la comunidad universitaria responden a planteamientos que la población necesita.

Es también la autonomía universitaria un garante de la capacidad institucional para definir su rumbo, eso permite promover el ejercicio responsable de la misma, en todos los ámbitos de acción.

En el proceso de implantación de Plan, como instrumento que opera los EJES INSTITUCIONALES PARA EL DESARROLLO 20-30, se privilegiará la toma de decisiones colegiada con la participación de la comunidad universitaria y los sectores de la sociedad, en un ambiente de libertad y amplios consensos.

El proyecto de los Ejes, así como el PIDE, por su visión de largo plazo, serán desarrollados bajo el signo de la unidad y los valores institucionales de libertad, equidad, el espíritu crítico, de cooperación, humanista y democrático así como por la tolerancia, la responsabilidad, el respeto, la honestidad y el comportamiento ético, de modo que permitan fortalecer la identidad y el sentido de pertenencia universitario.

En nuestra casa de estudios se prepara al personal y estudiantes para entender, trabajar, aportar y convivir con éxito en la sociedad del conocimiento y en ambientes multiculturales, por lo que se establecerán estrategias de internacionalización en el currículo.

Objetivo general

En consonancia con la visión 2030 de la Universidad de Colima y de la Misión y Visión del plantel, el objetivo general de esta dependencia es fortalecer la calidad de sus programas educativos y asegurar la pertinencia de su oferta, por tanto se desprenden los siguientes objetivos:

1) Asegurar la continuidad del PE de pregrado Licenciado en Gestión Turística como programa de calidad

2) Mantener los indicadores de impacto en niveles por encima de la media institucional

3) Implementar el plan de mejora aprobado del PE de posgrado

4) Diversificar las actividades conducentes a la formación de integral de los estudiantes

Por otra parte, la visión 2030 promueve el cambio del Modelo Educativo, siendo cuatro los principios básicos de este nuevo Modelo Educativo, los cuales se enlistan a continuación.

La Facultad de Turismo cumple con los principios propuestos en dicho modelo considerando la siguiente evidencia:

1) Centrado en el aprendizaje.

2) Gestión educativa moderna.

3) Flexible.

4) Con enfoque humanista.

Tal como se observa, la Facultad de Turismo cumple con los cuatro principios propuestos, pues el Programa Académico fue creado tomando como base la propuesta del aprendizaje centrado en el estudiante, es flexible, muestra de ellos es la modalidad semipresencial de la licenciatura en Gestión Turística que se encuentra vigente en la Facultad.

	Con respecto al reconocimiento nacional e internacional de la Facultad de Turismo se tienen los siguientes aspectos que dan fe de dicho reconocimientos.

1. En el año 2011se logró realizar un convenio para que estudiantes de esta Facultad pudieran participar tanto en un verano de prácticas como realizar estancia profesional en la reconocida empresa internacional World Disney Worl.

2. La firma de convenios con diversas empresas locales y nacionales para que los estudiantes realicen sus Prácticas Profesionales y Estancia Profesional.

3. La participación como ponente de los Profesores en Congresos Nacionales e Internacionales.

4. Sede del VII Foro Nacional y III Internacionalsobre Turismo en Colima “Lic. Guillermo Díaz Zamorano”, realizo en Colima, Col. Los días 29 y 30 de septiembre de 2011.

Evidencias

12.1. POA Facultad de Turismo
12.2. Proyecto Visión 20-30, Universidad de Colima, Universidad sin fronteras que incluye el Plan Institucional de Desarrollo, PIDE
POA Institucional http://www.ucol.mx/universidad/planeacion/poa2011/index.htm
PIFI http://www.ucol.mx/universidad/planeacion/pifi.htm

	13. Registro de verificación y cumplimiento del Plan de Desarrollo del Programa (E)
Es necesario que existan registros de la verificación periódica del cumplimiento parcial o total de las acciones propuestas en el plan de desarrollo, así como los resultados obtenidos.

	Fundamentación (atención al criterio)

Con el propósito de dar seguimiento al cumplimiento de la Planeación del Programa Educativo, la Institución solicita el llenado de diferentes informes que se deben presentar anualmente, entre ellos: el Informe de Actividades y Cumplimiento de metas del Programa Operativo Anual, donde se pide la descripción de las acciones y metas programadas para el año, el porcentaje de cumplimiento de las acciones o metas, los responsables del logro de las mismas y el monto ejercido hasta el momento de la revisión.

Otra de las acciones de seguimiento y verificación del cumplimiento del plan estratégico del programa, es la autoevaluación y actualización de la planeación para el Programa Integral de Fortalecimiento Institucional (PIFI), que se realiza anualmente con la participación del Cuerpo Académico y los responsables de la Dependencia de Educación Superior (DES). En el PIFI, los responsables de la DES y el Cuerpo Académico señalan el cumplimiento de la metas propuestas en los planes anteriores, hace un análisis de las Fortalezas, Debilidades, Oportunidades y Amenazas de la DES y propone el establecimiento de nuevas metas para el próximo año, con el objeto de la mejora continua del plantel y los Programas Educativos que lo integran.
El Informe del director presenta las actividades realizadas y avances obtenidos por el plantel durante el año en los siguientes rubros: Población estudiantil, Programas de atención y apoyo a estudiantes, Personal, Mejora y aseguramiento de la calidad, Gestión académica y presenta un informe financiero.

Evidencias

13.1. POA Facultad de Turismo 2011
13.2. POA Facultad de Turismo 2012

13.3. Informes de actividad y cumplimiento de metas POAs

13.4. Seguimiento y evaluación anual de las metas y acciones propuestas por la DES en los convenios PROMEP

13.5. Informes PROMEP

13.6. Informes de labores de la Facultad 2011
Cumplimiento PIFI http://www.ucol.mx/universidad/planeacion/pifi.htm

	SUB-ÁREA: ORGANIZACIÓN

	Criterios

	14. Estructura y manuales (e)
El Programa requiere contar con una estructura definida, organigramas y manuales actualizados de operación y de procedimientos, ya sean institucionales y/o específicos. El personal que interviene en el Programa Educativo requiere conocer la estructura y aplicación de los manuales y respetar la preminencia de lo académico sobre lo administrativo.

	Fundamentación (atención al criterio)

La Universidad de Colima se encuentra en un proceso de transición en su estructura organizativa, aspecto que se contempla en el documento Visión 2030 PIDE 2010-2013 del cual se deriva también la implantación del nuevo modelo educativo institucional. La implementación de la nueva estructura es paulatina y se está realizando en forma planeada según los tres niveles que la componen: ápice estratégico, núcleo operativo y la línea intermedia. La Facultad de Turismo se ubica en el núcleo operativo.
De acuerdo a la estructura organizativa institucional anterior, vigente para la ubicación de la Facultad de Turismo, este plantel se encuentra en la Delegación 5 campus Villa de Álvarez con categoría de Unidad Académica perteneciente a la DES Facultad de Lenguas Extranjeras, responde a una organización funcional con enlaces horizontales sin atender a ningún criterio específico, ya que es un programa que se creo dentro de una dependencia del área de Humanidades

Mientras que con la nueva estructura el plantel se ubicará en la UA Colima dentro del área de Ciencias Económico Administrativas atendiendo al criterio de agrupación por departamentos

Referente al organigrama del plantel, está diseñado en forma funcional con enlaces horizontales para atender tanto las funciones educativas como de gestión y es acorde al personal asignado.
La institución cuenta con un Manual General de Políticas y Procedimientos, compendio que no está en línea por propia política institucional y que tiene vigencia a partir del año 2004, sin embargo en la actual gestión rectoral se han desarrollado diversos mecanismos consistentes en plataformas electrónicas tales como el SICEUC (Sistema de Control Escolar), SICAF (Sistema de Control Administrativo y Financiero), SGPE (Sistema General de Proyectos Específicos), entre otros, que facilitan los procedimientos y su metodología sea apega lo establecido en la normativa institucional.

Respecto al personal académico, este se rige sus procedimientos por diversos lineamientos destacando el Estatuto de Personal Académico de la Universidad de Colima y el Reglamento de Educación Superior de la Universidad de Colima.
Evidencias

14.1. Artículos 1° y 3° del Acuerdo No. 11 de 2010, que establece el reordenamiento de la Estructura Organizacional de la Universidad de Colima.
14.2. Organigrama de la Facultad de Turismo.

14.3. Estatuto de Personal Académico.
14.4. Reglamento de Educación Superior.

14.5. Procedimiento para la elaboración del soporte documental de la estructura organizacional.

14.6. Estructura organizacional 2030.

14.7. Manual General de Puestos.

14.8. Reglamento de Escuelas y Facultades

Organigrama con la estructura de la Universidad de Colima. http://www.ucol.mx/universidad/Organigrama%20U%20de%20C%202008%202.pdf
Presentación del documento Visión 2030 al Consejo Universitario http://www.ucol.mx/vision2030/PresentacionVision2030Ejes-PIDE.pdf

	15. Cuerpos colegiados (E)
Es necesaria la existencia de registros del funcionamiento periódico de cuerpos colegiados (por ejemplo: consejo técnico, comité académico, consejo divisional, academias, etc.), en los que participen profesores y alumnos.

	Fundamentación (atención al criterio)

Como lo muestra el organigrama y con base en la Ley Orgánica de la Universidad, la Facultad está regida por un Consejo Técnico, integrado por un representante de profesores y alumnos por cada grupo existente, en la modalidad de titular y suplente. El consejo es presidido por el director del plantel y la secretaria administrativa que actúa como secretaria de actas.

El Consejo Técnico se reúne, entre otras cosas, para la revisión de solicitudes de becas, una vez al año. Se entrega el acta de cada reunión a la Dirección del Programa de Becas de la Universidad de Colima, acompañando los documentos de solicitud.
Para el análisis y discusión de asuntos relacionados con la docencia tales como la vigencia/actualización de programas analíticos, la planeación de actividades semestrales y el programa académico, se trabaja periódicamente en cinco Academias, derivadas de las áreas de formación que conforman la licenciatura: Turismo, Económico-administrativa, Tecnologías de información y comunicación, Metodológica y Lengua inglesa.

Las academias de las 5 áreas de formación se reúnen con regularidad para:

· Planeación de trabajos/proyectos conjuntos

· Planeación de viajes de estudio

· Revisión de estrategias para su mejora

De todas las reuniones de academias se elaboran actas, en las que se indican los temas tratados y los acuerdos alcanzados.

La Facultad de Turismo tiene un Cuerpo Académico registrado desde abril de 2005 ante PROMEP con clave UCOL-CA-60, integrado por los profesores de tiempo completo que también están registrados ante PROMEP. El Cuerpo Acdémico se considera como un grupo de profesores-investigadores de tiempo completo que comparten una o

varias líneas de generación o aplicación innovadora del conocimiento (investigación o estudio) en temas disciplinares o multidisciplinares y un conjunto de objetivos y metas académicas.
Para el cumplimiento de otroas funciones inherentes al desarrollo de la Facultad, existen los Comités de: Movilidad, Revalidaciones y convalidaciones y Prácticas que contribuyen al desarrollo del programa de estudios.

De manera colegiada se trabaja también en un comité curricular, cuya principal función es la revisión y actualización del Programa de Estudios y de su docuemnto curricular. Recientemente se ha reunido en 10 ocasiones para trabajar sobre la actualización del plan de estudios del PE Licenciado en Gestión Turística. -

Evidencias

15.1. Reglamento Consejo Universitario
15.2. Actas de reunión del Cuerpo Académico
15.3. Actas de reunión de la comisión de movilidad

15.4. Ley Orgánica de la Universidad de Colima
15.5. Estatuto de Personal Académico

15.6. Actas de reunión de academias

15.7. Actas Comité Curricular

15.8. Actas de Consejo Técnico

	16. Interacción formal con cuerpos colegiados de otras dependencias, unidades, departamentos, facultades, escuelas o áreas (R)
En caso de que la institución cuente con estructura de tipo departamental, es conveniente que todos los cuerpos colegiados del Programa Educativo interactúen con otros que le dan servicio.

	Fundamentación (atención al criterio)

La Facultad de Turismo y la Facultad de Lenguas Extranjeras constituyen una Dependencia de Educación Superior (DES), lo que requiere una interacción permanente para la atención de programas institucionales y Federales que requieren trabajo en esta modalidad, de manera específica en el Programa Integral de Fortalecimiento Institucional (PIFI).

A través del Cuerpo Académico CA-60, la Facultad de Turismo interactua con otros Cuerpos Académicos de la porpia Universidad o de otras Instituciones de Educación Superior del país o del extranjero. Actualmente se desarrollan actividades conjuntas con Cuerpos Académicos vinculados con estudios turísticos de las Universidades de Chiapas, Guanajuato, Aguascalientes, Ciudad Juárez, Puerto Vallarta,entre otros, e insitucionalmente se encuentra trabajando en conjunto con el Cuerpo Académico-08 de la Facultad de Psicología en el proyecto: “Estudio del Perfil psicográfico de Estudiantes de la Facultad de Turismo”, donde la Dra. Irma Magaña, profesora de tiempo completo del plantel, es la responsable del proyecto.

Los profesores de esta Facultad también forman parte de Comités evaluadores del Desempeño Docente, de CONACYT, entre otros.

Evidencias

16.1. Participación de PTC como evaluadores ESDEPED
16.2. Actas de trabajo con redes
16.3. Proyecto Investigación de perfil psicográfico

16.4. Cartas compromiso de los CA para participar en el proyecto de investigación conjunto

	17. Responsable académico de área afín o con la experiencia suficiente (E)
Es necesario que el responsable directo de coordinar las actividades académicas (Director, Coordinador, Jefe, Secretario Académico, etc.) domine la disciplina ya sea por la vía de la formación académica (posea el título de licenciatura en área propia o afín a los estudios correspondientes al Programa) o con la experiencia suficiente y comprobable (vía consultoría, investigación, asesoría) en el área o disciplina del Programa bajo su responsabilidad.

	Fundamentación (atención al criterio)

El director de la Facultad realizó estudios de Maestría en Arquitectura. De 2000 a 2004 fue profesor por horas de la Licenciatura en Administración de Servicios Turísticos, de las asignaturas Turismo Sustentable y Turismo Alternativo. Desde 2004 es Profesor Investigador de Tiempo Completo, Asociado C, adscrito a la Facultad de Turismo, en la que ha impartido las materias de Turismo y Medio Ambiente, Turismo Sustentable, Turismo Alternativo, Proyectos de Turismo Alternativo, Seminario de Investigación I y II. Ha dirigido diversas tesis de licenciatura y de especialidad. Ha participado en asesorías y consultarias con el sector público y privado, tales como Elaborción del proyecto La Ruta del Café de Comala, Plan de desarrollo turístico del municipio de Villa de Álvarez. Cuenta con Perfil PROMEP desde 2008 y es líder del Cuerpo Académico de la Facultad desde abril de 2005.

Ha participado como coordinador y coautor de 5 libros relacionados con la actividad turística, es autor y coautor de diversos artículos publicados en medios nacionales e internacionales.

Ha sido profesor visitante en la Universidad de las islas Baleareas en 2006, para atender temas sobre gestión sostenible de empresas turísticas y en la Universidad de Vigo en 2011, para trabajar sobre turismo rural.

La coordinadora académica de la Facultad, está formada como Licenciada en Administración de Servicios Turísticos y Maestría en el área de Finanzas. Desde 2004 se desempeña como profesor por asignatura en los programas de turismo de la Universidad de Colima con asignaturas como Teoría del Turismo y la Recreación, Análisis Financiero, Sistemas para la Empresa Turística, Ofimática para Proyectos Turísticos, entre otras. Desde el mismo año ha participado como coordinadora de los procesos de evaluación CIEES y acreditación ante COPAES, donde se obtuvo el Nivel 1 y el status de programa acreditado, respectivamente. Se desempeña desde 2006 como responsable del seguimiento de egresados de la Facultad de Turismo. Ha participado como autora y coautora de diversos artículos publicados así como en capítulos de libros relacionados a la actividad turística. Ha participado como ponente en diversos eventos del turismo a nivel nacional e internacional, incluyendo el Congreso Nacional de Educación Turística CONAET- AMESTUR, donde se tratan temas de relevancia para la Educación Turística.
Evidencias
17.1. Currículum vitae del Mtro. Rafael Covarrubias

17.2. Currículum Vitae de la Mtra. Ileana Ochoa Llamas
Los expedientes completos de los profesores podrán ser revisados durante la visita

	ÁREA: III. ADMINISTRACIÓN Y FINANCIAMIENTO DEL PROGRAMA

	Criterios

	18. Personal administrativo y directivo (E)
Se requiere contar con el personal administrativo (operativo y directivo) necesario para apoyar efectiva y eficientemente al Programa.

	Fundamentación (atención al criterio)

Tomando como base las disposiciones generales contenidas en el Capítulo primero del Reglamento de Escuelas y Facultades de la Universidad de Colima, específicamente en el Artículo 2º, mediante las que se determina la forma de organización, funciones, atribuciones y obligaciones de las autoridades y trabajadores, la Facultad de Turismo cuenta con el personal directivo necesario para apoyar efectiva y eficientemente en el logro de objetivos al programa Licenciatura en Gestión Turística, para lo cual cuenta con las siguientes figuras:

Director: MC. Rafael Covarrubias Ramírez
Subdirector: C.P. Jesús Toscano Cuevas
Secretario administrativo: C.P. Gladys Carrillo Madrid

Coordinador Académico de Posgrado: M.C. Guadalupe Socorro Méndez Flores
Coordinador Académico: M.F. Ileana Ochoa Llamas
Asimismo cuenta con el siguiente personal administrativo que apoya de manera directa al buen funcionamiento del plantel:

Personal secretarial del turno matutino y vespertino respectivamente: María del Carmen Yolanda Gómez Ávalos y Verónica Candelaria Sandoval Hernández.

Personal de servicios generales: Víctor Fraustro Bermeo.

Personal a cargo del Laboratorio de Aplicaciones Informáticas para el Turismo: Licda.Quetzabeth Gutiérrez Rentería

Personal a cargo del Macromódulo en el turno matutino: Ing. Abel Barreto Rocha
Evidencias

18.1. Reglamento de Escuelas y Facultades

Directorio del sitio web de la Facultad de Turismo http://www.ucol.mx/docencia/facultades/turismo/directorio.php
Podrá ser constatado durante la visita.

	19. Administración escolar (E)
Es necesaria la existencia de registros automatizados de los alumnos para prestar un servicio adecuado, oportuno y eficiente, tanto al sector estudiantil como a los cuerpos colegiados y a los directivos que requieran información para la toma de decisiones.

En Programas medianos y grandes se requiere la existencia de un organismo de servicios escolares con los sistemas de control adecuados y dependencia directa de la Unidad a la que están adscritos. Este organismo estará coordinado con el órgano central de servicios escolares de la institución.

TAMAÑO DE LA MATRÍCULA

Licenciatura

Pequeño

Mediano

Grande

Hasta 150

150 a 500

Más de 500

	Fundamentación (atención al criterio)

Por cuestiones de ubicación geográfica, la Universidad de Colima se encuentra dividida en 5 unidades administrativas llamadas Delegaciones regionales, cuyas funciones están contenidas en el Reglamento de las funciones de las delegaciones regionales, las cuales en su jurisdicción prestan la asistencia administrativa escolar que contribuya al desarrollo de las funciones y a la obtención de los objetivos de cada una de las dependencias que la integran. La Facultad de Turismo se ubica en la Delegación Villa de Álvarez.
La Coordinación General Administrativa y Financiera cuenta básicamente con dos sistemas para la administración escolar y financiera de los planteles, operando estos de manera institucional:

a) Sistema de Control Escolar de la Universidad de Colima (SICEUC). Sistema aplicado desde 1995 que viene a suplir la versión programática que se venía utilizando desde 1979; funciona en forma descentralizada y permite realizar en línea inscripciones, reinscripciones, reportes, captura de calificaciones (parciales, ordinarias, extraordinarias, regularización), cobro de aranceles, manejo de estadísticas escolares, consultas por Internet, además de hacer efectivo el registro y control de las actividades académicas de los planteles universitarios. Este sistema tiene una aplicación restringida para autoridades (en plantel y delegacionales) con las funciones de captura de datos, modificaciones y consultas y, una versión libre en Internet para que los alumnos realicen consulta de sus calificaciones y avances académicos.

b) Sistema de Información Contable, Administrativa y Financiera (SICAF), que permite un mejor control de los recursos económicos de los que dispone el plantel; así mismo, permite organizar la información financiera y tenerla disponible en cualquier momento.

A través del Sistema de Control Escolar de la Universidad de Colima (SICEUC), dependiente de la Coordinación General Administrativa y Financiera, se tiene un control actualizado del total de grupos, alumnos, inscripciones, rendimientos por grupo,análisis de calificaciones, estadísticas, control de maestros, etc. El personal directivo y secretarial tiene acceso a dicho sistema todos los días, los datos personales de los alumnos se actualiza semestre tras semestre en forma obligatoria para los estudiantes al momento de inscribirse. Los alumnos inscritos al plantel también tienen acceso y ahí pueden verificar sus calificaciones y acreditaciones de actividades culturales y deportivas, y servicio social universitario.
Documentación de apoyo

19.1. Reglamento de las Funciones de las Delegaciones Regionales UdeC

19.2. Manual del SICEUC
Vínculo a la interfaz para estudiantes del Sistema de Control Escolar. http://siceuc.ucol.mx
Vínculo a la Coordinación General Administrativa y Financiera http://www.ucol.mx/cgaf/

	20. Registros actualizados de profesores (E)
El Programa requiere contar con expedientes actualizados de cada uno de sus profesores, que registren:

a) Currículum vitae (que precise así mismo experiencia laboral/profesional en el área) y cuente con las evidencias correspondientes.

b) Distribución de la carga académica de trabajo por ciclo.

c) Evaluación del desempeño de los tres últimos años.

No importando si dicha información se encuentra concentrada o diferenciada en una o más áreas de la institución.

	Fundamentación (atención al criterio)
Una vez que es autorizada la plantilla docente por la Dirección General de Recursos Humanos, se solicita al catedrático su curriculum vitae actualizado, así mismo a través de la coordinación académica se abre un expediente junto con las constancias de curriculum vitae, aproximadamente cada 6 meses se solicita su actualización. Por su parte, la Dirección General de Recursos Humanos abre un expediente de registro de datos personales, familiares y académicos al nuevo catedrático, se imparte un curso de inducción con una duración de 5 horas, consistente en una breve introducción acerca de la Universidad de Colima, misión, visión, organirama, entre otros.
Evidencias
SE EVALUARÁ DURANTE LA VISITA

	21. Suficiencia presupuestal (e)
El presupuesto requiere ser acorde con las necesidades de operación y los planes de desarrollo del Programa. La política institucional para la asignación del presupuesto requiere ser congruente con las necesidades. En caso de que no sea así, hay que proponer que se considere, entre otros conceptos: salarios, prestaciones al personal académico, gastos de operación, programas de inversión en nuevos equipos y sustitución de los actuales, tanto como posibles ampliaciones a la planta física

Asimismo, necesitará indicar las políticas, mecanismos y acciones para el uso adecuado de los recursos financieros y la transparencia en la rendición de cuentas.

	Fundamentación (atención al criterio)

Para atender las necesidades financieras de la operatividad del plantel, la Universidad de Colima tiene establecido el formato de Planeación Operativa Anual (POA) que debe desarrollar cada plantel al inicio de cada año. El POA es un documento en el que se describe la situación actual del plantel (diagnóstico) que servirá de sustento para la definición de políticas que orienten la construcción de uno o más proyectos presupuestales desarrollados bajo la metodología propuesta institucionalmente.

El POA 2012 de la Facultad de Turismo (PDF 21) contempla dos proyectos con presupuesto financiero y otro sin presupuesto:

Proyecto 1: Fortalecer la calidad educativa de la Facultad de Turismo con un presupuesto global de $550,340.00 (28.24%), que proviene de presupuesto ordinario, y está sujeto a la disponibilidad de recursos de la institución.

Proyecto 2: Integrar la dimensión internacional al currículo de PE de pregrado, no cuenta con un presupuesto financiero ya que se es una acción intelectual que se desarrollará dentro del proceso de restructura del programa educativo.

Proyecto 3: Fortalecimiento Integral de la Calidad de la DES Lenguas Extranjeras (La Unidad Académica Facultad de Turismo forma parte de la DES Lenguas Extranjeras), con un presupuesto de $1’398,600.00 (71.76%), derivados del Programa Institucional de Fortalecimiento Institucional (PIFI).

En el siguiente cuadro se describen los proyectos con presupuesto con las metas académicas que le dan fundamento:

[image: image1.emf]CONCEPTOS: Montos:

Porcentajes

por proyecto

Porcentajes

por global

P1: Fortalecer la calidad educativa de la Facultad de Turismo

Asegurar la continuidad del PE de pregrado como programa de

calidad:

Re acreditar el PE ante organismo reconocido por COPAES

36,340.00 6.60% 1.9%

Reestructurar el PE incorporando el enfoque en competencias 3,000.00 0.50% 0.2%

Planta docente capacitada en el modelo de instrucción centrada

en el aprendizaje con enfoque en competencias

40,000.00 7.30% 2.1%

Mantener el indice de satisfacción de los estudiantes mayor a

80% en cada semestre del año

286,450.00 52.00% 14.7%

Mantener los indicadores de impacto del PE de pregrado en niveles

aceptables para programas de calidad:

Lograr una tasa de retención de 1° a 2° año de 80% 16,800.00 3.10% 0.9%

Lograr una tasa de egreso de 70% 7,140.00 1.30% 0.4%

Desarrollar un proceso de selección de aspirantes a primer

ingreso que coadyuve a identificar perfiles idóneos para el PE

4,500.00 0.80% 0.2%

100% de planta docente con constancia de capacitación en

funciones de tutoría

2,180.00 0.40% 0.1%

Diversificar las actividades conducentes a la formación de

integral de los estudiantes:

Un viaje de estudio para prácticas de familiarización por cada

grupo por semestre de (2° a 7°)

97,800.00 17.80% 5.0%

Un foro investigativo sobre turismo desarrollado en Manzanillo

en conjunto con la Academia Mexicana de Investigación Turística

38,130.00 6.90% 2.0%

Dos eventos culturales y/o deportivos desarrolados por la

sociedad de alumnos

18,000.00 3.30% 0.9%

Total 1:

550,340.00 100.00% 28.2%

	
[image: image2.emf]CONCEPTOS: Montos:

Porcentajes

por proyecto

Porcentajes

por global

P3: Fortalecimiento Integral de la Calidad de la DES Lenguas

Extranjeras (La Unidad Académica Facultad de Turismo forma

parte de la DES Lenguas Extranjeras)

0.0%

Mejorar la competitividad de los PE 0.0%

Atender al 100% los criterios para asegurar los estándares de

calidad de los PE de licenciatura evaluables

128,600.00 9.20%

Fortalecer el desarrollo de los cuerpos académicos 0.0%

Mantener 5 PTC con Perfil PROMEP

140,000.00 10.00% 7.2%

Redes de colaboración y trabajos de investigación conjunta

370,000.00 26.50% 19.0%

Diversificar las actividades conducentes a la formación integral de los

estudiantes

0.0%

Realizar 6 viajes de prácticas de campo en organizaciones

turísticas

730,000.00 52.20%

100% de la matrícula involucrada en actividades formativas de

manera extracurricular

30,000.00 2.10% 1.5%

Total 2: 1,398,600.00 100.00% 71.8%

Gran Total

1,948,940.00 100.0%

Se adjuntan algunos de los procedimientos inherentes a la operatividad financiera de los planteles de educación superior tales como: Autorización y asignación de presupuesto ordinario, Autorización y asignación de presupuesto extraordinario, Autorización para el ejercicio de otros ingresos, Aprobación y aplicación del arancel de talleres y laboratorios.

Evidencias

SE EVALUARÁN DURANTE LA VISITA

	22. Presupuesto para el desarrollo docente (E)
El Programa requiere contar con un presupuesto permanente y con facultades para mantener y desarrollar a su planta docente, dentro de un sistema institucional de desarrollo académico, independientemente del pago programado de nómina u honorarios. Indicar el presupuesto anual que se tiene para el desarrollo docente. Favor de no confundir con el Programa de Desarrollo Docente como tal, que está contemplado en el Area VI.

	Fundamentación (atención al criterio):

El marco de referencia para el desarrollo docente está en el Programa Institucional de Formación Docente a cargo de la Secretaría Académica. (http://www.ucol.mx/personalacademico/documentos/PIFOD.pdf)

Las convocatorias PROMEP son una de las principales fuentes de financiamiento para impactar en los indicadores de capacidad académica a través del desarrollo docente, dirigido generalmente a PTC (http://www.ucol.mx/personalacademico/documentos/promep2012.pdf).

Por otra parte, para incentivar el desarrollo de los profesores se cuenta con el Reglamento del Programa de Estímulos al Desempeño del Personal Docente (http://www.ucol.mx/personalacademico/programas/docs/reglamento_programa_ESDEPED2012.pdf).

En congruencia con lo anterior en el plantel, dentro del mismo POA (PDF 21) se deben presupuestar las actividades de desarrollo al nivel de capacitación docente, disciplinar o actualización según se considere en el diagnóstico del plantel.

Los rubros considerados para este periodo se desprenden de los programas que si indican en la tabla siguiente:

AÑO

PROGRAMA INTEGRAL DE FORTALECIMIENTO INSTITUCIONAL (P.I.F.I.)

PROGRAMA PARA EL MEJORAMIENTO DEL PROFESORADO

(PROMEP)

FONDO RAMON ALVAREZ BUIYA (FRABA, PROYECTOS DE INVESTIGACIÓN)

CONSEJO NACIONAL DE CIENCIA Y TECNOLOGÍA (CONACYT)

2009

 $ 154,275.00

$ 60,000.00

$ 90,000.00

2010

 $ 408,000.00

$ 100,000.00

$ 56,000.00

2011

 $ 455,000.00

$ 100,000.00

2012

$ 510.000.00

$ 980,000.00

Evidencias:

22.1. POA

22.2. PIFI

22.3. Oficios autorización de proyectos

22.4. Entregas ESDEPED

22.5. Convocatoria PROMEP

22.6. Programa Institucional de formación docente
22.7. Convocatoria_ESDEPED_2012_2013

22.8. Reglamento_programa_ESDEPED2012

	23. Recursos extraordinarios generados por el Programa (R)
Si las políticas institucionales lo permiten, es recomendable que el Programa realice actividades para obtener recursos de fuentes alternas (educación continua, asesoría, consultoría, investigación, PIFI –para instituciones públicas- entre otros), independiente del directamente asignado por la institución, lo cual no libera a ésta del compromiso de asignar fondos adecuados para el desarrollo del Programa.

	Fundamentación (atención al criterio)

Es factible que el programa obtenga recursos propios a través de diversas actividades como educación continua, asesoría, consultoría, investigación. A través de la vinculación con los sectores se promueven cursos de capacitación o diplomados dirigidos al sector turístico preferentemente, y por otra parte, por la vía de exámenes especiales de inglés o talleres de nivelación también se logran algunos ingresos. La característica de estos recursos es que dependen de la oportunidad de la demanda de servicios al plantel y la vinculación que se pueda hacer de ellos al programa, por tanto no son fijos. En el año 2011 se obtuvieron los siguientes recursos extraordinarios como ingresos propios:

[image: image3.emf]CONCEPTO CANTIDAD

Curso/Taller Verde en los 10 municipios del Edo. De Colima 23,000.00 $

Aplicación de Examen TOEFL de primer ingreso 20,700.00 $

Elaboración de plan de desarrollo turístico municipal 30,000.00 $

Curso/taller para productores de mango 5,250.00 $

Curso/taller sobre planeación estrategica 10,000.00 $

Curso de taller de lectura y Redacción 4,200.00 $

Subtotal 93,150.00 $

Diplomados (Remanente 2010) 141,482.00 $

Cursos, talleres y coloquios (Remante 2010) 50,875.37 $

Total 192,357.37 $

Estos datos pueden ser consultados en el Sistema de Información contable Administrativa y Financiera (SICAF).

Evidencias

Los estados financieros con la información resumida podrán ser consultados durante la visita.

	24. Política de asignación al Programa de un porcentaje de los recursos extraordinarios generados por el mismo (R)
En caso de que el Programa realice actividades para obtener recursos de fuentes alternas (educación continua, asesoría, consultoría, investigación y eventos, entre otros), es conveniente que la institución cuente con políticas claras para asignar un porcentaje de dichos recursos en el presupuesto específico del Programa.

	Fundamentación (atención al criterio)

Atendiendo a la política institucional los recursos netos provenientes de proyectos de vinculación deben ser distribuidos en tres partes iguales: un tercio para la institución, un tercio para el programa y un tercio para los investigadores que lo desarrollaron.

Referente a la política interna, la parte correspondiente al programa se utiliza para apoyar diversas actividades o necesidades de los estudiantes, aunque no se cuenta con una política definida de cómo distribuirse.

Evidencias

24.1. Circular de la Coordinación General Administrativa y Financiera describiendo el proceso.

	ÁREA: IV. PLAN Y PROGRAMAS DE ESTUDIO

	SUB-ÁREA: ASPECTOS GENERALES

	Criterios

	25. Políticas y estrategias institucionales sobre los planes de estudio (e)
De acuerdo a las políticas, estrategias y normativa institucionales, el personal académico, los cuerpos colegiados y los directivos del Programa necesitan determinar lo conducente con los planes de estudio del programa educativo.

	Fundamentación (atención al criterio)

El plan de estudios de la Licenciatura en Gestión Turística fue construido para operar bajo un enfoque centrado en el aprendizaje, que incluye estrategias didácticas como el estudio de casos, proyectos, problemas, aprendizaje situado, competencias y tareas auténticas, apoyo de las tecnologías de la información y comunicación aplicadas al turismo y para el desarrollo de la modalidad semipresencial, así como experiencias formativas en contextos laborales como el programa de prácticas, el voluntariado de los estudiantes, la cultura emprendedora, el servicio social universitario, el constitucional y la práctica profesional.
Actualmente se está trabajando en la restructuración del plan de estudios de la Licenciatura en Gestión Turística, en su adaptación a la estructura matricial, siguiendo los lineamientos institucionales de los Ejes para el Desarrollo Institucional Visión 2030:

“Formación orientada al desarrollo integral de ciudadanos creativos, altamente competentes en su ámbito laboral, socialmente solidarios y comprometidos; formados con programas educativos de calidad, desde una perspectiva humanista, flexible, innovadora, centrada en el aprendizaje”.
Los elementos y características generales del modelo curricular son:

· Estrategias de flexibilización: Incorporación del crédito, asignaturas optativas del núcleo formativo y de elección libre, consideración de las trayectorias escolares, reincorporación, reconocimiento de créditos a partir de experiencias académicas y laborales, esquemas de formación permanente con valor en créditos, enfoques centrados en el aprendizaje y el desarrollo de opciones educativas a distancia.

· Estructura curricular diseñada en torno a salidas intermedias y doble titulación, núcleos de formación orientados al desarrollo de competencias genéricas y específicas, internacionalización, enfoques centrados en el aprendizaje, fortalecimiento de esquemas de evaluación del aprendizaje.

· La gestión del currículo: Este componente parte del análisis de factibilidad institucional para la operación del plan de estudios y exige una consideración detallada de: a)los recursos humanos, tanto para las funciones docentes, como de apoyo técnico y administrativo, b)los recursos materiales y la infraestructura académica: espacios físicos, equipamiento de talleres y laboratorios, bibliotecas, material didáctico y áreas de servicios a estudiantes, c)aspectos organizacionales: normatividad básica y complementaria, la organización colegiada de las actividades académicas y los esquemas de vinculación social, d)estrategias de evaluación curricular en las fases de planeación, implementación y resultados de mediano y largo plazo.

· Estrategias de apoyo para la formación de los estudiantes: 1) perspectiva humanista, 2) opciones formativas complementarias, 3) tutoría -individual o grupal, presencial o virtual-, 4) lenguas extranjeras, 5)asignaturas impartidas en una segunda lengua y 6)servicios para la gestión de la información.

Estrategias para favorecer la permanencia de los estudiantes: becas y orientación educativa.

Evidencias

25.1. Visión 2030 http://www.ucol.mx/vision2030/TextocompletoVision2030Ejes-PIDE2010-2013.pdf
págs. 37-48
25.2. Archivo Documento Curricular.
25.3. Manual para el Diseño y Actualización de Planes de Estudio de Pregrado

 http://www.ucol.mx/acerca/coordinaciones/cgd/pregrado/files/dges/modelocurricular.pdf
25.4. Archivos de actas de reuniones de comité curricular

	26. Fundamentación del plan de estudios (E)
Los planes de estudio, en congruencia con el perfil del egresado, requieren contar y difundir entre la comunidad académica:

A. Los fundamentos de la disciplina y su estado actual en la propia institución y otras instituciones de la región, del país y del extranjero, así como las perspectivas de la responsabilidad social y sus respectivos preceptos ético.

B. Conocimiento sobre el ambiente económico, político y social, tanto regional como nacional e internacional, manifestado en un estudio de pertinencia del programa educativo en la institución y la región.

C. Contexto social en el que se da la formación del futuro egresado, las necesidades que éste último requerirá atender, así como las características y la cobertura de su función, su demanda estimada y el campo de trabajo actual y potencial.

	Fundamentación (atención al criterio)
A. El plan de estudios de la Licenciatura en Gestión Turística se fundamenta, en primer lugar en el cumplimiento de necesidades de formación para profesionales del turismo actual:

· Inclusión de tecnologías de información y comunicación.

· Investigación en el campo del turismo.

· Mayor vinculación con la sociedad.

· Inclusión de asignaturas optativas o de libre elección.

· Programa de prácticas.

· Mayor importancia a la sustentabilidad.

· Ampliación de la perspectiva de los modelos de desarrollo turístico a nivel nacional e internacional.

· Modelo de enseñanza centrado en el aprendizaje.

· Perfil de egreso a nivel gestión en la línea de calidad total.

B. Para verificar la pertinencia, se le comparó con otros planes de turismo de la región occidente de México. Del hecho de que existan similitudes entre los planes de estudio de las instituciones mencionadas y el de la Facultad de Turismo, se infiere que hay coincidencia con las tendencias actuales de enseñanza del turismo en la región. Tanto el perfil de ingreso como el de egreso de las 5 universidades son muy similares a los nuestros, así como las asignaturas que integran el plan. Con respecto a la factibilidad del programa de Licenciatura en Gestión turística, la Facultad de Turismo cuenta con los recursos humanos y materiales necesarios.

Se realizó un seguimiento de egresados que arrojó que al inicio de su inserción en el campo laboral, algunos de ellos no encuentran empleos en el campo del servicio turístico ó, si los encuentran, éstos no están bien remunerados. Éste, aparentemente es el caso de los egresados que no han tenido la oportunidad de salir del estado de Colima, por motivos económicos. Sin embargo, el xx % de egresados han quedado contratados en la empresa donde realizaron su estancia profesional, en Monterrey, Xe-lhá, Xcaret, Playa del Carmen, Los Cabos, Puerto Vallarta, Ciudad de México, Guadalajara, Manzanillo y diversos destinos de la Costalegre. La mayoría de éstos se desempeñan en mandos medios. Cabe mencionar que poco a poco se ha ido posicionando la Facultad de Turismo de la Universidad de Colima como formadora de capital humano con potencial de servicio de calidad en el turismo.

C. Para conocer las características de formación profesional se realizó un estudio de mercado laboral. La opinión de los empleadores es que la formación de sus empleados es buena, pero se puede mejorar, que los puestos se concentran en atención al cliente, servicio de alimentos y bebidas, funciones contable-administrativas y ventas. En lo que se refiere a las actitudes y habilidades adquiridas en la formación profesional, los empresarios del sector turismo encuestados expresaron que los atributos de la personalidad más importantes que esperan de los egresados son responsabilidad, puntualidad, trabajo en equipo, dedicación y que se conduzcan con ética.
El estudiante de la Licenciatura en Gestión Turística apoya su formación en el Programa de prácticas, siendo una parte muy importante debido a que las Ciudades de Colima y Villa de Álvarez son muy pequeñas y la afluencia de turismo muy escasa. Así, con los viajes de estudio y los momentos de prácticas –operativas, mandos medios y estancia profesional- y las movilidades académicas nacionales e internacionales, incluyendo programas de doble titulación como el de la Universidad de Khon Kaen en Tailandia, y movilidades a Disney en Orlando, Florida, a España, a Perú, hacen que se pueda alcanzar el perfil de egreso con mayor facilidad. Para todo esto, la Universidad de Colima brinda apoyos económicos para las prácticas a través del Fideicomiso de Apoyo a Servicios Estudiantiles de la Universidad de Colima y la Facultad de Turismo ha solicitado recursos para apoyo de prácticas en PIFI 2010 y PIFI 2011. Para las movilidades nacionales e internacionales, la Secretaría Técnica de Relaciones Internacionales y Cooperación Académica de la Universidad de Colima obtiene los recursos para apoyo a estudiantes del PIFI, del Gobierno del Estado y de programas de Cooperación.

En todas las convocatorias anuales para el proceso de admisión, desde 2005 hasta la fecha, la Facultad de Turismo ha pedido a los aspirantes a la Licenciatura en Gestión Turística que escriban un ensayo, con el único fin de que lean el documento curricular en su totalidad, con detenimiento, con el doble propósito de encontrar información específica que se les pide escribir y de informarse acerca de la carrera que creen es la que deben cursar.

Se investigó en su momento al construir la fundamentación del documento curricular 2005:

· Tendencias del turismo, nacional e internacional

· Necesidades

· El perfil del egresado

· Otros Programas de estudios de turismo en el Estado de Colima

· Estudio de mercado laboral

· Indicadores de rendimiento académico

· Seguimiento de egresados

· Estudio de factibilidad

· Otros programas del área del turismo en la región occidente del país

La Secretaría Académica -antes Coordinación General de Docencia- de la Universidad de Colima elaboró un código de normas y valores para estudiantes y docentes, que describe la ética de los actores del proceso de aprendizaje.

Actualmente se está trabajando en la construcción del nuevo documento curricular, siguiendo los lineamientos institucionales para su elaboración, de acuerdo a la Visión 2030 de la Universidad de Colima.

Se realizó un estudio de pertinencia para la elaboración del documento curricular 2005 y en su momento se realizará otro estudio de pertinencia para la elaboración del nuevo documento curricular, con enfoque en competencias, acorde con las necesidades actuales.

El estudiante apoya su formación en el Programa de prácticas de la Licenciatura en Gestión Turística, siendo una parte muy importante en su formación debido a que las Ciudades de Colima y Villa de Álvarez son muy pequeñas y la afluencia de turismo muy escasa. Así, con los viajes de estudio y los momentos de prácticas -operativas, mandos medios y estancia profesional- y las movilidades académicas nacionales e internacionales, incluyendo programas de doble titulación como el de la Universidad de Khon Kaen en Tailandia y movilidades a Disney en Orlando, Florida, a España, Perú, hacen que se pueda alcanzar el perfil de egreso con mayor facilidad. Para todo esto, la Universidad de Colima brinda apoyos económicos para las prácticas a través del Fideicomiso de Apoyo a Servicios Estudiantiles de la Universidad de Colima y la Facultad de Turismo ha solicitado recursos para apoyo de prácticas en PIFI 2010 y PIFI 2011. Para las movilidades nacionales e internacionales, la Secretaría Técnica de Relaciones Internacionales y Cooperación Académica de la Universidad de Colima obtiene los recursos para apoyo a estudiantes del PIFI, del Gobierno del Estado y de programas de Cooperación.

Aún así, al inicio de su inserción en el campo laboral, algunos egresados no encuentran empleos en el campo del servicio turístico ó, si los encuentran, éstos no están bien remunerados. Éste, aparentemente es el caso de los egresados que no han tenido la oportunidad de salir del estado de Colima, por motivos económicos.

Sin embargo, alrededor del 70% de egresados han están empleados empresas del sector turístico, muchos de ellos empleados en los establecimientos donde realizaron su estancia profesional, en Monterrey, Xel-há, Xcaret, Playa del Carmen, Los Cabos, Puerto Vallarta, Ciudad de México, Guadalajara, Manzanillo y diversos destinos de la Costa Alegre. La mayoría de éstos se desempeñan en mandos medios. Cabe mencionar que poco a poco se ha ido posicionando la Facultad de Turismo de la Universidad de Colima como formadora de capital humano con potencial de servicio de calidad en el turismo.

Evidencias

26.1. Documento Curricular págs. 9-42 y 38-39
26.2. Manual para el diseño y actualización de planes de estudio de pregrado.

26.3. Convocatorias 2005-2011

26.4. Modelo Académico Curricular para la Universidad de Colima, DGES de la U. de C.
Cartel deontológico http://www.ucol.mx/acerca/coordinaciones/cgd/wp-content/uploads/CARTEL-deontologico.pdf
Vínculo SECTUR www.sectur.gob.mx/wb2/sectur/sect_1_home_sectur
Vínculo página principal O.M.T. www.world-tourism.org/espanol/index.htm
Fideicomiso de apoyo a Servicios Estudiantiles http://www.ucol.mx/universidad/rectoria/fase.pdf
Programa Institucional para el Seguimiento a Egresados http://digeset.ucol.mx/egresados/general.htm
Programas y convenios de cooperación académica SRICA http://www.ucol.mx/srica/SRICA/programas.php
Programa Nacional de Turismo 2001-2006 http://www.sectur.gob.mx/wb2/sectur/sect_231_programa_nacional_de
Código Ético (OMT/ONU)

	27. Fines o propósitos del plan de estudios (E)

Los planes de estudio, a partir de la definición del modelo educativo y en congruencia con el perfil de egreso, requieren contar con:

A. Fines o propósitos declarados

B. Actitudes profesionales éticas.

C. Actitudes de logro, de autoestima, y de responsabilidad social y profesional.

D. Habilidades para generar y utilizar creativamente la información destinada a solucionar problemas en su campo.

E. Habilidades para comunicarse correctamente en forma verbal y escrita en español y otros idiomas relacionadas con el perfil de egreso del programa educativo

F. Habilidades para manejo de la tecnología (“TICS”)

G. Trabajar en grupos multidisciplinarios e interdisciplinarios.

H. Habilidades de análisis, síntesis y del proceso de aprendizaje

	Fundamentación (atención al criterio)

A. El perfil de egreso es “El Licenciado en Gestión Turística posee los conocimientos teórico - prácticos que le permiten crear, investigar, planear, organizar, dirigir y administrar de manera eficiente organizaciones dedicadas a la operación turística, mediante el empleo de tecnologías actualizadas. Así mismo, es un profesional con liderazgo, iniciativa actitud emprendedora y de servicio hacia la sociedad y los consumidores, que ha desarrollado habilidades de dirección, solución de problemas y toma de decisiones, con sentido ético y humanístico, comprometido en la conservación de los recursos naturales y la protección del medio ambiente”.

B. Las actitudes profesionales éticas de un profesional del turismo son abordadas dentro de las asignaturas de la licenciatura, tanto de manera oculta a través de los profesores (currículum oculto) por el hecho de que éstos ya poseen el perfil, como explícita a través de dinámicas de discusión, análisis de casos, reportes verbales de lo observado en prácticas, normativas internas de la mayoría de las empresas turísticas, etc.

C. Todas las asignaturas tienen como meta cumplir, desde a cada una corresponde, el objetivo curricular de la Licenciatura en Gestión Turística es formar capital humano altamente competitivo, capaz de dirigir, atender problemas y tomar decisiones en el ámbito del turismo, tanto como fenómeno social y como actividad económica, con visión innovadora, actitud emprendedora y filosofía de servicio, dispuesto a ser agente de cambio en un mundo globalizado, aplicando modelos de gestión basados en la ética, la calidad total y la sustentabilidad.
D. La metodología centrada en el estudiante favorece el trabajo en equipo y el aprendizaje a través de la investigación. La investigación, principalmente en conjunto con sus profesores, propicia que los estudiantes aprendan a solucionar problemas en el campo del turismo.
E. En todas las asignaturas los profesores exigen el manejo adecuado y correcto de la lengua española. Se ofrece a los estudiantes de nuevo ingreso un curso de lectura y redacción, de manera voluntaria. Con respecto a la lengua inglesa, se está trabajando actualmente de acuerdo al programa CLIL –Content & Language Integrated Learning-, que consiste de la inclusión de temas de las asignaturas en las clases de inglés.
F. En las asignaturas de tecnologías los profesores facilitan el aprendizaje del manejo del software que se utiliza en las empresas turísticas, así como del software que apoya la mercadotecnia.
G. Para su más completa formación, los estudiantes de la Facultad de Turismo son invitados por sus profesores a colaborar en proyectos de vinculación con instancias gubernamentales y con comunidades rurales, en diversos eventos de carácter local, estatal, nacional e internacional, en cooperación con otras facultades, en trabajos de cooperación con empresarios, entre otros.
H. Las estrategias planteadas por los profesores en los programas de estudio de las asignaturas demandan del estudiante el estudio de casos y la solución de problemas, por lo que los estudiantes desarrollan sus habilidades de pensamiento superior -análisis, síntesis, evaluación-.
Evidencias

27.1. Documento Curricular. págs. 43, 61-63

	28. Elementos del plan de estudios (E)
El plan de estudios requiere conjuntar cursos ordenados lógica y secuencialmente que aseguren un nivel de conocimiento teórico y práctico de la disciplina, y la generación de actitudes, valores y habilidades, de acuerdo con el perfil de egreso deseado, incluyendo:

A. Modelo educativo institucional

B. Los resultados de la última evaluación del plan vigente (máximo 5 años de antigüedad)

C. Metodología del diseño curricular empleada.

D. Perfil de ingreso.

E. Perfil de egreso del alumno en términos de conocimiento, habilidades, actitudes y valores.

F. Estructura (mapa curricular) y duración en términos de horas y/o créditos.

G. Listado de asignaturas/unidades de aprendizaje, talleres, laboratorios y seminarios que lo integren indicando carga horaria y/o de créditos de cada uno.

H. Requisitos de egreso y especificar las opciones de titulación válidas para el programa educativo.

I. Mecanismos de evaluación y actualización curricular.

	A. Fundamentación (atención al criterio)El Modelo Académico Curricular de la Universidad de Colima (Enero 2005) corresponde a un modelo integrador, con los siguientes fundamentos:

· Filosófico- humanista: Desarrollo de la individualidad y potencialidades, libertad individual y responsabilidad. Los estudiantes son aprendices activos y entusiastas. Los profesores deben concentrarse más en el cómo beneficiar a los alumnos en el momento actual.

· Sociológico- la educación como proceso social: El conocimiento como construcción social, interacción constante de los sujetos que aprenden, diferentes escenarios de aprendizaje, vinculación con diversas fuentes de conocimiento, investigación del contexto. El trabajo del docente es propiciar que sus alumnos aprendan.

· Psicológico- cognoscitivismo: Aprender a aprender, desarrollo de la capacidad de aprendizaje y de pensamiento para generar conocimiento, actitud activa, interacción con la realidad.

· Pedagógico- Modelo centrado en el estudiante: Prácticas, tutorías, tecnologías de información y comunicación, participación de los estudiantes en la investigación.

B. En el 2010 se iniciaron los trabajos de revisión del plan de estudios, dado que la antigüedad del programa ya era de 5 años.

C. La metodología del diseño curricular empleada fue la marcada por los Lineamientos Generales para Diseñar, Reestructurar y evaluar Planes de Estudio.

D. Perfil de ingreso

· Requisitos para inscripción al proceso de admisión: Promedio mínimo de 8.0, 350 puntos en TOEFL, escribir ensayo sobre las razones por las que desea inscribirse en el programa educativo. conocimiento del plan de estudios de la Licenciatura en Gestión Turística y conocimientos, habilidades, actitudes y destrezas que debe reunir un profesional del turismo.
· Criterios de selección para el ingreso: 50% de promedio de bachillerato y 50% de examen nacional EXANI II de CENEVAL.
E. Perfil de egreso

· Conocimientos- creatividad, investigación, planeación, organización y administración

· Habilidades y destrezas- empleo de tecnologías, dirección, solución de problemas, toma de decisiones

· Actitudes- liderazgo, iniciativa, actitud emprendedora, actitud de servicio, sentido ético y humanístico, consciente de la conservación de los recursos naturales y la protección del medio ambiente

F. Estructura (mapa curricular) y duración en términos de horas y/o créditos.

Total de horas:

252 (94 teóricas y 158 prácticas)

Total de créditos:

346

G. Listado de asignaturas/unidades de aprendizaje, talleres, laboratorios y seminarios que lo integren indicando carga horaria y/o de créditos de cada uno.

H. Requisitos de egreso y especificar las opciones de titulación válidas para el programa educativo.

· Aprobar todas las asignaturas del plan de estudios

· Cumplir con el Servicio Social Constitucional y presentar carta de liberación

· Acreditar la Práctica Profesional y presentar carta de término

· Presentar constancia de no adeudo de la biblioteca

· Presentar el examen de la evaluación teórica general de conocimientos

· Cumplir con los requisitos establecidos para la obtención del certificado de licenciatura, título y cédula profesional

· Alcanzar un puntaje de 550 puntos en el examen TOEFL

I. Mecanismos de evaluación y actualización curricular.

Currículum 2005 Licenciatura en Gestión Turística

Reglamento Escolar de Educación Superior

Lineamientos Generales para Diseñar, Restructurar y Evaluar Planes de Estudio

Modelo Académico Curricular para la universidad de Colima

Evidencias

28.1. Actas de reuniones de profesores, encuestas a estudiantes, actas de reuniones del comité curricular.

28.2. Documento curricular, Tira de materias pág. 60
28.3. Reglamento escolar (Revalidaciones)

28.4. Informe de Labores (Índices de egreso y titulación)

28.5. Tablas de Equivalencias

28.6. Capacitación de profesores
28.7. Modelo Académico Curricular para la Universidad de Colima

28.8. Listas de equivalencias de calificaciones para movilidad

28.9. Propuesta de mapa curricular incluyendo competencias para reestructuración

28.10. Reglamento de Exámenes profesionales y Expedición de títulos.

Bolsa de trabajo de la Federación de Egresados de la Universidad de Colima http://www.ucol.mx/feuc/
Reglamento de movilidad http://www.ucol.mx/acerca/coordinaciones/cgd/dgiab/docs/acuerdo_07.pdf
Página web de la Escuela http://www.ucol.mx/docencia/facultades/turismo.htm

	29. Carga total de actividades de aprendizaje (E)
La carga horaria o créditos –dependiendo del tipo de estructura curricular- totales de las actividades de aprendizaje que conforman el plan de estudios, se computará globalmente según su relevancia, intensidad y duración.

Como referencia los mínimos establecidos por la SEP son: 300 créditos ó 2,400 horas

Favor de argumentar frente a los mínimos establecidos por la autoridad educativa que otorga el reconocimiento o la validez oficial al Programa Educativo.

	Fundamentación (atención al criterio)

El programa educativo Licenciatura en Gestión Turística tiene un total de 346 créditos, y 252 horas -158 prácticas y 94 teóricas-. Sumando las 158 horas prácticas de los programas de asignatura a las 2,091 horas de prácticas -observación, aplicación, laboratorios y simulación y de campo: veranos operativos, mandos medios, estancia profesional y práctica profesional- se obtiene un total de 2,249 horas prácticas.

Licenciatura en Gestión Turística

Horas

Teóricas

Horas

Práctica

Créditos

Aula

94

188

Investigación, visitas patrimoniales, laboratorio, trabajos, presentaciones, prácticas

140

140

Actividades Culturales y Deportivas

18

18

Total

94

158

346

Evidencias

29.1. Documento Curricular

	30. Contenidos generales (E)
En los planes de estudio se requiere incluir contenidos relacionados con la formación básica, instrumental, específica y especializada, de acuerdo al perfil de egreso del Programa Educativo, como se indica en la “Guía de Evaluación Curricular del CONAET 2011” disponible en la página www.conaet.net .

	Fundamentación (atención al criterio)

Licenciatura en Gestión Turística 2005
Licenciatura en Gestión Turística 2011 (avances)

Básica

Instrumental

Básica

Instrumental

Básica

Instrumental

Básica

Instrumental

18%

52%

17%

13%

25%

20%

25%

30%

En la Licenciatura en Gestión Turística 2005-Actual se advierte un énfasis en el área instrumental, mientras que el área especializada se encuentra corta, lo que indica diversificación. En los avances que hasta el momento se tienen de la restructuración de la Licenciatura en Gestión Turística se aprecia mayor equilibrio entre las cuatro áreas de formación, con énfasis en el área Especializada, hacia la gestión del turismo.

Evidencias

30.1. Documento Curricular.
30.2. Propuesta guía de evaluación del CONAET 2011

	31. Asignaturas/unidades de aprendizaje cursadas de manera compartida con otros Programas educativos, eje vertebral o tronco común (R)

Si el modelo educativo así lo define, para promover la interdisciplinariedad es conveniente que se integre un eje vertebral, tronco común o asignaturas/unidades de aprendizaje cursadas de manera compartida con los planes de estudio de otros Programas educativos.

	Fundamentación (atención al criterio)

La Facultad de Turismo recibe estudiantes de la Escuela de Mercadotecnia, 5 están cursando la asignatura Promoción de Servicios Turísticos durante el presente ciclo escolar, esto se debe a la mayor apertura y flexibilidad que se está dando en la institución.

Sin embargo, para el programa solamente las asignaturas del área administrativa pudieran compartirse con otras disciplinas. En los avances de la restructuración se reduce la seriación de asignaturas y se agregan las asignaturas de ética y de expresión y comunicación, así como francés como tercera lengua.

Evidencias

31.1. Solicitud y compromiso previo de reconocimiento académico de los alumnos en esta situación

	32. Asignaturas/unidades de aprendizaje optativas (r)
Con fundamento en el modelo educativo, es recomendable ofrecer asignaturas/unidades de aprendizaje optativas para satisfacer los intereses particulares del estudiante y vincularse con los contextos institucional, regional y nacional.

	Fundamentación (atención al criterio)

Para ampliar la formación de los estudiantes, en el área de formación en turismo, se ofrecen asignaturas curriculares optativas. Entre el 5°, 6° y 7° semestres de la Licenciatura el estudiante selecciona solamente una de ellas para cursar cada semestre, de acuerdo a sus preferencias de formación en segmentos más específicos del turismo, especialmente en lo que se refiere a la atención directa al turista.

Semestre

Asignatura 1

Asignatura 2

5°

Turismo Alternativo

Seminario de Guías de Turistas

6°

Proyectos de Turismo Alternativo

Historia de la Cultura

7°

Enología y Coctelería

Gestión de la Recreación

Evidencias

32.1. Documento curricular, cuadro de optativas, p. 48

	33. Elementos de los programas de asignatura/unidad de aprendizaje (e)
El formato homologado de los programas de cada una de las asignaturas/unidades de aprendizaje requiere proporcionarse a los alumnos al iniciar el curso e incluir los siguientes elementos:

A. Fin o propósito general, congruente con los fines o propósitos del plan de estudios.

B. Objetivos particulares de cada tema, congruentes con el objetivo general de la asignatura.

C. Contenidos o temática. que requieren estar detallados y actualizados.

D. Apoyos documentales disponibles (bibliohemerografía, bases de datos, accesos vía Internet, videos, entre otros) en la biblioteca y en el mercado.

E. Estrategias de aprendizaje (Ejemplos: exposición del profesor, discusión grupal, práctica profesional, análisis de casos, taller, desarrollo experimental, autoaprendizaje, reportes y trabajos escritos, trabajos de campo).

F. Perfil ideal del docente.

G. Criterios, procedimientos e instrumentos para evaluar el aprendizaje.

NOTA: en algunas instituciones se tiene un catálogo aparte conteniendo el inciso F y no se incluye en el formato aquí señalado, lo cual es aceptado por CONAET.

	Fundamentación (atención al criterio)

EXPLICAR SI EL FORMATO HOMOLOGADO CONTIENE TODOS LOS PUNTOS SEÑALADOS

El formato de los programas de asignatura está homologado y se proporciona a los estudiantes al inicio del curso, con la siguiente información:

A. La presentación del curso lo relaciona con el contexto dentro del campo del turismo, a manera de marco contextual. El propósito general es congruente con los fines o propósitos del plan de estudios.

B. Los objetivos particulares de cada tema son congruentes con el objetivo general de la asignatura y en conjunto ayudarán a construir los conocimientos, habilidades y destrezas que se plantean en el propósito del curso.

C. Los contenidos y temas a aprender se encuentran detallados y los profesores de las asignaturas los actualizan en la práctica, a reserva de plasmar los cambios en los programas restructurados. Las academias se reúnen para discutir los temas y contenidos que deben ser actualizados.

D. La bibliografía y links de internet están disponibles para la consulta de los estudiantes. Además del material bibliográfico y audiovisual propio de la Facultad de Turismo, la biblioteca de Humanidades, sita en el campus Villa de Álvarez, con los apoyos de PIFI incrementa el número de los ejemplares más solicitados y surte las novedades que los profesores solicitan. Además, acaba de entrar en operación la Biblioteca Virtual de la Universidad de Colima.
E. Las estrategias de aprendizaje son debates, análisis, síntesis, casos prácticos, lecturas, investigación, mesas redondas, redacción de ensayos, simulación, consulta a expertos, vinculación con empresarios, sector público, sociedad y comunidades rurales, charlas, conferencias, exposiciones, entre otras.

Evidencia: Actas de reuniones de academias

F. El perfil del docente no se especifica en el programa de asignatura pero sí se considera para la asignación de clases, desde 3 meses antes de iniciar cada ciclo escolar.

G. La evaluación del aprendizaje es continua en todas las asignaturas. Hay cierta variación en la ponderación para los diversos criterios, pero en general no solamente se toma en cuenta el examen, sino las tareas, participaciones, trabajos en equipo, investigación, proyectos, prácticas, reportes, portafolio, diseños, resúmenes, entre otros.

	Documento de apoyo
Se revisarán los programas durante la visita

	SUB-ÁREA: IDIOMAS

Inicio

	Criterios

	34. Idioma extranjero (INGLÉS) (e)
Requiere explicitarse el mecanismo de acreditación del inglés, equivalente al NIVEL IV utilizando cualquiera de los instrumentos oficiales (CEF, ALTE, Cambridge, IELTS, TOEFL, TOEIC, OXFORD, por ejemplo), que permita al alumno comunicarse profesionalmente en forma verbal y escrita, fundamental para la profesión turística y gastronómica. En el caso de contar con mecanismos propios de la institución, sustentar su equivalencia y comparabilidad con alguno de los niveles referidos, indicando el procedimiento colegiado utilizado para llegar a dicha equivalencia.
Equivalencias para niveles de Inglés

NOMBRE

NIVEL I

NIVEL II

NIVEL III

NIVEL IV

NIVEL V

NIVEL VI

Common

European

Framework

A1

A2

B1

B2

C1

C2

ALTE

Breakthrough
1

2

3

4

5

Cambridge

1

(KET)

2

(PET)

3

(FCE)

4

(CAE)

5

(CPE)

IELTS

3.0

4.0

5.5

6.5

7.5

TOEFL

400/97

450/133

500/173

550/213

600/250

670/293 y+

TOEIC

130-250

255-400

405-520

525-780

785-955

960+

OXFORD

10-17

18-29

30-39

40-47

48-54

55-60

Nota: en el caso de no cubrir el indicador enunciado, se requiere presentar un estudio que incluya los siguientes puntos, realizado entre el Programa Educativo y los expertos del área de idiomas de la institución:

1. Análisis de resultados de la aplicación del instrumento de ubicación y/o evaluación de inglés en las 2 generaciones de nuevo ingreso más recientes (de preferencia utilizando el mismo mecanismo y/o instrumento aplicado para acreditar el idioma al finalizar la carrera).

2. Análisis de resultados de la aplicación del mecanismo y/o instrumento de acreditación y/o finalización del inglés de las 2 generaciones de egreso más recientes (de preferencia utilizando el mismo mecanismo y/o instrumento aplicado al primer ingreso).

3. En el caso de no utilizar alguno de los instrumentos enunciados en esta tabla, presentar un análisis de comparabilidad de los mecanismos y/o instrumentos propios de la institución para evaluar y/o acreditar el idioma inglés, determinando su equivalencia frente a la tabla aquí enunciada. Es recomendable que dicho análisis sea expedido por el área de idiomas de la institución.

4. En caso de que la mayoría de los egresados no lleguen al nivel IV de la tabla, enunciar la estrategia a utilizar para elevar los índices de dominio de inglés en los aspirantes y estudiantes del programa educativo, a corto, mediano y largo plazo, a nivel institucional y regional.

	Fundamentación (atención al criterio)

De manera institucional desde 2002, existe un Programa Universitario de Inglés encargado de promover en los alumnos la adquisición de conocimientos y habilidades lingüísticas, suficientes para:

a. Acreditar exámenes internacionales,

b. Obtener información actualizada en las diferentes áreas de estudio,

c. Tener acceso a programas de becas para realizar estudios de posgrado en el extranjero y

d. Participar en programas de movilidad académica en las respectivas áreas de información.

Actualmente, la Licenciatura en Gestión turística, pide como requisito de ingreso un mínimo de 350 puntos en práctica de TOEFL® y mediante un programa de Inglés específico del área de Turismo, alcanzan al término de la Licenciatura, la meta de 550 puntos que se pide como requisito de egreso según el Documento Curricular.

El programa de inglés de la Facultad de Turismo fue elaborado por el Programa Universitario de Inglés en conjunto con la coordinación de Turismo que planteó las necesidades en la formación de los estudiantes. El sistema divide al alumnado tanto de la Licenciatura en Administración de Servicios Turísticos como a la de Gestión Turística en niveles con el propósito de trabajar en grupos homogéneos, es decir, según el nivel de conocimientos de la lengua se ubican los alumnos y posteriormente al aumentar 30 puntos en su práctica de TOEFL®, pasan al siguiente nivel.

Para poder medir la acreditación de inglés dentro del programa, los alumnos presentan como instrumento oficial el TOEFL en al menos dos etapas, al iniciar el programa de licenciatura en primer semestre y al concluirlo en octavo.

Haciendo un análisis de los resultados, podemos mencionar que durante el proceso de enseñanza del idioma, los alumnos incrementan en promedio 60 puntos desde que ingresan al primer semestre, hasta el octavo. Se adjunta la tabla donde se reflejan los resultados del examen TOEFL en el octavo semestre de 2 generaciones.

Durante varios semestres el parámetro que se ha estado utilizando en la escuela para ubicar por niveles a los alumnos ha sido el TOEFL. Los grupos se construían en base al puntaje obtenido en el examen que se aplicaba en la tercera parcial tomando como base para exentar los 550 puntos, tal y como lo demanda el Programa Universitario de Inglés. Los resultados que se obtuvieron no fueron del todo satisfactorios ya que aún a pesar de que los alumnos avanzaban de grupo, el nivel de aprendizaje no era el esperado. Atendiendo a las necesidades e inquietudes de los alumnos y profesores de la escuela, en academia se analizó la posibilidad de crear un nuevo instrumento para una ubicación más objetiva de los alumnos, este sistema es llamado Placement test diseñado, el cual ha sido utilizado por el PUI desde hace varios años.

Niveles de Inglés

NOMBRE

NIVEL I

NIVEL II

NIVEL III

NIVEL IV

NIVEL V

NIVEL VI

TOEFL

400/97

450/133

500/173

550/213

600/250

670/293 y+

Generación 2008-2013

22 (38%)

12 (22%)

13 (22%)

7 (13%)

3 (5%)

0

Generación 2007-2012

20 (33%)

19 (32%)

13 (22%)

7 (13%)

0

0

	Al ubicar a los alumnos dentro del nivel que les corresponde obtendrán un mejor aprovechamiento escolar. Además es importante, como estrategia de nivelación, el considerar las evaluaciones que realizan los profesores en cada parcial, las cuales abarcarían el desarrollo de las cuatro habilidades lingüísticas correspondientes a las temáticas del nivel. Debido a que en el proceso de aprendizaje del idioma interfieren distintos factores, es recomendable que al finalizar el semestre se les aplique un examen estandarizado. De esta forma se podrá monitorear la evolución académica de los alumnos para que al final de la carrera logren obtener 550 puntos y puedan acreditar el TOEFL, y así cumplir uno de los objetivos que persigue el programa.

El programa de inglés de la facultad, ha impactado de manera significativa en la selección de los alumnos por universidades angloparlantes, aunque todavía en su mayoría los estudiantes siguen prefiriendo escuelas donde se habla el idioma español, hay una creciente demanda por países como Nueva Zelanda y Canadá.

Se está trabajando en manera conjunta con el CAAL que les ofrece a los alumnos círculos de conversación con maestros extranjeros para reforzar sus habilidades comunicativas en el área de Turismo.

Aunado a lo anterior, se ha estado actualizando la bibliografía del resto de las asignaturas en inglés, ya que se ha estado trabajando de manera conjunta tanto en la planeación de clases como de los viajes de estudio para que el alumno pueda contextualizar y aplicar los contenidos del programa de inglés de la facultad a fin de adquirir no sólo una calificación profesional sino una competencia que lo capacite para hacer frente a un gran número de situaciones.

Otra de las estrategias, es que a partir del segundo semestre de 2011, ningún alumno queda exento de la materia de inglés como se había estado trabajando en semestres anteriores, ahora el alumno que llega al 4° nivel continuará asistiendo a su clase la cual está diseñada de tal manera que refuerce las competencias lingüísticas pertinentes para el contexto de negocios internacionales y comercio.

De esta manera se busca que la preparación de los alumnos en esta área se incremente, generando una fortaleza para su futura inserción al mercado laboral y desempeño de las actividades propias de su formación.

Los estudiantes que ya dominen la lengua inglesa, si lo desean, podrán participar en los talleres de francés extracurricular. Estos talleres están diseñados para manejarse “a la carta”, con simulaciones (role-play) de situaciones del turismo, en los que los estudiantes estén todo el tiempo activos, desarrollando la habilidad oral principalmente. Cada estudiante contará con un asesor en la plataforma de Adobe Connect para brindarle atención individualizada, contando también con asesoría presencial y el apoyo extra del Rosetta Stone en Francés, instalado en el Laboratorio de Idiomas de la Facultad de Lenguas Extranjeras, al que podrán tener acceso los estudiantes de la Facultad de Turismo en horarios preestablecidos. Así mismo, la DES de Lenguas Extranjeras ofrece diplomados vespertinos y sabatinos de Inglés, Francés, Italiano, Chino, Coreano, Japonés, Náhuatl y Alemán.

Evidencias

34.1. Actas de reunión de la academia de inglés

34.2. Listados de resultados del TOEFL
34.3. Reglamento de inglés de la Facultad de Turismo

34.4. Programa Universitario de Inglés

	35. Tercer idioma (R)

Es recomendable establecer el mecanismo de acreditación de otro idioma adicional al inglés, que permita al alumno comunicarse profesionalmente en forma verbal y escrita.

	Fundamentación (atención al criterio)

Los estudiantes que ya dominen la lengua inglesa, si lo desean, podrán participar en los talleres de francés extracurricular. Estos talleres están diseñados para manejarse “a la carta”, con simulaciones (role-play) de situaciones del turismo, en los que los estudiantes estén todo el tiempo activos, desarrollando la habilidad oral principalmente. Cada estudiante contará con un asesor en la plataforma de Adobe Connect para brindarle atención individualizada, contando también con asesoría presencial y el apoyo extra del Rosetta Stone en Francés, instalado en el Laboratorio de Idiomas de la Facultad de Lenguas Extranjeras, al que podrán tener acceso los estudiantes de la Facultad de Turismo en horarios preestablecidos. Así mismo, la DES de Lenguas Extranjeras ofrece diplomados vespertinos y sabatinos de Inglés, Francés, Italiano, Chino, Coreano, Japonés, Náhuatl y Alemán.
Evidencias

35.1. Catálogo de Educación Continua (Facultad de Lenguas Extranjeras)

	SUB-ÁREA: REVISIÓN Y SEGUIMIENTO

Inicio

	Criterios

	36. Seguimiento integral del Plan de Estudios (e)
Es necesaria la revisión y seguimiento total e integral del plan de estudios para evaluar su pertinencia. En dicho proceso es necesario contar con:

A. Los fundamentos de la disciplina y su estado actual en la propia institución y otras instituciones de la región, del país y del extranjero, así como las perspectivas de la responsabilidad social y sus respectivos preceptos ético.

B. Conocimiento sobre el ambiente económico, político y social, tanto regional como nacional e internacional, manifestado en un estudio de pertinencia del programa educativo en la institución y la región.

C. Contexto social en el que se da la formación del futuro egresado, las necesidades que éste último requerirá atender, así como las características y la cobertura de su función, su demanda estimada y el campo de trabajo actual y potencial.

	Fundamentación (atención al criterio)

A. Para verificar la pertinencia del programa, se le comparó con la oferta actual de distintos planes de turismo de la región occidente de México -Universidad Autónoma de Nayarit, Universidad Latina de América Michoacán y Universidad de Guadalajara-. Se advierte que los estudios de turismo se han actualizado hacia una formación más tendiente hacia el desarrollo de destinos más competitivos, ya que en todos los planes de estudio, incluyendo el de Licenciatura en Gestión Turística se incluye la formación en el área económico-administrativa. El plan de la Licenciatura en Gestión Turística incluye la investigación como parte importante para el aprendizaje, en el área de formación en turismo, los servicios turísticos se aprenden con visión de empresarios, y han surgido asignaturas que ayudarán a que el egresado esté mejor preparado para la competitividad, como desarrollo sustentable. Sin embargo, en algunos de los planes de estudio analizados, se percibe escasez de asignaturas en materia de turismo. Del hecho de que existan similitudes entre los planes de estudio de las instituciones mencionadas y el de la Facultad de Turismo, se infiere que hay coincidencia con las tendencias actuales de enseñanza del turismo en la región. Tanto el perfil de ingreso como el de egreso son muy similares a los nuestros, así como las asignaturas que integran el plan.
http://www.ucol.mx/vision2030/TextocompletoVision2030Ejes-PIDE2010-2013.pdf
B. Para la evaluación del plan de estudios se revisó el Plan Nacional de Desarrollo 2007-2012 (ANUIES), que establece una estrategia clara y viable para avanzar en la transformación de México sobre bases sólidas, realistas y, sobre todo, responsables. Está estructurado en cinco ejes rectores:

1. Estado de Derecho y seguridad.

2. Economía competitiva y generadora de empleos.

3. Igualdad de oportunidades.

4. Sustentabilidad ambiental.

5. Democracia efectiva y política exterior responsable.

Este Plan asume como premisa básica la búsqueda del Desarrollo Humano Sustentable; esto es, del proceso permanente de ampliación de capacidades y libertades que permita a todos los mexicanos tener una vida digna sin comprometer el patrimonio de las generaciones futuras. En lo que respecta al turismo, Goeldner y Ritchie (2009, p.26) señalan la importancia económica del turismo y expresan que éste es una de las industrias más grandes y generadora de empleos de calidad. Al respecto, Goeldner y Ritchie (2009, p. 28) mencionan que la OMT (Organización Mundial del Turismo) publicó en el 2007 que México estaba situado en el 8° lugar de los países más visitados y que la afluencia turística fue de más de 21.9 y 21.4 millones de turistas en 2005 y 2006, respectivamente. Sin embargo mencionan una tendencia hacia una diversificación gradual con los destinos emergentes de Asia-Pacífico.

La Secretaría de Turismo asegura que México diversificará su oferta turística para Europa con el fin de mejorar la competitividad del sector, pues nuestro país posee no sólo destinos de sol y playa, sino también importantes lugares culturales e históricos que interesan a los visitantes del Viejo Continente. Explicó que para cumplir este objetivo, el Consejo de Promoción turística de México (CPTM) desarrollará una estrategia de promoción para los mercados de Inglaterra, Francia, España, Alemania e Italia. Contenido de sección
La Secretaria de Turismo aseguró que es necesario incrementar el gasto y la estadía de los visitantes a fin de fortalecer al sector y generar mayores empleos, por lo cual invitó a los empresarios del país a trabajar coordinadamente con el Gobierno Federal para cumplir con este propósito e invitó a los integrantes del sector y sociedad a establecer una agenda donde el turismo sea prioridad nacional y convocó a empresarios a impulsar la transformación de la industria turística.

	El Plan Nacional de Desarrollo 2006-2012 establece que uno de sus objetivos es hacer de México un país líder en la actividad turística a través de la diversificación de sus mercados, productos y destinos, así como del fomento a la competitividad de las empresas del sector de forma que brinden un servicio de calidad internacional.

C. El estudiante de la Licenciatura en Gestión Turística apoya su formación en el Programa de prácticas, siendo una parte muy importante debido a que las Ciudades de Colima y Villa de Álvarez son muy pequeñas y la afluencia de turismo muy escasa. Así, con los viajes de estudio, los momentos de prácticas -operativas, mandos medios y estancia profesional- y las movilidades académicas nacionales e internacionales, incluyendo programas de doble titulación como el de la Universidad de Khon Kaen en Tailandia, y movilidades a Disney en Orlando, Florida, a España, a Perú, hacen que se pueda alcanzar el perfil de egreso con mayor facilidad.

Para todo esto, la Universidad de Colima brinda apoyos económicos para las prácticas a través del Fideicomiso de Apoyo a Servicios Estudiantiles de la Universidad de Colima y la Facultad de Turismo ha solicitado recursos para apoyo de prácticas en PIFI 2010 y PIFI 2011. Para las movilidades nacionales e internacionales, la Secretaría Técnica de Relaciones Internacionales y Cooperación Académica de la Universidad de Colima obtiene los recursos para apoyo a estudiantes del PIFI, del Gobierno del Estado y de programas de Cooperación.

Para conocer las necesidades de formación profesional se realiza la evaluación de las prácticas, en las que los estudiantes son colocados en puestos de atención al cliente, servicio de alimentos y bebidas, funciones contable-administrativas y ventas. Los empresarios del sector turismo expresan que las actitudes y habilidades adquiridas en la formación profesional son adecuadas para su desempeño, como responsabilidad, puntualidad, trabajo en equipo, dedicación y ética.
El 70% de los egresados son empleados en empresas relacionadas con la carrera, destacando las últimas generaciones que después de la estancia profesional han sido contratados en Monterrey, Xel-há, Xcaret, Playa del Carmen, Los Cabos, Puerto Vallarta, Ciudad de México, Guadalajara, Manzanillo y diversos destinos de la Costalegre. La mayoría de éstos se desempeñan en mandos medios. Cabe mencionar que poco a poco se ha ido posicionando la Facultad de Turismo de la Universidad de Colima como formadora de capital humano con potencial de servicio de calidad en el turismo.

Evidencias

36.1. Documento Curricular págs. 9-42 y 38-39

36.2. Evaluación de prácticas

36.3. Goeldner, Charles R. & Ritchie, J. R. Brent (2009) Tourism Principles, Practices, Philosophies. Eleventh Ed. John Wiley & Sons, Inc. U.S.A.

36.4. SECTUR Boletín Informativo 138/2010

36.5. SECTUR, Boletín informativo 148/2010
36.6. Propuesta del nuevo mapa curricular

36.7. Manual para el diseño y actualización de planes de estudio de pregrado.

36.8. Convocatorias 2005-2011

36.9. Código Ético (OMT/ONU) Modelo Académico Curricular para la Universidad de Colima, DGES de la U. de C.

36.10. Programa Nacional de Turismo 2001-2006

Programa Nacional de Desarrollo. http://pnd.calderon.presidencia.gob.mx/economia-competitiva-y-generadora-de-empleos/turismo.html
Programa Sectorial de educación y la propuesta del documento “Consolidación de la Educación Superior en México ANUIES” http://www.anuies.mx/c_nacional/html/Ponencias/17_conf_magis.pdf
http://www.sectur.gob.mx/es/sectur/2011
Documento “ El reto de la sustentabilidad socioambiental: su potencial ético y político en el norte y en el sur”. www.worldsummit2002.org/texts/larrain-es.rtf

	Vínculo SECTUR www.sectur.gob.mx/wb2/sectur/sect_1_home_sectur
Cartel deontológico http://www.ucol.mx/acerca/coordinaciones/cgd/wp-content/uploads/CARTEL-deontologico.pdf
Fideicomiso de apoyo a servicios estudiantiles http://www.ucol.mx/universidad/rectoria/fase.pdf
Vínculo página principal O.M.T. www.world-tourism.org/espanol/index.htm
Programa Institucional para el Seguimiento a Egresados http://digeset.ucol.mx/egresados/general.htm
Programas y convenios de cooperación académica SRICA http://www.ucol.mx/srica/SRICA/programas.php

	37. Revisión y actualización permanente de los programas de asignatura/unidad de aprendizaje (e)
El plan de estudios requiere sujetarse a una actualización permanente de los contenidos temáticos abordados en los programas de las asignaturas/unidades de aprendizaje, la bibliografía, las estrategias de aprendizaje y los mecanismos de evaluación del desempeño académico. En las revisiones requiere tomarse en cuenta el desarrollo actualizado de la disciplina y los requerimientos externos; necesitan intervenir en ellas los cuerpos colegiados, que dejarán constancia de las modificaciones que se propongan e implanten.

	Fundamentación (atención al criterio)

En reuniones de academia se realiza una revisión de los programas de asignatura para actualización. Se acuerda realizar algunas modificaciones, para mejoras, según consta en las actas de las reuniones. Desde el 2011, la Dirección General de Pregrado inición con la aplicación de un estudio de satisfacción de estudiantes que habrá de aplicarse cada año se realiza para conocer su opinión respecto a la organización académica del plan de estudios, a las habilidades de aprendizaje y otros factores relevantes para la institución. De la misma manera, pero desde el inicio del programa se realiza un estudio de seguimiento a egresados en cuya encuesta se solicita al egresado su opinión sobre distintos aspectos de la conformación y aplicación de los contenidos del programa.
Evidencias

37.1. Actas de reunión de academias
37.2. Estudio de satisfacción de estudiantes

37.3. Resultados del estudio de seguimiento a egresados

	38. Factores para mejorar el Programa (R)
Para mejorar el programa requiere asegurarse el cumplimiento de las labores académicas mediante estrategias apegadas a metas y objetivos de alta calidad y mejora continua, tanto en lo estrictamente académico como en lo administrativo.

Es necesario contar con registros sistematizados de las áreas susceptibles de mejora así como de las acciones emprendidas para ello (se puede incluir programas internos de calidad académica, aplicación de certificaciones reconocidas en los procesos –ISO-, entre otros).

	Fundamentación (atención al criterio)

La Universidad de Colima cuenta con 31 procesos certificados ISO, tal como se describe en el Sistema de Gestión de la Calidad de la Universidad de Colima , además de contar con 8 distintivos H y 1 distintivo M.

Al recibir los resultados del EGEL CENEVAL de la primera generación 2005-2009 de la Licenciatura en Gestión Turística, se realizó un análisis de éstos y se conminó a los profesores del área de formación Económico-Administrativa a revisar las estrategias de aprendizaje para sus estudiantes, con el fin de acercar más éstas al formato del examen y a las competencias del mismo.
Así mismo se realizó capacitación para los docentes con el propósito de actualizarlos en el enfoque de competencias y algunos para impartir sus clases en inglés.

La Universidad de Colima aplica cada semestre un instrumento de evaluación tanto para administrativos como para docentes.
La Facultad de Turismo, a través de su Cuerpo Académico y en vinculación con otras dependencias de la institución, está desarrollando – ya en su fase final- un estudio del perfil psicográfico del estudiante del alumno de turismo
Evidencias

38.1. Desempeño EGEL CENEVAL
38.2. Avances del reporte del estudio del perfil psicográfico del estudiante de turismo.

Documento “ Criterios de evaluación del desempeño para otorgar el estímulo económico al personal secretarial y de servicios generales”. http://www.ucol.mx/dgrh/uploads/media/2011_-_Criterios_de_Evaluacion_del_Desempeno.pdf
Sitio de administrador para consulta de resultados de la evaluación del desempeño docente por los estudiantes http://digeset.ucol.mx/evalua/index.php?administrador
Sitio web del Sistema de Gestión de la Calidad de la Universidad de Colima donde se describen los procesos certificados. http://www1.ucol.mx/iso/procesoscertificados.php

	ÁREA: V. ALUMNADO

	Criterios

	39. Políticas de selección (e)
Las políticas de selección del alumnado requieren estar basadas en criterios de suficiencia académica, ser explícitas y congruentes con la misión y el modelo educativo institucional. Esta información requiere entregarse a los aspirantes en forma de guía o manual.

	Fundamentación (atención al criterio)

La convocatoria al proceso de selección se publica en la página web de la Facultad de Turismo alrededor de 5 meses antes del inicio del siguiente ciclo escolar. En este documento los aspirantes obtienen información de los criterios de selección -50% Exani II, 50% Promedio de bachillerato-, aunque solamente el 20% de los aspirantes foráneos tendrán cabida entre los ochenta mejores.

La Facultad de Turismo, tiene dos requisitos más para la inscripción al proceso de admisión –Promedio general mínimo de 8 y entregar un Ensayo de 3 cuartillas como máximo, sobre a)Razones por las que desea inscribirse en el programa educativo, b)conocimiento del plan de estudios de la Licenciatura en Gestión Turística y c)conocimientos, habilidades, actitudes y destrezas que debe reunir un profesional del turismo, con el propósito de que el aspirante lea el documento curricular en su totalidad.

Cuando los aspirantes se inscriben al proceso de selección, se les entrega una hoja impresa con información relevante y las secretarias les informan de manera verbal al recibir su inscripción al proceso de admisión, ambas incluyen la información de que el 8 es el promedio mínimo, sin embargo si el promedio es menor quedan en una lista de espera, por si baja la demanda o alguien no se presenta, etc.

Evidencias

39.1. Proceso de selección 2012

Convocatoria 2012 http://www.ucol.mx/acerca/coordinaciones/cgd/pregrado/files/est/c2012.pdf

	40. Mecanismos de evaluación del perfil de ingreso (R)
Para asegurar la congruencia entre el perfil de ingreso y el proceso de selección, es recomendable contar con mecanismos e instrumentos adecuados y específicos (ejemplos: examen psicométrico, entrevista personalizada, test sobre estilos de aprendizaje, entre otros) para evaluar los aspectos indicados en el perfil de ingreso, en términos de conocimiento general del campo de trabajo, actitudes y valores, independientemente de que los resultados incidan o no en la aceptación del aspirante.

	

	Fundamentación (atención al criterio)

La convocatoria al proceso de selección para los futuros egresados del nivel medio superior se publica en la página web de la Facultad de Turismo alrededor de 5 meses antes del inicio del siguiente ciclo escolar. En este documento los aspirantes obtienen información de los criterios de selección -50% Exani II, 50% Promedio de bachillerato-, aunque solamente el 20% de los aspirantes foráneos tendrán cabida entre los ochenta mejores.

La Facultad de Turismo, tiene dos requisitos más para la inscripción al proceso de admisión –Promedio general mínimo de 8 y entregar un Ensayo de 3 cuartillas como máximo, sobre a)Razones por las que desea inscribirse en el programa educativo, b)conocimiento del plan de estudios de la Licenciatura en Gestión Turística y c)conocimientos, habilidades, actitudes y destrezas que debe reunir un profesional del turismo, con el propósito de que el aspirante lea el documento curricular en su totalidad.

Cuando los aspirantes se inscriben al proceso de selección, se les entrega una hoja impresa con información relevante y las secretarias les informan de manera verbal al recibir su inscripción al proceso de admisión, ambas incluyen la información de que el 8 es el promedio mínimo, sin embargo si el promedio es menor quedan en una lista de espera, por si baja la demanda o alguien no se presenta, etc.

El mecanismo que sustenta al proceso de selección fue modificado para brindar una mayor apertura y transparencia en el acceso, sin apartarse de las políticas de calidad institucionales. En este 2012, los criterios de selección institucionales son dos:

Promedio de preparatoria 50%

EXANI II de CENEVAL 50%

Lo anterior no limita a los planteles de que en función de sus características particulares y las necesidades específicas de sus programas educativos, realicen actividades complementarias de selección, las cuales deberán de ser del dominio de los aspirantes, por lo cual se sugiere que dentro de la convocatoria del plantel se aborde esta temática y se refuerce cuando los aspirantes acudan a inscribirse al proceso de selección.

Una vez que el proceso de selección haya concluido, los aspirantes aceptados deberán acudir a un curso de inducción obligatorio, cuya duración será de una semana.

Aparte del EXANI II y el promedio, el ensayo es un criterio de selección, ya que es un indicador de la vocación del aspirante a la carrera, en la parte de las razones por las que desea ingresar. Anteriormente se tenía un curso propedeútico institucional, posteriormente ya no era obligatorio, cada facultad o escuela podía optar por otras estrategias. La Facultad de Turismo, como muchas otras Unidades Académicas prefirió el curso ó semana de inducción, ya que era necesario informar de la carrera a los estudiantes de nuevo ingreso, a pesar de que ya habían leído el documento curricular para redactar su ensayo. En las pláticas del comité curricular se ha planteado la necesidad de incorporar una mejor herramienta de selección.

http://www.ucol.mx/acerca/coordinaciones/cgd/pregrado/files/est/c2012.pdf
Evidencias

40.1. Manual Curso Propedéutico

40.2. Curso de Inducción

40.3. Semana de Inducción

40.4. Manual Curso Propedéutico

40.5. Curso de Inducción

40.6. Semana de Inducción

	41. Cursos propedéuticos o de homologación de conocimientos (r)
Cuando un programa identifique desequilibrio en el nivel académico de los aspirantes, es recomendable que establezca actividades propedéuticas como requisito de ingreso; en tal caso, se sugiere que los aspirantes no sean considerados como alumnos en tanto no cumplan con dichos prerrequisitos.

Es conveniente incluir aspectos que refuercen la orientación profesional relacionada con la disciplina del Programa Educativo.

	Fundamentación (atención al criterio)

Por política institucional y determinando que prevaleciera la equidad al ingreso se eliminó el curso propedeútico en todos los programas desde 2006, sin embargo se lleva a cabo una semana de inducción donde se busca que el aspirante reciba orientación profesional y este coadyuve a su permanencia en el programa.
Tras la identificación de áreas de oportunidad en la formación previa de los alumnos durante primer semestre, se ofrecen cursos remediales a los estudiantes de nuevo ingreso, con la temática de acuerdo a los resultados que arroje la aplicación de diversos instrumentos como una evaluación sobre hábitos de estudio y el test de Therman-Miller.

Evidencias

41.1. Material semana de inducción.

Los resultados de la aplicación de las evaluaciones pueden ser consultados durante la visita.

	42. Divulgación de los elementos del plan de estudios (E)
Los elementos del plan de estudios requieren hacerse del conocimiento del alumno desde que se incorpora al programa, incluyendo aspectos que refuercen la orientación profesional del Programa Educativo tanto a aspirantes como a alumnos aceptados.

	Fundamentación (atención al criterio)

Los estudiantes de preparatorias y bachilleratos se acercan a entrevistar a directivos y docentes de la Facultad de Turismo acerca de los elementos del plan de estudios, como tarea asignada por los orientadores de sus escuelas. Tanto las escuelas como la Secretaría de Educación Pública ofrecen cada año a los estudiantes próximos a egresar del nivel medio superior información de estudios superiores en una Feria Profesiográfica. En la página web de la facultad de Turismo se encuentra disponible de manera permanente el plan de estudios de la Licenciatura en Gestión Turística y alrededor del mes de marzo o abril -4 meses antes del inicio de clases- se publica en la página web de la Facultad la convocatoria específica del plantel. De esta manera los elementos del plan de estudios son conocidos de manera preliminar por los aspirantes, para poder redactar el ensayo que se les pide para su inscripción al proceso de admisión. Posteriormente, cuando ya están aceptados como alumnos de la Facultad, obtienen de los docentes y administrativos una explicación detallada de cada uno de ellos. Es así como los estudiantes de nuevo ingreso comienzan su análisis de la carrera que eligieron. En octavo semestre ya se encuentran en posibilidad de realizar la síntesis de la carrera, guiados por la asignatura Seminario de Gestión Turística.
Evidencias

42.1. Convocatoria 2012
42.2. Página web de la FACTUR

42.3. Propuesta ponencia Congreso CONAET- AMESTUR 2012

	43. Reconocimiento al rendimiento académico (R)
Es recomendable contar con un sistema de estímulos y reconocimientos al rendimiento académico de los alumnos a lo largo de sus estudios, que sea efectivo y conocido por la comunidad académica y la sociedad.

	Fundamentación (atención al criterio)

Los estudiantes con mejor promedio por generación, cada semestre son premiados con la devolución del monto de inscripción –beca de excelencia- otorgada por la Universidad de Colima, lo que representa 4 o 5 estudiantes por carrera, por semestre. Además, la Facultad de Turismo entrega un reconocimiento a cada uno de ellos y un libro de reciente publicación por uno o varios profesores de tiempo completo de la Facultad.

El estudiante de mejor promedio de cada generación es acreedor al premio “Peña Colorada”, consistente de un monto variable, repartido entre todos, que la minera destina al mejor estudiante de cada una de todas las carreras que ofrece la Universidad de Colima, cada año de egreso.

Evidencias

43.1. Entrega becas de excelencia

43.2. Entrega becas Peña Colorada
43.3. Reconocimientos mejor promedio por grupo

	44. Tamaño de los grupos (r)
Es conveniente que el número de integrantes de cada grupo sea congruente con el modelo educativo, por ejemplo:
Modelo conductista: mínimo 10, máximo 40 alumnos por grupo.

Modelo constructivista o basado en competencias: mínimo 10, máximo 25 alumnos por grupo.

	Fundamentación (atención al criterio)

Los grupos de la Facultad de Turismo tienen en promedio 35 estudiantes y las aulas están diseñadas para albergar entre 35 y 40 estudiantes, no obstante, los estudiantes generalmente están reunidos en equipos de trabajo, en la mayoría de sus asignaturas. El comité curricular ha expresado que se estudiará la factibilidad de una nueva dinámica con los horarios o con los docentes para recortar el número de estudiantes por sesión.
Evidencias

Grupo

Total de alumnos

Porcentaje

2º. A

35

14%

2º. B

34

13%

4º. A

27

11%

4º. B

34

13%

6º. A

38

15%

6º. B

27

11%

8º. A

28

11%

8º. B

31

12%

Total

254

100%

	45. Sistema de becas para alumnos (r)
Es conveniente contar con un sistema de becas que apoyen la permanencia del alumno en el Programa Educativo.
Es pertinente mencionar que de conformidad con el Acuerdo 279 de la SEP las IES particulares están obligadas a otorgar becas completas al menos al 5% del total de alumnos inscritos por Programa o, en su defecto, alguna mezcla equivalente como puede ser becas del 50% al 10% de la matrícula, por ejemplo.

	Fundamentación (atención al criterio)

La Universidad de Colima tiene un programa de becas, de varios tipos, para sus estudiantes. En lo que toca a la Facultad de Turismo, en los dos últimos años, éstas se distribuyeron como sigue:

Tipo de beca

Número de estudiantes beneficiados Agosto 2010-Julio 2011

Porcentaje de la matrícula

Número de estudiantes beneficiados Agosto 2011-Julio 2012
Porcentaje de la matrícula

Inscripción

12

1.9%
10

1.6%
Excelencia

8

1.3%
8

1.3%
Alpe

2

0.3%
1

.1%
PRONABES

88

14.0%
71

11.8%
Coca-Cola

7

11.2%
5

8.3%
Hijos de Migrante

1

0.1%
0

0%
Estancia Profesional

35

5.6%
0

0%
Movilidad

4

0.6%
27

4.5%
Total

157

35%
122

27.6%
Hasta el momento, la tabla muestra un descenso en el apoyo a los estudiantes, sin embargo todavía falta conocer el número de estudiantes que serán beneficiados con beca para movilidad académica y para estancia profesional.

Evidencias

45.1. Relación de becas

	46. Representación o agrupación formal de alumnos (r)
Es conveniente contar con una agrupación formal de alumnos, que promuevan su representatividad y participación en la vida académica del Programa, tales como Jefes de Grupo, Sociedad de Alumnos, etc.

	Fundamentación (atención al criterio)

Para dar representatividad a los alumnos se cuenta con dos esquemas: la sociedad de alumnos y los jefes de grupo.

La Sociedad de alumnos es una organización interna de estudiantes que se rige por los estatus de la Federación de Estudiantes Colimense (FEC), específicamente por el Capítulo VII del Título V del Estatuto General de la FEC, su función principal es representar a los estudiantes del plantel en el Congreso Estatal de dicha organización, y por otra parte contribuir con la institución al desarrollo y modernización educativa y ser un vocera de los estudiantes ante las autoridades institucionales y del programa al que pertenecen.
Los integrantes del Comité Directivo la Sociedad de Alumnos de la Facultad de Turismo denominada FUSION-ACTITUR están en la siguiente lista, donde se definen los cargos de cada uno:

[image: image4.emf]FUSION- ACTITUR

Nombre (s) Apellido Paterno Apellido Materno GradoGrupo Puesto N° de cuenta

Alejandro Jose Macias Campos 5 A Sria. Deportes 2004-5229

Selene Gudalupe García Gutiérrez 5 B Sria. Comunicación 20067768

Diana Patricia Jasso Sarate 5 B V.S. Comunicación 20067771

Sara Gabriela Hernández Contreras 5 B Sria. Administración y Finanzas 20066461

Ma. Fernanda Alvarez Galán 5 A V.S Administración y Finanzas 20095794

Laura Cecilia Villaseñor Meza 5 B Sria. Asuntos Estudiantiles 20066049

Edith del Carmen Sánchez Gutiérrez 1 B V.S. De la Mujer 20077661

Raul Alejandro Cárdenas Ramírez 7 A V.S. De Trabajos y Conflictos 20055424

Edward Alexander Ochoa 1 A V.S. de Organización 20085448

Emmanuel Loza Martínez 3 B V.S. Deportes 20061576

Alexandro Gómez Murguía 3 B Sria. De Organización 20105740

Rafael García Fajardo 7 A Sria. De Trabajos y Conflictos 20056369

Agustin Soto Ornelas 7 A Sria. Medio ambiente 20047141

Carlos De la torre Garibay 7 A V.S. Medio Ambiente 20057355

Ma. Fernanda Espinosa Chávez 7 A Sria. De la Mujer 20053907

Adriana Gpe. Valencia Betancourt 7 A Sria. De Bienestar Social 20054199

Yolanda Ochoa Llamas 7 B V.S. de Promoción Cultural 20054815

Aldo Josue Leonardo Topete 3 A Sria. AP Y CD 20035239

Ramon Misael Lobato Casillas 3 A V.S. APYCD 20105741

Alexia Sayana Silva Santana 1 B V.S. Asuntos Estudiantiles 20085398

Genesis Noemi Maldonado Avalos 3 B V.S. Bienestar Social 20053207

Aída Angelica Zamora SIN SEGUNDO APELLIDO 7 B Sria. Promoción Cultural 20039048

José Guadalupe Mojica Velázquez 7 A Secretario General 20054751

Wbilialdo Covarrubias Galindo 5 A Vicepresidente 20056222

Melissa Viridiana Zúniga Cárdenas 5 B Presidenta 20056287

Las principales acciones al interior del programa que desarrolla el Comité directivo de la Sociedad de Alumnos corresponden a actividades encaminadas a la formación integral, basadas en un plan de trabajo que presentan a la dirección del plantel para que en consenso se observe su pertinencia, se apruebe y se incorpore al plan de actividades de la comunidad académica.

Los jefes de grupo en principio forman parte del Consejo Técnico, órgano superior de la Facultad de Turismo en paridad con profesores y el Director del plantel, podrán también preferentemente ser parte del Comité Directivo de la Sociedad de Alumnos. Su actividad principal es asistir a las convocatorias de reunión de Consejo Técnico cuando amerite que esto ocurra, las actividades más trascendentes para convocar son: discutir el incremento en las cuotas de talleres y laboratorios (desde hace tres años por lo menos que la política institucional ha sido no incrementar este rubro), participar en la evaluación de las solicitudes de becas cada semestre, discutir las modificaciones a los reglamentos internos y/o complementarios del plantel (no se han modificado). Otra de sus funciones importantes es ser interlocutores de sus grupos ante el área administrativa y a su vez ser difusores de información que la propia administración genera para los estudiantes.

La lista de jefes y subjefes de grupo (corresponde al semestre febrero-julio 2012) se presenta enseguida:

[image: image5.emf]Grupo: Categoría Nombre N° de cuenta

2° A Jefe Ochoa Edward Alexander 20085448

2° A Subjefe Verduzco Cervantes Juan Arnoldo 20066834

2° B Jefe Sánchez Gutiérrez Edith del Carmen 20077661

2° B Subjefe Silva Santana Alexia Sayana 20085398

4° A Jefe Leonardo Topete Aldo Josué 20035239

4° A Subjefe Lobato Casillas Ramón Misael 20105741

4° B Jefe Gómez Murguía Alexandro 20105740

4° B Subjefe Mendoza Rivera Viviana Lizeth 20054763

6° A Jefe Covarrubias Galindo Wbilialdo 20056222

6° A Subjefe Álvarez Galán María Fernanda 20095794

6° B Jefe Farías Escalera Bryan Armando 20066900

6° B Subjefe Barajas Perea Leonides Samuel 20056036

8° A Jefe García Fajardo Rafael 20056369

8° A Subjefe Lucatero Laguna Alma Angélica 20045276

8° B Jefe Ochoa Llamas Yolanda 20054815

8° B Subjefe Zamora Aída Angélica 20039048

Para mejorar el sistema de comunicación y asegurar en mayor medida que esta llegue a los estudiantes, se creó una lista de correos de cada uno de los grupos a donde se les envía información general, sin menoscabo de usar los medios formales de comunicación establecidos.

Evidencias

46.1. Convocatoria planilla
46.2. Estatuto FEC

46.3. Lista jefes de grupo

	ÁREA: VI. PERSONAL ACADÉMICO

	SUB-ÁREA: POLÍTICAS E INGRESO

Inicio

	Criterios

	47. Planeación del desarrollo de los docentes (e)
Es necesario contar con un plan o programa que permita la actualización y superación de los docentes, acorde al desarrollo del Programa Educativo.

	Fundamentación (atención al criterio)
La Dirección General de Desarrollo del Personal Académico ha generado recientemente un Programa Institucional de Formación Docente (PIFOD), este programa es un eje rector para la formación y desarrollo docente de todos los académicos dentro de la institución, de manera esquemática se describe la estructura del mismo:
[image: image6.jpg]ORIENTACION

INTEGRAL

DIMENSION | AREA

DISCIPLINAR

DIDACTICA GENERALY DE LAS
DISCIPLINAS

| PROPOSITO

Actualizar al docente en los
avances de la disciplinaen la
que se desempefia, de modo
que el avance cientifico se
refleje en el desarrollo de sus
funciones.

Proveer al docente de principios
tedrico-précticos para orientar
creativamente el proceso
ensefianza-aprendizaje, asi
como propiciar espacios de
reflexién sobre su labor
docente. Coadyuvar a la
especializacion en la ensefianza
de su disciplina.

CURRICULAR

Capacitar al docente en la
formulacién y reestructuracién
de planes de estudio acordes
con el modelo educativo
vigente.

GESTION DEL CONOCIMIENTO

Capacitar al docente en el
accesoy uso de la informacién
para crear nuevo conocimiento
y conducirse conapego a la
ética en este tema en particular.

GESTION ESCOLAR

Instruir a los directivos y demas
personal de apoyo académico,
en el desarrollo de procesos
administrativos y de gestidn
(diagnosticar, planificar,
coordinar, implementary
evaluar), para la realizacion
eficaz de sutareaen la
institucién.

DESARROLLO PERSONAL

Contribuir al desarrollo integral
del personal docente
contemplando las esferas fisica,
psicoldgica, familiar y social,
como elementos que coadyuvan
al bienestar personal y
desarrollo pleno.

La planeación del desarrollo de los docentes se realiza a través de un mecanismo general, en el que se incluyen objetivos para todos los profesores (Plan de Desarrollo del Cuerpo Académico) y uno individual (Plan de Trabajo Anual), en el que, los docentes de carrera, planean sus actividades cada año.

1. PLAN DE DESARROLLO DEL CUERPO ACADEMICO: En este documento se indica la visión al 2013, y aunque es un Plan que desarrollan los profesores de tiempo completo, de igual forma se incluyen actividades que involucran a los profesores de asignatura. En él se plantean los siguientes objetivos:

Habilitación del Personal: en este apartado se programan actividades que buscan la mejora continua de los profesores adscritos a esta Escuela a través de diferentes mecanismos:

Objetivo 1: Lograr el perfil deseable de los profesores del CA, de acuerdo a lo requerido por PROMEP.

Objetivo 2: Fortalecer las LGAC del CA y la capacidad para desarrollar investigación

Objetivo 3: Aumentar el número de profesores con grado preferente y en el SNI

Objetivo 4: Fortalecer la participación en publicaciones y ponencias conjuntas registradas por el CA en eventos académicos nacionales o internacionales.

Vida Colegiada: en este apartado se proyectan actividades tendientes a incrementar la interacción entre todos los profesores de esta Institución.

Objetivo 1: Consolidar la vida colegiada del CA mediante la participación en proyectos de investigación.

Objetivo 2: Impulsar la participación de los integrantes del CA de manera activa en las comisiones curriculares.

Compromiso: En este rubro se prioriza el compromiso que los profesores adquieren principalmente con la dinámica de tutorías.

Objetivo 1: integrar y fortalecer la capacidad para facilitar el trabajo de la tutoría.

Redes: En este rubro de indica el trabajo que lo que los profesores realizarán en coordinación con otras Instituciones.

Objetivo 1: Trabajar en la vinculación con otros cuerpos académicos.

Objetivo 2: Registrarse en organizaciones académicas nacionales e internacionales.
2. PROGRAMA DE TRABAJO ANUAL DE CADA DOCENTE: Al inicio del año, en este Programa cada profesor de tiempo completo planea sus actividades del año, en las funciones sustantivas de docencia, investigación, tutoría, gestión y difusión. Estas actividades se coordinan con el Plan de Desarrollo del Cuerpo Académico. Igualmente se realiza un informe de actividades con base en el programa del año anterior.

Estas dos estrategias parten de la política institucional de los cuerpos académicos y del trabajo colegiado entre los mismos. La estructura de ambos planes obedece a criterios institucionales tanto de la Universidad de Colima como de la Subsecretaria de Educación Superior (SEP).
Evidencias

47.1. Programa Institucional de Formación Docente.

47.2. Dirección General de Desarrollo del Personal Académico

	48. Estudios, experiencia y formación docente (e)
Quienes impartan asignaturas/unidades de aprendizaje en licenciatura (ya sean profesores de carrera o por hora) necesitarán contar como mínimo con el título profesional o la equivalencia de perfiles otorgada por la SEP; un mínimo de tres años de experiencia profesional en el campo disciplinario de su área de docencia, o demostrar otras vías utilizadas para conocer el sector (investigación, consultoría, asesoría, entre otras).

	Fundamentación (atención al criterio)
El grupo de docentes de la Facultad de Turismo de la Universidad de Colima está compuesto por 7 profesores de tiempo completo o de carrera y 23 profesores de asignatura que imparten las diversas materias del programa de la Licenciatura en Gestión Turística.

De los 7 profesores de tiempo completo:

- 7 tienen maestría y todos tienen más de 7 años en el ejercicio docente,

- 2 tienen doctorado, con más de 7 años de experiencia docente,

De los profesores de asignatura, 8 tienen maestría y 14 únicamente título de licenciatura.

La experiencia profesional en el sector turístico o campo disciplinario de cada uno de los profesores se puede revisar en la tabla adjunta.
TABLA DE DOCENTES EN CUANTO A SUS ESTUDIOS, ESPERIENCIA Y FORMACIÓN DOCENTE:
NOMBRE

ESTUDIOS LICENC.

ESTUDIOS POSGRADO

AÑOS EXP. PROFESIONAL

ÁREA EXP. PROFESIONAL

AÑOS DE DOCENCIA

ÁREA DE CONOCIMIENTO EN QUE IMPARTE (no confundir con asignaturas)
Aguirre Velázquez Sergio Armando

Lic. en Administración de Servicios Turísticos

Maestría en Administración

7

Turismo

7

Económico Administrativa

Amaya Molinar Carlos Mario

Lic. en Sociología

Maestría en Ciencias, Area Finanzas

31

Turismo

14

Se encuentra realizando estudios de Doctorado

Ballesteros Vega Mara

Lic. en Administración Turística/Lic. en Comercio Internacional

Mtría. en Administración

22

Turismo

5

Turismo

Castellanos Curiel Ricardo

Lic. en Administración de Servicios Turísticos

Mtria. en Finanzas

6

Turismo

2

Económico Administrativa

Castrejón Martínez Hiatziry Alejandra

Lic. en Economía

Mtria. en Finanzas

9

Económico Administrativo

5

Metodológica

Ceballos Vargas Yul Edgar

Lic. Entrenamiento Físico

15

Formación Integral

15

Lengua Inglesa

Conde Pérez Ernesto Manuel

Lic. en Cibernética Económica

Mtria. en Marketing y Gerencia Empresarial/Mtria en Admnistración de Empresas/ Doctorado en Ciencias Técnicas

20

Tecnologías de Información y Comunicación
8

Económico Administrativa

NOMBRE

ESTUDIOS LICENC.

ESTUDIOS POSGRADO

AÑOS EXP. PROFESIONAL

ÁREA EXP. PROFESIONAL

AÑOS DE DOCENCIA

ÁREA DE CONOCIMIENTO EN QUE IMPARTE (no confundir con asignaturas)
Covarrubias Ramírez Rafael

Lic. en Diseño Industrial

Mtría. en Arquitectura/Área Diseño Bioclimático

18

Turismo

12

Turismo

Galindo Luna Ana Lucina

Lic. en Lengua Inglesa

x

10

Lengua Inglesa

9

Lengua Inglesa

García Ruíz Karla Rosalía

Lic. en Lengua Inglesa

Mtría en Literatura Hispanoamericana

9

Lengua Inglesa

6

Lengua Inglesa

Garibay Paniagua Miguel

Lic. en Administración de Empresas Turísticas en Planeación y Promoción

x

18

Turismo

11

Metodológica

Gutiérrez Guerra Elisa

Lic. en Administración de Empresas Turísticas

Maestría en Ciencias/Area Administración Especialidad en Mercadotecnia

20

Turismo

11

Turismo

Gutierrez Renteria Quetzabeth

Lic. en Informática

x

11

Tecnologías de Información y Comunicación

4

Tecnologías de Información y Comunicación

León Lara Emilio Kanamayé

Lic. en Derecho

Lic. en Derecho

15

Lengua Inglesa

16

Lengua Inglesa

Magaña Carrillo Irma

Lic. en Administración de Empresas Turísticas

Especialidad en Planeación y Promoción/Mtria. en Administración/ Doctorado en Ciencias en Relaciones Internacionales Transpacíficas

33

Turismo

15

Económico Administrativa

McIntosh Ochoa Janet Elise

Certificate for Overseas

x

11

Lengua Inglesa

11

Lengua Inglesa

Ochoa Llamas Ileana

Lic. en Administración de Servicios Turísticos

Maestría en Finanzas

8

Turismo

7

Turismo

Peralta Castro Fernando Manuel

Lic. en Lengua Inglesa

Mtria. en Pedagogía/Mtria. en Enseñanza del Inglés

17

Lengua Inglesa

19

Lengua Inglesa

	NOMBRE

ESTUDIOS LICENC.

ESTUDIOS POSGRADO

AÑOS EXP. PROFESIONAL

ÁREA EXP. PROFESIONAL

AÑOS DE DOCENCIA

ÁREA DE CONOCIMIENTO EN QUE IMPARTE (no confundir con asignaturas)
Radillo Cruz Aarón

Lic. en Enseñanza de Lenguas

x

9

Lengua Inglesa

4

Lengua Inglesa

Rosales Valdovinos Yadira Karina

Lic. en Administración de Empresas Turísticas

Especialidad en Dirección de Organizaciones Turísticas

20

Turismo

5

Metodológica

Salazar Díaz Alma Patricia

Lic. en Administración/Lic. en Educación

x

32

Económico Administrativo

16

Económico Administrativa

Sánchez Bones Alejandro

Contador Público

Mtria. en Ciencias/Area Finanzas

42

Económico Administrativo

18

Económico Administrativa

Sánchez Contreras Elizabeth

Lic. en Derecho

Especialidad en Dirección de Organizaciones Turísticas/Mtria. en Competitividad Turística

12

Turismo

5

Económico Administrativa

Schmidt Cornejo Nel Enrique Cristian

Lic. en Informática

Mtro. en Ciencias/AreaTecnología y Educación

16

Tecnologías de Información y Comunicación

10

Tecnologías de Información y Comunicación

Solís Marín José de Jesús

Lic. en Gastronomía

x

6

Turismo

3

Turismo

Sugías Elizalde Ruth Jael

Lic. en Administración de Servicios Turísticos

Especialidad en Dirección de Organizaciones Turísticas

7

Turismo

2

Turismo

Toscano Cuevas J. Jesús

Contador Público

x

21

Económico Administrativo

20

Económico Administrativa

Zamora Velasco Marcela

Lic. en Lengua Inglesa

Lic. en Lengua Inglesa

13

Lengua Inglesa

7

Lengua Inglesa

Zavala Cordero Mauricio

Lic. en Administración Turística

Mtría. en Dirección y Gestión Turística

16

Turismo

7

Turismo

Evidencias

SE EVALUARÁN DURANTE LA VISITA, EN LOS EXPEDIENTES DE DOCENTES.

	49. Mecanismos de selección y asignación (R)
Es recomendable que la institución cuente con mecanismos formales y conocidos para la selección de docentes y en tal caso requieren ser ratificadas por un cuerpo colegiado. Su selección requiere responder a un proceso y/o instrumentos para optar, obtener o ser ratificado en la asignación como responsable de una asignatura/unidad de aprendizaje, de acuerdo con la legislación institucional.

	Fundamentación (atención al criterio)

Los estatutos del personal académico en el capítulo IV, referente a los profesores de asignatura, en su artículo 36 indica los requerimientos a cumplir por los aspirantes: tener un grado superior al nivel en el que se impartirá clases, demostrar aptitud para la docencia mediante los procedimientos de selección previa al concurso de oposición.
En virtud de lo señalado el título VI “Para el ingreso, promoción y definitividad del personal académico”, capítulo primero, Artículos 64 y 65 del ESTATUTO PARA EL PERSONAL ACADEMICO DE LA UNIVERSIDAD DE COLIMA, contenido en el ACUERDO 21 del año 1998, se establece la potestad que tiene la rectoría de emitir convocatoria para cubrir plazas vacantes o de nueva creación cuando así lo soliciten las Coordinaciones Generales de Investigación o Docencia, y los requisitos que contendrá la mencionada convocatoria.
De conformidad con el título VI “Para el ingreso, promoción y definitividad del personal académico”, capítulo tercero, Artículos 82 y 83 del ESTATUTO PARA EL PERSONAL ACADEMICO DE LA UNIVERSIDAD DE COLIMA, contenido en el ACUERDO 21 del año 1998, se dispone que los criterios y las condiciones que deberán de tomar en cuenta las comisiones dictaminadoras para ingreso, promoción y definitividad del personal académico.
En el Reglamento Interior de Trabajo, capítulo IV, artículos 22 al 29, se enumeran las condiciones para el ingreso al servicio de la Universidad de Colima. En los artículos 34 y 35 se regula de forma general el ingreso de los trabajadores académicos. En estos enunciados se indica que el Rector determinará las formas de ingreso, promoción y definitividad de los trabajadores académicos, basándose en los criterios de grado académico, aptitud, dedicación y eficiencia para la docencia y experiencia de investigación.

Esas disposiciones se ligan con el Estatuto del Personal Académico; en el Título III, capítulo IV, artículos 36 y 37, se indican de forma específica los mecanismos formales de ingreso de profesores de asignatura. En el capítulo V, artículos 38 al 43, se regula el ingreso y promoción de los profesores de carrera. De igual manera, en el Título VI, capítulo I, II y III se regula los concursos para ingreso, promoción y definitividad del personal académico, desarrollando del artículo 58 al 98, todos los mecanismos del concurso, la convocatorias, las comisiones internas y sus atribuciones, las comisiones dictaminadoras, de las pruebas y criterios de valoración y preferencia, de los plazos y expedición de nombramientos. En capítulo IV se específica del ingreso, promoción y definitividad de los profesores por asignatura.
Evidencias
49.1. Programa Intitucional de Formación Docente

49.2. Reglamento Interior de Trabajo

49.3. Estatuto del Personal Académico

Página web de la dirección de personal académico con el Programa Institucional de Formación

http://www.ucol.mx/personalacademico/index.php

	50. Capacitación y actualización docente (E)
Dentro del Programa de Desarrollo Docente se requiere promover acciones para la capacitación y actualización del personal académico que sean conocidas por éste, en las que exista cierto grado de obligación de participar, y se reciban los apoyos pertinentes. Además de la educación formal, se han de incluir cursos de educación continua, asistencia y participación en reuniones académicas nacionales e internacionales, estancias docentes, entre otras.

Resultados de los dos años recientes.

	Fundamentación (atención al criterio)

En el criterio 47 de este documento de autoevaluación ya había sido mencionado que la Dirección General de Desarrollo del Personal Académico generó el Programa Institucional de Formación Docente (PIFOD) el cuál contempla como principales dimensiones de formación las siguientes:

a) Profesional, cuyo objetivo es brindar al docente las competencias profesionales necesarias (disciplinarias, didáctico-pedagógicas y genéricas), para garantizar su óptimo desempeño profesional; y,

b) Personal, orientada a promover y fortalecer el crecimiento en sus ámbitos personal, social, psicológico, físico, ético y ciudadano.

Sin embargo muchas de las medidas de formación y capacitación del docente recaen sobre cada Dependencia de Educación Superior (DES) de la universidad, en el caso particular de la Facultad de Turismo de la Universidad de Colima los profesores de tiempo completo y los profesores de asignatura deben asistir regularmente a capacitaciones tanto de formación disciplinar como formación docente, los temas más recurrentes son tanto de metodologías de enseñanza como de tutoría, esto en materia de formación docente, mientras que en el campo de la formación disciplinar los temas más recurrentes han sido en sistemas, tecnologías de información y comunicación aplicados al turismo, así como en metodologías de investigación aplicadas al turismo.

Curso

Año

Tipo

No. Participantes

Curso Básico de los sistemas Front Office (CRS sistema de reservaciones computarizado de hotelería) y SAB (sistema computarizado de control de alimentos y bebidas) de la Empresa NASA S.A. de C.V.

2009

Disciplinar

13

Curso Básico de Worldspan para Universidades

2010

Disciplinar

6

Planificación Económica y Estrategias de Desarrollo Turístico para la Competitividad Turística

2010

Disciplinar

5

Taller de tutoría basada en el modelo de Desarrollo Organizacional, su implementación y evaluación

2010

Docente

24

Turismo, política cultural y sociedad: investigación, innovación y desarrollo

2010

Disciplinar

6

Seminario de investigación científica: sustentabilidad empresarial y la colaboración de los agentes de seguridad en el estado de colima y su complejidad

2011

Disciplinar

8

Herramientas básicas para la tutoría

2011

Docente

21

Curso taller de elementos para la reacreditación de la Lic. en gestión turística

2011

Docente

12

Curso taller herramientas para la instrucción en línea con productos adobe (Connect Pro Meeting y Adobe Presenter)

2012

Disciplinar

20

Evidencias

50.1. Programa Institucional de Formación Docente

50.2. Educación Continua

	51. Orientación para profesores de nuevo ingreso (e)
Es necesario desarrollar programas de orientación para los profesores de nuevo ingreso, con el fin de inducirlos a la institución y darles las herramientas didácticas suficientes para iniciar la impartición de cátedra, brindándoles el conocimiento sobre el enfoque del modelo educativo, la metodología del programa así como las herramientas didácticas suficientes.

	Fundamentación (atención al criterio)

En el artículo 69 del reglamento Interior de Trabajo se señala que los directores de las escuelas darán a los trabajadores los programas de estudio, relación de materiales auditivos y visuales existentes y los horarios que habrán de observar. Para ello, se desarrolla una reunión con todo el personal académico al inicio de cada semestre.
La coordinación académica del plantel proporciona mayor información de cada uno de los programas de acuerdo al documento curricular vigente; se entrega calendario de cada semestre en el que se indican las diversas fechas para inicio y fin de cursos, evaluaciones ordinarias y extraordinarias; se indican también las normas para el uso de las instalaciones.

La secretaria administrativa proporciona materiales tales como marcadores y borrador para pintarrón y además materiales que requiera el profesor de nuevo ingreso o con antigüedad.

La Dirección General de Recursos Humanos brinda al nuevo personal -docente, administrativo y de servicios- una orientación para conocer la historia de la Universidad de Colima, la normativa del capital humano –contrato y reglamento de trabajo, prestaciones, derechos y obligaciones-. Se les brinda información acerca del SUTUC –Sindicato Único de Trabajadores de la Universidad de Colima-, del IMSS -Instituto Mexicano del Seguro Social-, Infonavit, Fonacot, así como de seguridad e higiene y calidad.

Anteriormente la Dirección de Educación Superior se encargaba de la capacitación docente, después la hoy Secretaría Académica -antes Coordinación General de Docencia- y ahora la Dirección de Desarrollo de Personal Académico es la que gestiona, difunde y ofrece la capacitación docente, no solamente para docentes de nuevo ingreso sino para actualización de los docentes en lo que se refiere a cómo concientizarse de las competencias y a evaluar si los estudiantes las aprendieron.

Las diferentes acciones del programa (simposios, conferencias, foros, cursos, talleres, seminarios, encuentros y diplomados, entre otras), están estructuradas a partir de dos dimensiones:

a) Profesional, cuyo objetivo es brindar al docente las competencias profesionales necesarias (disciplinarias, didáctico-pedagógicas y genéricas), para garantizar su óptimo desempeño profesional; y,

b) Personal, orientada a promover y fortalecer el crecimiento en sus ámbitos personal, social, psicológico, físico, ético y ciudadano.

En la Facultad de Turismo se desarrolla una reunión con todo el personal académico al inicio de cada semestre, para proporcionar mayor información del currículum a los docentes, en la que se les entrega el calendario con las fechas de inicio y fin de cursos, las fechas de captura de evaluaciones ordinarias y extraordinarias y se les dan a conocer las normas para el uso de las instalaciones. Se les proporciona los materiales que se requieren para facilitar el desempeño, así como aquéllos que los profesores solicitan.

Evidencias

51.1. Reglamento Interior de Trabajo

51.2. Listado de profesores citados para la inducción de RRHH http://www.ucol.mx/dgrh/uploads/media/DEL_5.pdf
http://www.ucol.mx/personalacademico/index.php
51.3. Manual de Inducción a la Universidad de Colima

51.4. Programa institucional de Formación Docente http://www.ucol.mx/personalacademico/documentos/PIFOD.pdf, página 12

	SUB-ÁREA: CONFORMACIÓN DE LA PLANTILLA

Inicio

	Criterios

	52. Proporción de profesores de carrera (R)
Se sugiere que la proporción de profesores de carrera (tiempo completo = 40 horas carga laboral, o parcial = 20 horas carga laboral ver Glosario) adscritos al programa y con pertenencia a asociaciones profesionales de su disciplina sea acorde con el ciclo de vida académica del programa:

Para un programa de inicio*:

10% de tiempo completo ó 20% de medio tiempo

Para un programa en desarrollo*:
20% de tiempo completo ó 40% de medio tiempo

Para un programa consolidado*:

30% de tiempo completo ó 60% de medio tiempo

Los profesores de carrera que son docentes del Programa Educativo y que estén comisionados o adscritos a otro programa o unidad, también se consideran para efectos de este cálculo (especificar en el análisis en un cuadro diferenciado).

a) Inicio: hasta que hayan egresado las tres primeras generaciones.

b) En desarrollo: a partir de que hayan egresado las tres primeras generaciones hasta los 15 años tomados a partir del inicio del programa.

c) Consolidado: cuando hayan transcurrido más de 15 años desde que se inició el programa.

d) Suspendido: en receso, sin alumnos

	Fundamentación (atención al criterio)

Ciclo escolar

Total de

Tiempo completo

Medio tiempo

Docentes

Número

Proporción %

Número

Proporción % **
AÑO

Enero-junio

27

7

25%

0

Agosto- diciembre

29

7

24%

0

Promedio anual

28

25%

AÑO

Enero-junio

25

7

28%

0

Agosto- diciembre

30

7

23%

0

Promedio anual

27.5

AÑO

Enero-junio

32

7

21%

0

Agosto-Diciembre

30

7

23%

0

Promedio anual

31

7

22%

0

**Se obtiene dividiendo número de profesores de carrera entre el total de docentes que imparten en el Programa.

Evidencias

Los expedientes de los profesores podrán consultarse durante la visita.

	53. Proporción de profesores de carrera en relación con el total de alumnos matriculados (R)
Es necesario que la institución conozca la proporción que guarda el número de estudiantes matriculados, en relación con el número de profesores de carrera para garantizar las actividades de asesoría y tutoría requeridos por el programa.

	Fundamentación (atención al criterio)

Ciclo escolar

Alumnos

PTC

MT

Total

Proporción SIMPLE **

AÑO

Enero-junio

235

7

0

7

34
Agosto- diciembre

336

7

0

 7
48

Promedio anual

285.5

7

7

41

AÑO

Enero-junio

266

7

0

7

38

Agosto- diciembre

347

7

0

7

43

Promedio anual

306.5

 7

7

44

AÑO
Febrero-julio

258

7

0

7

37
Agosto- diciembre

329

7

0

7

47

Promedio anual

293.5

 7
 0
7

42

**Se obtiene dividiendo el número de alumnos entre el total de maestros

Evidencias

SE VERIFICARÁ EN LA VISITA.

	54. Comparación con otros Programas educativos sobre la proporción de profesores de carrera en relación con el total de alumnos matriculados (R)
En el caso de las instituciones que cuentan con más de una carrera o con Programas educativos de áreas distintas a la de turismo, es conveniente contar con indicadores comparativos entre matrícula y docentes de tiempo completo de las diferentes carreras en relación con la del programa a evaluar.

Esto permite a la institución evaluar si existe equilibrio entre el número de profesores de carrera entre distintos Programas educativos.

	Fundamentación (atención al criterio)

El programa Licenciado en Gestión Turística registra su matrícula más alta en el semestre agosto-enero, cuando se tienen alumnos inscritos a noveno semestre.

La distribución de PTC por programa/matrícula se basa en la clasificación o área del programa educativo respectivo.

El análisis comparativo de la relación Alumnos/PTC de programas de diferentes áreas o de la misma a que pertenece el programa de Gestión Turística, se muestra en la siguiente tabla:

[image: image7.emf]Plantel Área Matrícula PTC

Relación A/PTC

Facultad de Economía Sociales 244 25 9.8

Facultad de Ciencias Marinas Naturales 285 22 13

Facultad de Letras y Comunicación Humanidades 406 22 18.5

Facultad de Ingeniería Civil Ingeniería 432 17 25.4

Facultad de Ciencias Políticas y Sociales Sociales 375 14 26.8

Facultad de Derecho Sociales 524 17 30.8

Escuela de Mercadotecnia Sociales 325 9 36.1

Facultad de Trabajo Social Sociales 337 9 37.4

Facultad de Turismo Sociales 358 6 59.7

Evidencias

SE VERIFICARÁ DURANTE LA VISITA.

	55. Proporción de profesores de carrera con postgrado (R)

A pesar de que la educación turística en relativamente joven frente a otras disciplinas, se recomienda que la proporción de profesores de carrera adscritos al programa y con posgrado sea acorde con el tipo y nivel del programa, según se muestra en cuadro.

Proporción de profesores de tiempo completo (con posgrado) por tipo y nivel de programa (Promep)

Tipo de Programa

Licenciatura

Prácticos

10%

(3% doctorado)

Fuente: (anuies, 1999), Adaptado de “Los criterios Promep y la diferenciación institucional” en Tipología de Instituciones de Educación Superior, (pp.41-42) (Véase Anexo 2).

Estas proporciones se cubrirán en relación con el ciclo de vida académica del programa, al inicio 30-40%, en desarrollo 40-70% y consolidado al 100% de cumplimiento. El personal comisionado a otro programa no se considera para efectos de este cálculo.

a) Inicio: hasta que hayan egresado las tres primeras generaciones.

b) En desarrollo: a partir de que hayan egresado las tres primeras generaciones hasta los 15 años tomados a partir del inicio del Programa.

c) Consolidado: cuando hayan transcurrido más de 15 años desde que se inició el Programa.

d) Suspendido: en receso, sin alumnos

El indicador recomendado es del 30% del total de profesores de carrera.

	Fundamentación (atención al criterio)

Ciclo escolar

PTC

PTC/postgrado

Proporción %

AÑO

Enero-junio

7

7

100%

Agosto- diciembre

7

7

100%

Promedio Anual

100
AÑO

Enero-junio

7

7

100%

Agosto- diciembre

7

7

100%

Promedio Anual

100
AÑO

Enero-junio

7

7

100%

Agosto- diciembre

7

7

100%

Promedio Anual

7
7
100%
Evidencias

SE VERIFICARÁ DURANTE LA VISITA EN LOS EXPEDIENTES DE PROFESORES.

	56. Estudios de Postgrado y su equivalencia (R)

Es apropiado que exista un equilibrio entre profesores con grados académicos de la institución y de otras instituciones nacionales o extranjeras avalados por la autoridad respectiva en México. En el caso de programas prácticos como Turismo se acepta el equivalente de desarrollo y prestigio profesional en el área de su especialidad. Abarca tanto a los profesores de carrera como a los de asignatura.

	Fundamentación (atención al criterio)

De un total de 29 catedráticos, sólo el 62% cuentan con estudios de posgrado.

NOMBRE DEL DOCENTE

POSGRADO

INSTITUCIÓN

EQUIVALENCIA

Aguirre Velázquez Sergio Armando

Maestría en Administración

Universidad de Colima/Facultad de Contabilidad y Administración Colima

Amaya Molinar Carlos Mario

Mtria. en Ciencias/Area Finanzas

Universidad de Colima/Facultad de Economía

Ballesteros Vega Mara

Mtría. en Administración

Universidad Autónoma de Aguascalintes

Castellanos Curiel Ricardo

Mtria. en Finanzas

Universidad de Colima/Facultad de Economía

Castrejón Martínez Hiatziry Alejandra

Mtria. en Finanzas

Universidad de Colima/Facultad de Economía

Conde Pérez Ernesto Manuel

Doctorado en Ciencias Técnicas

Escuela Superior de Estudios Marketing/España, Universidad Central de las Villas Cuba

Covarrubias Ramírez Rafael

Mtría. en Arquitectura/Área Diseño Bioclimático

Universidad de Colima/Facultad de Arquitectura

García Ruíz Karla Rosalía

Mtría. en Literatura Hispanoamericana

Universidad de Colima/Facultad de Letras y Comunicación

Gutiérrez Guerra Elisa

Maestría en Administración

Universidad de Colima

Magaña Carrillo Irma

Doctorado en Ciencias en Relaciones Internacionales Transpacíficas

Universidad de Colima/Facultad de Economía

Ochoa Llamas Ileana

Maestría en Finanzas

Universidad de Colima/Facultad de Economía

Peralta Castro Fernando Emanuel

Mtria. en Pedagogía/Mtria. en Educación

Universidad de Colima

Rosales Valdovinos Yadira Karina

Especialidad en Dirección de Organizaciones Turísticas

Universidad de Colima/Facultad de Turismo

Sánchez Bones Alejandro

Mtria. en Ciencias/Area Finanzas

Universidad de Colima/Facultad de Economía

Sugías Elizalde Ruth Jael

Especialidad en Dirección de Organizaciones Turísticas

Universidad de Colima/Facultad de Turismo

Zavala Cordero Mauricio

Mtría. en Dirección y Gestión Turística

Universidad de Alicante, España

Evidencias

SE VERIFICARÁ DURANTE LA VISITA EN LOS EXPEDIENTES DE PROFESORES.

	57. Proporción de profesores de carrera con misma especialidad que el Programa (E)
Es necesario que entre los profesores de carrera (docentes de tiempo completo, medio tiempo y ¾ de tiempo) del Programa Educativo haya un mínimo que tenga la misma profesión o estudios o experiencia en la disciplina de dicho Programa, de acuerdo con el tamaño de éste, tal y como se especifica a continuación:

 Pequeño (1-150 alumnos)
 tres profesores

 Mediano (151-500 alumnos)
 seis profesores

 Grande (más de 500 alumnos) 20 por ciento del total de los profesores sin ser inferior a 12 (doce).

Este número puede reducirse en el caso de programas nuevos, con un máximo de 3 generaciones de egreso.

	Fundamentación (atención al criterio)

Ciclo escolar

Num PTC

Num de PTC/misma especialidad que el programa

Proporción %

AÑO

Enero-junio

7

7

100%

Agosto- diciembre

7

7

100%

Promedio Anual

7
7
100
AÑO

Enero-junio

7

7

100%

Agosto- diciembre

7

7

100%

Promedio Anual

7
7
100
AÑO

Enero-junio

7

7

100%

Agosto- diciembre

7

7

100%

Promedio Anual

7
7
100
Evidencias

SE VERIFICARÁ DURANTE LA VISITA EN LOS EXPEDIENTES DE PROFESORES.

	58. Equilibrio en antigüedad y edad en la planta docente (R)
Es recomendable que exista un equilibrio entre el número de profesores de reciente ingreso y el de aquellos con antigüedad en la institución, así como en la edad de éstos.

	Fundamentación (atención al criterio)

DOCENTES QUE IMPARTEN CLASES EN EL PROGRAMA EDUCATIVO

CICLO Ene- Jul 2012
No.

DOCENTE

EDAD

ANTIGÜEDAD

TIPO DE NOMBRAMIENTO

1

Aguirre Velázquez Sergio A.

30

7

PH

2

Amaya Molinar Carlos Mario

53

13

PTC

3

Ballesteros Vega Mara

35

5

PH

4

Castellanos Curiel Ricardo

26

2

PH

5

Castrejón Martínez Hiatziry Alejandra

32

1

PH

6

Ceballlos Vargas Yul Edgar

40

8

PH

7

Conde Pérez Ernesto Manuel

43

5

PTC

8

Covarrubias Ramírez Rafael

44

17

PTC

9

Galindo Alvarez Ana Lucina

31

7

PH

10

García Ruíz Karla Rosalía

39

6

PH

11

Garibay Paniagua Miguel

39

7

PH

12

Gutiérrez Guerra Elisa

41

11

PTC
13

Gutierrez Renteria Quetzabeth

34

10

PH

14

León Lara Emilio Kanamayé

47

15

PH

15

Magaña Carrillo Irma

58

7

PTC

16

McIntosh Ochoa Janet Elise

58

11

PH

17

Ochoa Llamas Ileana

29

7

PH

18

Peralta Castro Fernando Manuel

40

13

PH

19

Radillo Cruz Aarón

26

4

PH

20

Rosales Valdovinos Yadira Karina

37

5

PH

21

Salazar Díaz Alma Patricia

53

16

PH

22

Sánchez Bones Alejandro

56

8

PH

23

Sánchez Contreras Elizabeth

35

5

PH

24

Schmidt Cornejo Nel Enrique Cristian

40

13

PTC

25

Solís Marín José de Jesús

27

3

PH

26

Sugías Elizalde Ruth Jael

26

2

PH

27

Toscano Cuevas J. Jesús

40

20

PH

28

Zamora Velasco Marcela

34

7

PH

29

Zavala Cordero Mauricio

36

7

PTC

PROMEDIO DE ANTIGÜEDAD:

8.34
PROMEDIO DE EDAD DE LOS DOCENTES ACTUALES:

38.93

	PROPORCIÓN ENTRE DOCENTES DE NUEVO INGRESO Y CON ANTIGÜEDAD:

· 13 % SON DE NUEVO INGRESO CON ANTIGÜEDAD NO MAYOR A 3 AÑOS

· 51 % TIENEN ANTIGÜEDAD DE 5 A 10 AÑOS

· 31 % TIENEN ANTIGÜEDAD MAYOR A 11 AÑOS

· 58 % SON JÓVENES CON EDADES QUE OSCILAN ENTRE LOS 29 Y 40 AÑOS.

· 31 % SON MAYORES CON EDADES SUPERIORES A LOS 41 AÑOS HASTA LOS 64 AÑOS

· 0 % SON DE 65 AÑOS O MAYORES

Evidencias

SE VERIFICARÁ DURANTE LA VISITA EN LOS EXPEDIENTES DE PROFESORES.

	SUB-ÁREA: ACTIVIDADES ACADÉMICAS

Inicio

	Criterio

	59. Producción de material didáctico o de recursos para el aprendizaje (R)
Es deseable que los profesores produzcan material didáctico/recursos para el aprendizaje (casos prácticos, ejercicios, presentaciones, material para dinámicas, multimedia, entre otros) y, en el caso de programas en desarrollo o consolidados, publiquen libros de texto o de consulta o paquetes de informática aplicada.

	Fundamentación (atención al criterio)

DOCENTE

Casos Prácticos
Ejercicios/ Dinámicas
Publicaciones
Libros
OTROS Manuales

OTROS

Capítulos de libros

Dr. Ernesto Manuel Conde Pérez

 X

 X

 X

 X

 X

Mtro. Rafael Covarrubias Ramírez

 X

 X

 X

 X

 X

D en C. Irma Magaña Carrillo

 X

 X

 X

 X

 X

Mtra. Elisa Gutiérrez Guerra

 X

 X

 X

 X

 X

Mtro. Schmidt Cornejo Nel Enrique Cristian

 X

 X

 X

 X

 X

Mtro. Mauricio Zavala Cordero

 X

 X

 X

 X

 X

Mtro. Aguirre Velázquez Sergio Armando

 X
 X

Mtra. Mara Ballesteros Vega

 X
 X

Mtro. Ricardo Castellanos Curiel

 X

Mtra. Hiatziry Alejandra Castrejón Martínez

 X

Lic. Yul Edgar Ceballos Vargas

 X

Lic. Ana Lucina Galindo Luna

X

Mtra. Karla Rosalía García Ruíz

 X

Lic. Miguel Garibay Paniagua

X

Lic. Quetzabeth Gutierrez Renteria

 X

Lic. Emilio Kanamayé León Lara

 X

Lic. Janet EliseMcIntosh Ochoa

 X

Mtra. IleanaOchoa Llamas

 X
X

X
NOTA: ESTA TABLA ES ENUNCIATIVA, NO LIMITATIVA. FAVOR DE ADAPTAR A LA REALIDAD DEL PROGRAMA EDUCATIVO.

Evidencias

Se evaluarán las evidencias durante la visita del EPEP.

	60. Créditos u horas impartidos por profesores de carrera (R)
Es conducente que del total de créditos u horas de un programa educativo, por lo menos el 30 por ciento sea impartido por profesores de carrera (tiempo completo, medio tiempo, ¾ de tiempo).

	Fundamentación (atención al criterio)

 (HORAS/SEMANA =H/S O CRÉDITOS EN EL CICLO= C/C)
No.

Docente

H/S

C/C

1

Amaya Molinar Carlos Mario

0

0

2

Conde Pérez Ernesto Manuel

13

19

3

Covarrubias Ramírez Rafael

14

22

4

Gutiérrez Guerra Elisa

33

37

5

Magaña Carrillo Irma

12

19

6

Schmidt Cornejo Nel Enrique Cristian

12

16

7

Zavala Cordero Mauricio

11

16

Total de horas o créditos impartidos por Profesores de carrera

95
129
Evidencias

Se evaluarán las evidencias durante la visita del EPEP

	61. Asignaturas/unidades de aprendizaje a cargo de profesores de carrera en los dos primeros ciclos del plan de estudios (R)
Es conveniente que en los dos primeros ciclos (semestres, cuatrimestres, trimestres, dependiendo de la estructura institucional) del plan de estudios las asignaturas/unidades de aprendizaje de la disciplina sean impartidos por profesores de carrera

	Fundamentación (atención al criterio)

No.

DOCENTE

CICLO

ASIGNATURA/UNIDAD DE APRENDIZAJE

1

Schmidt Cornejo Nel Enrique Cristian

Agosto 2011- Enero 2012

Aplicaciones Básicas de Informática

EN EL PRIMER CICLO EL 14% DE LOS DOCENTES SON DE CARRERA

No.

DOCENTE

CICLO

ASIGNATURA/UNIDAD DE APRENDIZAJE

1

Conde Pérez Ernesto Manuel

Enero-Julio 2012

Métodos de Investigación en el Turismo

2

Covarrubias Ramírez Rafael

Enero-Julio 2012

Turismo y Medio Ambiente

3

Schmidt Cornejo Nel Enrique Cristian

Enero-Julio 2012

Informática para Investigación y Negocios

EN EL SEGUNDO CICLO EL 42% DE LOS DOCENTES SON DE CARRERA

Evidencias

SE VERIFICARÁN DURANTE LA VISITA

	62. Distribución de carga de trabajo del personal de carrera (R)
Es procedente en el conjunto de profesores de carrera tenga en promedio la siguiente distribución de actividades, para propiciar equilibrio entre dichas actividades, de acuerdo a PROMEP (COPAES determina que se utilice esta estructura para todo tipo de instituciones, públicas y/o privadas):
“i. Docencia: Haber impartido al menos un curso frente a grupo al año, durante los tres años inmediatos anteriores a la fecha de presentar su solicitud ante el PROMEP-SES o durante el tiempo transcurrido desde su primer nombramiento como PTC en la IES o desde la obtención de su último grado, en caso de que este tiempo sea inferior a tres años.
ii. Generación o aplicación innovadora del conocimiento: Haber participado activamente en un proyecto de generación o aplicación innovadora del conocimiento. Esta participación deberá comprobarse con un producto de buena calidad por año en promedio durante los últimos tres años inmediatos anteriores a la fecha de presentar su solicitud ante el PROMEP-SES o durante el tiempo transcurrido desde su primer nombramiento como PTC en la IES o desde la obtención de su último grado (si este tiempo es inferior a tres años) publicado en revistas con arbitraje (de preferencia indexadas), libros, capítulos en libros y memorias arbitradas de congresos (sólo se consideran válidas para las áreas de “Ciencias sociales y administrativas” y “Educación, humanidades y arte”) o haber creado una obra artística o una patente registrada.
iii. Tutoría: Haber participado en el programa institucional de tutorías o haber dirigido al menos una tesis durante el último año inmediato anterior a la fecha de presentar solicitud ante el PROMEP-SES.
iv. Gestión académica individual o colegiada, tales como la dirección de seminarios periódicos, organización de eventos académicos, actividades académico-administrativas, participación en comités de evaluación académica durante el último año inmediato anterior a la fecha de presentar su solicitud.” (PROMEP, SEP, México 2006)

	Fundamentación (atención al criterio)

De acuerdo al Reglamento Interior y el Estatuto de Personal Docente de la propia Universidad y de acuerdo al reglamento de PROMEP (SEP), los profesores de tiempo completo y parcial, deben desarrollar de manera equilibrada, las funciones de docencia, tutorías, investigación y difusión.

En cumplimiento de ello, el personal docente de tiempo completo de la Facultad de Turismo, desarrolla las siguientes actividades, incluso, más de las acordadas en el compromiso contractual:

NOMBRE

DOCENCIA

GENERA/APLICA

TUTORÍA

GESTIÓN

Amaya Molinar Carlos Mario*

x

x

x

x

Conde Pérez Ernesto Manuel

12

19

5

4

Covarrubias Ramírez Rafael

10

18

5

7

Gutiérrez Guerra Elisa

8

10

10

12

Magaña Carrillo Irma

13

19

4

4

Schmidt Cornejo Nel Enrique Cristian

12

19

5

4

Zavala Cordero Mauricio

11

20

4

5

*El Mtro. Carlos Mario Amaya Molinar se encuentra culminando sus estudios de doctorado.
Evidencias

ACUERDOS Y NOTIFICACIONES DE DISTRIBUCIÓN DE LA CARGA ACADÉMICA DE LOS PROFESORES DE CARRERA.

	63. Horas frente a grupo de profesores por hora o de asignatura/unidad de aprendizaje (E)
Los profesores de asignatura/unidad de aprendizaje, por hora o por honorarios impartirán clases en hasta tres cursos distintos como máximo y que no rebasen las 18 horas semanales en conjunto, acorde a lo establecido por la SEP, a menos que sea institución autónoma y se cuente con otra disposición legal al respecto.

	Fundamentación (atención al criterio)

Docentes de Asignatura/unidad de aprendizaje Ciclo Ene- Jul 2012
NOMBRE

ASIGNATURA (S) /UNIDAD (ES) DE APRENDIZAJE

H/S

1

Aguirre Velázquez Sergio A.

Promoción de Servicios Turísticos

8

2

Ballesteros Vega Mara

Gestión de Empresas de Hospedaje

12

3

Castellanos Curiel Ricardo

Contabilidad de Costos

10

4

Castrejón Martínez Hiatziry Alejandra

Estadística Inferencial/Enomía Turística II/Análisis Financiero

16

5

Ceballlos Vargas Yul Edgar

Inglés niveles

10

6

Galindo Alvarez Ana Lucina

Inglés niveles

10

7

García Ruíz Karla Rosalía

Inglés niveles

10

8

Garibay Paniagua Miguel

Optativa II: Historia de la Cultura

4

9

Gutierrez Renteria Quetzabeth

Informática para la publicidad en la web

8

10

León Lara Emilio Kanamayé

Inglés niveles

10

11

McIntosh Ochoa Janet Elise

Inglés niveles

10

12

Ochoa Llamas Ileana

Análisis Financiero/Ofimática para Proyectos Turísticos

12

13

Peralta Castro Fernando Manuel

Inglés niveles

10

14

Radillo Cruz Aarón

Inglés niveles

10

15

Rosales Valdovinos Yadira Karina

Entorno Turístico Nacional

6

16

Salazar Díaz Alma Patricia

Gestión del Capital Humano

6

17

Sánchez Bones Alejandro

Formulación de Proyectos Turísticos

8

18

Sánchez Contreras Elizabeth

Legislación y Negocios Turísticos

8

19

Solís Marín José de Jesús

Alimentos y Bebidas/Gastronomía

18

20

Sugías Elizalde Ruth Jael

Alojamiento

10

21

Toscano Cuevas J. Jesús

Contabilidad Básica

8

22

Zamora Velasco Marcela

Inglés niveles

10

TOTAL DE HORAS SEMANA

214
Evidencias

63.1. Programación de cursos actual

	64. Colaboración externa (R)
Es pertinente que la institución y el Programa implanten programas de apoyo para que los profesores de carrera colaboren representando regularmente a la institución en organizaciones externas, académicas y profesionales, mediante políticas expresas. (Ejemplos: participación formal en consejos consultivos, fideicomisos o fondos mixtos locales o regionales, CENEVAL –ya sea en órganos colegiados o como elaborador/validador de reactivos-, Mesa de Educación, CONAET, CIEES, COLICTUR, FIMPES, ANUIES, CONPEHT, AMESTUR, entre otros).

Favor de NO CONFUNDIR con participaciones en congresos, talleres, simposia o ponencias.

	Fundamentación (atención al criterio)

La institución tiene voz y voto en la ANUIES.

Nuestros profesores colaboran regularmente en las siguientes organizaciones externas:

La Dra en C. Irma Magaña Carrillo, participa como Evaluadora de CONACYT, asesora de proyectos especiales; es Secretaria de Asociación México-Japón; evaluadora del programa de Estímulos al Desempeño Docente, miembro de la AMIT

El Mtro. Rafael Covarrubias Ramírez es evaluador del programa de Estímulos al Desempeño Docente y Miembro de la AMIT, Árbitro en la revisión de artículo en la Revista Multiciencias y Teoría y Praxis

Dr. Ernesto Manuel Conde Pérez. Evaluador del CONACYT, Miembro de la AMIT, Evaluar de proyectos de investigación de la UAEM y UABCS, Árbitro de la Revista Multiciencias.

El M.C. Nel Schmidt Cornejo participa como Evaluar del programa de Estímulos al Desempeño Docente.
La Universidad, representada por la Facultad de Turismo es miembro de la Asociación Mexicana de Centros de Enseñanza Superior en Turismo, AMESTUR.
Evidencias

64.1. Evaluadores de CONACYT

64.2. Evaluadores del ESDEPED

64.3. Miembros de la AMIT

64.4. Evaluador de proyectos de investigación

64.5. Árbitros de la Revista Multiciencias

64.6. Árbitro de la revista Teoría y Práxis

	SUB-ÁREA: EVALUACIÓN Y ESTÍMULOS

Inicio

	Criterios

	65. Políticas de evaluación del desempeño (e)
Necesitan existir políticas para que al menos anualmente se verifique el cumplimiento y desempeño académico de las responsabilidades del personal académico en cuanto a sus actividades, tales como las señaladas en el criterio 62 (para el Personal de Carrera) y en el criterio 63 (para los Profesores de Asignatura) y requiere tenerse información verificable al respecto. Estos resultados servirán para efectos de permanencia, promoción y recontratación.

	Fundamentación (atención al criterio)

En la Universidad de Colima existen dos políticas principales para la evalaución del desempeño:

1. Evaluación del Desempeño Docente por Estudiantes: tiene como objetivo valorar las fortalezas y dificultades de las actividades desarrolladas por los docentes en el trabajo formativo con estudiantes; por su naturaleza, constituye una herramienta que proporciona información útil para adecuar las estrategias institucionales de capacitación y desarrollo de competencias de los profesores. (http://digeset.ucol.mx/evalua/index.php?lineamientos)
2. Reglamento de Estímulos al Desempeño del Personal Docente de la Universidad de Colima 2009 (ESDEPED), en él se establecen las normas para evaluar y ponderar las actividades de docencia, tutelaje, generación y aplicación del conocimiento, extensión y gestión, del personal docente de la Universidad de Colima, con fundamento en los Lineamientos 2002 para la operación del Programa de Estímulos al Desempeño del Personal Docente, ESDEPED, de Educación Media Superior y Superior emitidos por la Secretaría de Hacienda y Crédito Público, SHCP.

El ESDEPED tiene como objetivo valorar las actividades del personal docente de tiempo completo para otorgar a aquellos que destaquen en su labor académica un incentivo económico diferenciado de acuerdo al nivel alcanzado.

Evidencias

65.1. Resultados ESDEPED 2012 http://www.ucol.mx/resultadosESDEPED2012.pdf

	66.Mecanismos de evaluación del desempeño (e)
Para llevar a cabo lo que indican las políticas enunciadas en el criterio anterior, se requiere mantener en operación mecanismos para la evaluación del profesor por las siguientes instancias: órganos colegiados, alumnos, y otras que se consideren pertinentes.

 Estos mecanismos y sus resultados requieren ser conocidos por la comunidad académica, especialmente por los propios docentes.

	Fundamentación (atención al criterio)

 La Universidad de Colima realiza sistemáticamente procesos de evaluación centrados en la actividad integral de los profesores, basados en dos grandes dimensiones: el desempeño del docente frente a grupo y a trayectoria académica.

Evaluación del Desempeño Docente por Estudiantes:
1. Esta evaluación la realizan los estudiantes a través del sitio Web de la Universdaid. Al final de cada semestre, los estudiantes evalúan el desempeño del docente frente a grupo, mediante un cuestionario con escla Likert, al que el estudiante ingresa con su número de cuenta. El acceso al cuestionario se hace dadno click al nombre de cada profesor que impartió alguna asignatura durante el semestre. Esta evaluación implica tanto a profesores de asignatura como de carrera. Esta evalaución se usa para determinar el mejor profesor por grupo y por carrera

http://digeset.ucol.mx/evalua/
Estímulos al Desempeño del Personal Docente

El mecanismo que se sigue en este caso es el siguiente:

1. Cada año, la Rectoría emite la convocatoria para que todos los profesores de tiempo completo que cuentan con perfil PROMEP, participen en el programa de Estímulos al Desempeño del Personal Docente (ESDEPED). Junto con la convocatoria se púbica el reglamento y la guía para participar.

2. Los profesores integran un expediente que evidencie el trabajo realizado durante el último año en las áreas de docencia, aplicación y generación del conocimiento, turtorías, cuerpos colegiados, dedicación (horas a la seman de docencia) y permanencia (antigüedad en la Institución). El expediente se debe entregar en los primeros días de febrero.

3. Se constituye una Comisión Evaluadora por cada área de conocimiento. Esta Comisión está integrada por 6 profesores, de los cuales 2 designa Rectoria, 2 la Secretaria Académcia y 2 son elegidos por los propios pofesores. Existe la posibilidad de pedir que se revisen los resultados.

4. Los estímulos están dados en salarios mínimos y los montos dependen del nivel alcanzado en la evaluación. Están reglamentos 8 niveles y a cada nivel corresponde un salario mínimo día/mes.

http://www.ucol.mx/eventos/esdeped/
http://digeset.ucol.mx/evalua/
1. Evaluación por pares académicos: Cada año, pares académicos de la misma Universidad, elegidos por los propios profesores y autoridades universitarias, evalúan la trayectoria académica y el desempeño de los profesores de tiempo completo, de acuerdo con lo establecido en el Reglamento de estímulos al desempeño del personal docente de la Universidad de Colima.

http://www.ucol.mx/eventos/esdeped/
Evidencias

66.1. Constancias ESDEPED

66.2. Oficio Mejor docente

Los expedientes de los profesores se revisarán durante la visita de los evaluadores.

	67. Sistema de estímulos (R)
Necesita existir un sistema formalizado y medible de estímulos a todo el personal académico (de carrera y de asignatura/unidad de aprendizaje/honorarios) basado -entre otros elementos- en la evaluación del profesorado.

	Fundamentación (atención al criterio)

A partir de la Evaluación del desempeño del personal por estudiantes, el profesor que obtiene el porcentaje más alto en dicha evaluación, es acreedor al estímulo de “Mejor docente”, en el que el profesor recibe como incentivo un bono equivalente a un mes de sueldo y el reconocimiento respectivo.

En el Programa de Estímulos al Personal Docente de la Universidad de Colima (ESDEPED) y como resultado de la evaluación por pares académicos, en el capítulo sexto, artículo 36 del Reglamento del Programa de Estímulos al Desempeño del personal docente, se indican estímulos en salarios mínimos que tendrán los profesores.
Evidencias

67.1. Oficio Mejor Docente

67.2. Resultados ESDEPED http://www.ucol.mx/resultadosESDEPED2012.pdf
67.3. Recategorización Profesores

	68. Asignación de los estímulos por órganos colegiados (R)
En la asignación de los estímulos requieren intervenir órganos colegiados integrados por representantes de la comunidad académica. Tanto el procedimiento como los resultados de los programas de estímulos necesitan ser del conocimiento de la comunidad académica.

	Fundamentación (atención al criterio)

El proceso de asignación de los estímulos que otorga la Universidad, dentro del programa ESDEPED, como ya se explicó en el Criterio 65, se realiza de forma colegiada, mediante una comisión de profesores de carrera, elegida democráticamente por áreas de formación para tal efecto, por un plazo de dos años, y con unas normas de funcionamiento documentadas, mediante las actas y acuerdos de la comisión valuadora.

Para participar en el Programa de Estímulos al Desempeño del Personal Docente, el Artículo 5 del Reglamento, indica que se requiere tener nombramiento de personal de tiempo completo de acuerdo con las categorías y niveles contenidas en el Estatuto del Personal Académico de la Universidad de Colima, contar con perfil deseable con grado de maestría, doctorado o especialidad médica, de acuerdo con lo propuesto por el Promep y cumplir con lo señalado en la Carta Compromiso de desempeño laboral.

En el capítulo sexto, artículo 36 del Reglamento del Programa de Estímulos al Desempeño del personal docente, se indica cómo se hará la asignación de estímulos en salarios mínimos.

Evidencias

68.1. Reglamento ESDEPED http://www.ucol.mx/personalacademico/programas/docs/reglamento_programa_ESDEPED2012.pdf

	69. Estímulos externos (R)
Es recomendable que las IES investiguen en el entorno oportunidades para que su personal académico –de carrera y/o de asignatura- participen en sistemas de estímulos externos al Programa o la institución. Por ejemplo, el Programa de Mejoramiento del Profesorado (Promep), el Sistema Nacional de Investigadores (SNI), la Fundación Miguel Alemán, producción/validación de reactivos para el EGEL-T CENEVAL, convocatorias, concursar para premios académicos, entre otras.

	Fundamentación (atención al criterio)

Los profesores de carrera de la Facultad de Turismo están incorporados en el programa de mejoramiento de profesorado (ESDEPED) tanto en el programa específico de estímulos de la propia Universidad, en la que los maestros se incorporan, con la condición de estar como perfil deseable en el programa PROMEP, por lo que sólo dos de los 9 docentes entraron en la convocatoria, destacando que ambos han conseguido la beca correspondiente.

La convocatoria de la Universidad de mejoramiento, ESDEPED, es anual y obligatoria para todos los profesores de tiempo completo, que deben evaluar su desempeño docente e investigador en cada año académico, tengan o no las condiciones para conseguir el estímulo. Por su parte, la convocatoria PROMEP es bianual.

Dos profesores de la Facultad de Turismo están en el Sistema Nacional de Investigadores Mexicano (Nivel I): 1. Dra.C Irma Magaña Carrillo y el Dr. Ernesto Manuel Conde Pérez

Profesor

Estímulo

Mauricio Zavala Cordero

Perfil deseable PROMEP

Beca ESDEPED

Nel Schmidt Cornejo
Perfil deseable PROMEP

Beca ESDEPED

Irma Magaña Carrillo

Perfil deseable PROMEP

Beca ESDEPED

SNI 1

Beca CONACYT

Ernesto Manuel Conde Pérez

Perfil deseable PROMEP

Beca ESDEPED

SNI 1

Beca CONACYT

Rafael Covarrubias Ramírez

Perfil deseable PROMEP

Beca ESDEPED

Carlos Mario Amaya Molinar

Beca PROMEP

Evidencias
69.1. ESDEPED PTCs
69.2. PROMEP PTCs

	ÁREA: VII. PROCESO DE APRENDIZAJE

Inicio

	Criterios

	70. Estrategias de aprendizaje (e)

Necesitan emplearse estrategias de aprendizaje congruentes con el modelo educativo, que propicien el pensamiento crítico, la creatividad y el trabajo en equipo, con el apoyo de diversos recursos didácticos, uso de medios audiovisuales, computadoras y otras tecnologías. Necesitan estar enunciadas en cada programa de asignatura/unidad de aprendizaje.

ENUNCIAR EN UN CUADRO SINTÉTICO LO QUE INDICAN LOS PROGRAMAS DE ASIGNATURA/UNIDAD DE APRENDIZAJE, MENCIONANDO EN CADA CASO EL PORCENTAJE DE ELLAS QUE UTILIZAN CADA UNA DE LAS ESTRATREGIAS.
REPORTE DE LECTURA

TRABAJO EN EQUIPO

INVESTIGACION DOCUMENTAL

RESOLUCIÓN DE CASOS PRÁCTICOS/EJERCICIOS

PRÁCTICA DE OBSERVACIÓN EN EL ENTORNO TURÍSTICO

USO DE LABORATORIO/ TALLER

OTRA (especificar)

%

%

%

%

%

%

%

NOTA: ESTA TABLA ES ENUNCIATIVA, NO LIMITATIVA. FAVOR DE ADAPTAR A LA REALIDAD DEL PROGRAMA EDUCATIVO.

	Fundamentación (atención al criterio)

EXPLICAR DETALLADAMENTE SITUACIÓN AL RESPECTO, ENUNCIANDO TODAS LAS ACTIVIDADES QUE EN CONJUNTO ESTÁN EXPLÍCITAS EN LOS PROGRAMAS ANALÍTICOS DE LAS ASIGNATURAS/UNIDADES DE APRENDIZAJE DEL PLAN DE ESTUDIOS, HACIENDO UN CUADRO E INDICANDO QUÉ PORCENTAJE OCUPAN EN EL TOTAL DEL PROGRAMA EDUCATIVO.
A partir del 2004, se ha dado especial énfasis a este aspecto, tras las recomendaciones de CIIES, por lo que en la reestructuración del programa, se actualizaron los planes de estudio y en cada uno se especifican las estrategias de aprendizaje y detallan la manera en que los estudiantes adquirirán el conocimiento, expresando las actividades a realizar y la manera en que éstas deberán desarrollarse.

En enero de 2005, La Dirección General de Educación Superior de esta Universidad, publicó los documentos intitulados “Modelo Académico Curricular para la Universidad de Colima” y “Lineamientos Generales para Diseñar, Reestructurar y Evaluar Planes de Estudio”. Si bien estos documentos se publicaron después de la reestructuración, el Documento Curricular y los programas de asignatura de la Licenciatura en Gestión Turística, cubren muchos de los aspectos señalados en ambos documentos.

A partir de este proceso, los profesores han estado implementando estrategias centradas en el estudiante/aprendizaje desde el semestre agosto 2005–enero 2006 y han atendido diversos eventos de capacitación y actualización orientados la obtención de herramientas para aplicar estas estrategias.

Los apoyos didácticos se encuentran especificados en el apartado Recursos, dentro de los programas de estudio. En su mayoría se refieren al uso de herramientas informáticas y audiovisuales.

Lectura

Investigación

Casos, Ejercicios, Proyectos

Prácticas de Observación en Campo Laboral

Laboratorio y Simulación

Consultas a Expertos, Invitados

Discusión, Debates, Mesa redonda

15%

19%

17%

14%

12%

10%

13%

La estrategia de aprendizaje más utilizada para el aprendizaje es la investigación, seguida por el estudio de casos, elaboración de proyectos y ejercicios.

No se incluyó en la tabla el trabajo en equipo porque todos los profesores en todas las asignaturas lo utilizan.

Evidencias
70.1. Modelo Académico Curricular para la Universidad de Colima
70.2. Documento Curricular
Programas de asignatura se podrán revisar durante la visita de los evaluadores

	71. Métodos y técnicas de investigación (e)
En el plan de estudios requiere contarse con la formación del alumno estrategias que desarrollen habilidades metodológicas y en técnicas de investigación, ya se en forma de asignatura/unidad de aprendizaje y/o de manera transversal.

En las asignaturas/unidades de aprendizaje requiere incluirse el estudio de los métodos y técnicas de investigación propios de la disciplina, que preparen al alumno para reconocer y contribuir a la solución de los problemas que surgen en la práctica profesional.

Es pertinente que se defina una estructura/protocolo metodológico homologado para todas las asignatura/unidades de aprendizaje, con la finalidad de que el alumno lo comprenda y aplique a lo largo de la carrera, independientemente de quién sea el docente titular de cada una de ellas.

	Fundamentación (atención al criterio)

En el Documento Curricular de la Licenciatura en Gestión Turística se contempla un área metodológica que, además de las asignaturas Seminario de Investigación I y II, de 7° y 8°, agrega las asignaturas Estadística Descriptiva, Estadística Inferencial, Desarrollo de Habilidades de la Investigación y Métodos de Investigación en el Turismo, en los semestres 1° y 2°, las que refuerzan un proceso de aprendizaje-práctico que le permite al estudiante adquirir y reforzar competencias en el campo de investigación en el sector turístico lo que induce al manejo del pensamiento de análisis y la capacidad de propuestas de solución a los objetos de estudio a trabajar, para lo que se ha adquirido bibliografía actualizada y especializada en metodología y análisis.
La asignatura Desarrollo de Habilidades para la Investigación desarrolla en los estudiantes el sentido de la sistematicidad y objetividad, para que puedan realizar trabajos académicos y para que, cuando ejerzan su profesión, tengan la capacidad de realizar trabajos de investigación desarrollados de acuerdo con el método científico.

La asignatura Métodos de Investigación en el Turismo tiene un contenido integrador y práctico porque muestra la vinculación entre el turismo y sus diferentes ramas, la investigación con sus niveles y características distintas y otras áreas del saber. Su principal objetivo es que el alumno comprenda al turismo como un fenómeno multidisciplinario, donde convergen diferentes áreas del conocimiento humano y que genera impactos en distintos escenarios sociales.
Documentación de Apoyo

71.1. Documento Curricular

	72. Evaluación del aprendizaje (e)
El aprendizaje de los alumnos requiere ser evaluado considerando diversos mecanismos como exámenes, tareas, problemas, prácticas, trabajos, reportes, portafolio de evidencias o cualquier otro acorde al modelo educativo, así como sus habilidades de comunicación oral y escrita, y de uso de las tecnologías de información y comunicación (“TICs”).

En el caso de los exámenes deberán contemplar cuando menos el 60% de los temas que abarcó el periodo que se está evaluando.

Para la calificación final de una asignatura/unidad de aprendizaje, es indispensable que sea resultado de al menos 3 mecanismos distintos de evaluación; por ello, el peso de un solo mecanismo en la calificación final será de 40% como máximo.

ENUNCIAR EN UN CUADRO SINTÉTICO LO QUE INDICAN LOS PROGRAMAS DE ASIGNATURA/UNIDAD DE APRENDIZAJE.
EVALUACIÓN POR:

PORCENTAJE EN EL TOTAL DEL PROGRAMA EDUCATIVO:

Exámenes

%

Tareas o ejercicios

%

Participación en clase

%

Trabajo en equipo

%

Elaboración trabajos de investigación

%

Ensayos
%
Elaboración trabajos de investigación final
%

Reportes de lectura

%

Traducciones
%

Portafolio de evidencias
%

Otros (especificar)
%

NOTA: ESTA TABLA ES ENUNCIATIVA, NO LIMITATIVA. FAVOR DE ADAPTAR A LA REALIDAD DEL PROGRAMA EDUCATIVO.

	Fundamentación (atención al criterio)

En el Artículo 64, Capítulo Sexto del Reglamento Escolar de la Universidad de Colima, se señala la forma en que deberán realizarse las evaluaciones. A partir de la clasificación de las asignaturas en teóricas, prácticas y teórico-prácticas, se evaluarán de la siguiente forma:

I. En las asignaturas teóricas, el rendimiento de los alumnos se podrá estimar de acuerdo con los trabajos y proyectos realizados, la participación en clase y los resultados de los exámenes correspondientes.

II. En las asignaturas prácticas, el rendimiento de los alumnos se podrá evaluar considerando los diferentes aspectos del trabajo que se realiza en los talleres, laboratorios y extra clase y, en su caso, los exámenes correspondientes.

III. Para acreditar las asignaturas teórico-prácticas que tengan programadas actividades en talleres y laboratorios, el alumno deberá aprobar ambas partes y la calificación definitiva se obtendrá ponderando las calificaciones de teoría y práctica según las cargas horarias que estipule el plan de estudios correspondiente; en el caso de que una de las partes tenga calificación reprobatoria ésta se asignará automáticamente como calificación de la asignatura.

El Artículo 69, mismo capítulo de dicho Reglamento, indica los periodos de evaluaciones que se realizan; y del capítulo VII al capítulo X se detallan las características y requisitos para presentar cada tipo de evaluación. En el capítulo XII se indica la escala de calificaciones, los procedimientos en caso de inconformidad del alumno por calificaciones, la revisión de exámenes y los casos de error y rectificación de la calificación.

En el Documento Curricular de la Licenciatura en Gestión Turística, cada uno de los programas analíticos de las asignaturas, apegados al Reglamento Escolar, especifica los aspectos y porcentajes con que el alumno será evaluado.

Al final de la carrera los alumnos deberán presentar el examen EGEL-T de CENEVAL como evaluación final de la adquisición de conocimientos.

Examen

Tareas, trabajos, proyectos

Investigación

Participación, prácticas, trabajo de campo, laboratorio

Reportes de lectura, exposiciones, presentaciones

21 %

36.8 %

10.6 %

22.3 %

9.3 %

Evidencias

72.1. Reglamento Escolar de Educación Superior, Universidad de Colima. Capítulo VI, Artículos 63-70
72.2. Los programas de la Licenciatura en Gestión Turística podrán ser revisados durante la visita.

	73. Mecanismos de verificación del desempeño académico uniforme (r)
En los programas medianos o grandes con al menos dos grupos del mismo curso y de acuerdo al modelo educativo, es conveniente establecer de manera formal y sistematizada, exámenes diagnósticos o departamentales u otras alternativas para evaluar el desempeño académico uniforme.

	Fundamentación (atención al criterio)

La Universidad de Colima cuenta con el SICEUC -Sistema de Control Escolar de la Universidad de colima- que facilita la visualización de resultados y gráficas, con diversas posibilidades de consulta. Por su parte, los profesores utilizan portafolios con rúbricas, lo que facilita apreciar si los estudiantes han adquirido los conocimientos/competencias y hasta qué punto. El EXIL está en actualización.
La evaluación del desempeño en los veranos operativos y mandos medios arrojó información relevante, en las entrevistas con empleadores resultó que de los 15 estudiantes analizados, el 60% de los estudiantes en prácticas de nivel operativo tienen un desempeño excelente, el 87% tienen buen manejo de las relaciones humanas y el 40% posee buenos hábitos para el trabajo.
Evaluación General de Asesores en las Empresas – Prácticas Operativas (15 evaluaciones)

% de evaluación

30%

29%

28%

27%

26%

25%

24%

23%

20%

Desempeño, aprendizaje y realización

*9

2

3

1

Aspectos personales y relaciones humanas

--

--

--

--

--

*13

2

Aspectos laborales

--

--

--

--

--

*6

5

1

3

Total de frecuencia por ponderación máxima *

60%

87%

40%

Evaluación General de Asesores en las Empresas – Prácticas en Mandos Medios (13 evaluaciones)

30%

29%

28%

27%

26%

25%

24%

23%

20%

Desempeño, aprendizaje y realización

*6

1

11

1

1

1

1

Aspectos personales y relaciones humanas

--

--

--

--

--

*9

1

1

2

Aspectos laborales

--

--

--

--

--

*10

2

1

Por otro lado la evaluación de prácticas de mandos medios arrojó que de los 13 estudiantes analizados, el 46% de los practicantes tuvo un desempeño excelente, el 70% maneja bien las relaciones humanas y el 77% tienen aptitudes para el trabajo.

Los egresados son invitados a paneles sobre el examen EGEL y sus experiencias en el primer empleo a manera de guía para los futuros sustentantes del examen y futuros egresados y para dar retroalimentación sobre la formación recibida en la Facutad de Turismo. El examen EGEL CENEVAL es obligatorio al egreso y sus resultados marcan directrices. La academia del área más débil se reune para comentar los resultados y trabajar sobre las modificaciones en las estrategias de aprendizaje y de evaluación.
Evidencias

La plataforma de Control Escolar podrá ser consultada durante la visita

	74. Verificación del cumplimiento de los programas de asignatura/unidad de aprendizaje (e)
 Es procedente establecer un sistema de cumplimiento –cualitativo y cuantitativo- del avance programático de manera formalizada y medible, en el que intervenga el responsable del Programa Educativo y órganos colegiados (ejemplo: consejo técnico, academias, entre otros).

	Fundamentación (atención al criterio)

El avance y cumplimiento programático de cada una de las asignaturas es evaluado al final de cada semestre por los propios estudiantes, a través de la página en el sistema de Evaluación del desempeño docente por estudiantes, en la página Web de la Universidad de Colima, en el mismo se incorporan preguntas específicas de cumplimiento del programa y medición del aprendizaje por los alumnos.

Así también las academias son órganos colegiados integrados por un cuerpo de profesores, por materia o área de formación, organizadas para apoyar y fortalecer las funciones relacionadas con el proceso de enseñanza–aprendizaje y el diseño y operación del plan de estudios. Constituyen espacios de reflexión, análisis y propuestas para mejorar la práctica educativa en las escuelas y facultades.

Con el trabajo de Academia, que se lleva a cabo al menos una vez por semestre, se pretende fomentar el trabajo colegiado de la planta docente y propiciar la mayor participación con relación a los procesos académicos en los planteles.

Las Academias tienen la siguiente cobertura:

a) Por áreas de formación del plan de estudios. Se integra con los profesores que imparten asignaturas en un área específica de formación, en uno o varios programas educativos.

b) Por materia o asignatura. Se conforma con los profesores que imparten una misma materia, de uno o varios programas educativos.

Las academias desarrollan entre otras cosas, las siguientes actividades:

I. Analizar y evaluar periódicamente los programas de enseñanza (programas de materia o curso) de las carreras que se imparten en la escuela o facultad, con el fin de lograr una mayor congruencia y vinculación entre contenidos, objetivos, instrumentación didáctica y perfil profesional, con las necesidades del entorno social.

II. Elaborar o actualizar los programas de enseñanza, con el propósito de mejorar la calidad de los cursos.

III. Diseñar y actualizar los manuales de prácticas de laboratorio, taller, centro de cómputo o prácticas de campo.

IV. Promover espacios de discusión y análisis sobre los procesos de enseñanza aprendizaje, para diseñar formas operativas para su mejoramiento.

VI. Diseñar o realizar, en coordinación con las instancias correspondientes, estudios o investigaciones tendientes a conocer los factores que inciden en la práctica docente con el objeto de contribuir a su mejoramiento.

VII. Sugerir propuestas (formación docente, eventos académicos, entre otras) a la dirección de la escuela o facultad o a las instancias responsables de promover el desarrollo académico de la institución.

VIII. Sugerir ante las instancias competentes, las instalaciones, el equipo, los recursos y apoyos bibliográficos, así como los materiales y apoyos técnicos indispensables para el buen funcionamiento del plantel.

IX. Analizar los resultados del proceso de admisión, para conocer las posibles deficiencias en los alumnos de nuevo ingreso.

XI. Revisar los resultados del examen general de egreso para retroalimentar los planes de estudio y realizar las adecuaciones pertinentes.

XII. Promover y apoyar entre sus integrantes la elaboración de trabajos científicos, técnicos y pedagógicos.

XIII. Establecer mecanismos de vinculación con el trabajo desarrollado por otras academias al interior de la Universidad y fuera de ella utilizando diversos canales de comunicación.

XIV. Promover la vinculación entre los niveles educativos de la Universidad de Colima

La verificación del cumplimiento de programas de asignatura se complementa a través de la revisión de listas de asistencia de cada día, en la cual los catedráticos realizan una anotación de los temas vistos durante el día.

Así mismo, cada profesor al inicio del semestre realiza la planeación de la materia en el cual reporta las prácticas a realizar tanto en laboratorios, taller de cómputo y prácticas de campo, las cuales son reportadas a la Dirección de Pregrado mediante un reporte firmado por el maestro y el jefe de grupo.

Evidencias

Sitio de administrador para consulta de resultados de la evaluación del desempeño docente por los estudiantes http://digeset.ucol.mx/evalua/index.php?administrador

	75. Evaluación de la trayectoria escolar (e)
La calidad en el desempeño del estudiante durante su permanencia en el Programa requiere considerar el tiempo en que el alumno cursa la carrera, los promedios de calificaciones, las asignaturas/unidades de aprendizaje con mayor índice de reprobación. Mencionar asimismo los mecanismos de difusión de los resultados y las estrategias remediales o correctivas de recuperación del aprendizaje, entre la comunidad académica del Programa.

	Fundamentación (atención al criterio)

A través del Sistema de Control Escolar de la Universidad de Colima (SICEUC) http://siceuc.ucol.mx/, se da seguimiento a cada uno de los estudiantes del plantel, mediante el registro de calificaciones, promedios individuales y grupales, y es posible generar diversas estadísticas de seguimiento escolar.

Los resultados son reportados por la coordinación académica a la Dirección General de Estudios de Pregrado y a la Dirección General de Planeación y Desarrollo Institucional, por medio de la Estadística Escolar de cada semestre, por programa y por cohorte, con información de personal, matrícula, primer ingreso, procedencia y edad de la matrícula, aprovechamiento escolar, egresados, titulados, inmuebles y recursos, así como las tasas de egreso, aprobación, reprobación y titulación.

Los resultados también se socializan mediante la publicación de gráficas por grupo y por materia, utilizando la base de datos del Sistema SICEUC. Anualmente, el director del Plantel presenta también estos resultados en un informe que se presenta al Rector, estudiantes y profesores.
La calidad en el desempeño del estudiante durante su permanencia en el Programa requiere considerar el tiempo en que el alumno cursa la carrera, los promedios de calificaciones, las asignaturas/unidades de aprendizaje con mayor índice de reprobación. Mencionar asimismo los mecanismos de difusión de los resultados y las estrategias remediales o correctivas de recuperación del aprendizaje, entre la comunidad académica del Programa.

Entre las asignaturas de aprendizaje con mayor índice de reprobación se encuentran: Inglés, Aplicaciones Básicas de Informática, Entorno Turístico Mundial, Estadística Descriptiva, Actividades Culturales y Deportivas, entre otras.

Para el estudio de la trayectoria escolar se consideran las dimensiones de tiempo, eficiencia escolar y rendimiento escolar.

La dimensión tiempo, se refiere a la continuidad y/o discontinuidad en el ritmo temporal correspondiente a la generación; continuidad entendida como ritmo normal en los estudios, su indicador es la inscripción actualizada en el semestre que corresponde según el periodo de inicio de los estudios; el cual consta de 9 semestres 8 escolarizados y 1 semestre de estancia profesional teniendo un total de 346 créditos, entre 35 y 40 por semestres, de 2 a 5 unidades de aprendizaje.

Los promedios de calificaciones de la dimensión eficiencia escolar, refiere las formas en que los estudiantes aprueban y promocionan las asignaturas a través de las diversas oportunidades de exámenes. Esta dimensión se desagrega en dos categorías:

1) ordinario, que se refiere a los alumnos que aprueban todas las asignaturas correspondientes al programa, utilizando exclusivamente la primera opción de examen de cada curso (denominado examen ordinario), su indicador es la nota aprobatoria en cada asignatura;

2) no ordinario, que incluye a los alumnos que en la promoción de una o más materias utiliza opciones de examen consideradas extraordinarias (denominados exámenes extraordinario, regularización, su indicador son las calificaciones aprobatorias en los exámenes correspondientes.

La dimensión rendimiento, alude al promedio de calificación obtenido por el alumno en las asignaturas en las cuales ha presentado examen, independientemente del tipo de éste.

Los resultados de los exámenes de ingreso pueden ofrecer información importante sobre aquellos alumnos que habiendo registrado un rendimiento académico deficiente en el nivel anterior, podrían representar una fracción de la cohorte a desarrollar trayectorias escolares con bajo aprovechamiento.
Evidencias

75.1. Sistema SICEUC http://siceuc.ucol.mx/
75.2. Estadísticas del programa

	76. Programa de Tutorías (E)
Es necesario contar con un programa formal, sistematizado y medible de Tutorías que apoye el proceso académico de los estudiantes.

La estructura del programa o sistema de Tutorías Tutorías (grupales y/o personalizadas) necesita contemplar: manual o guía del Tutor, funciones y responsabilidades del mismo, mecanismos o herramientas a utilizar, registros y controles para evaluar los resultados, entre otros.

(Vease ANUIES “programas Institucionales de Tutoría, 2ª. Edición corregida, 2003.

 http://www.anuies.mx/servicios/d_estrategicos/libros/lib42/0.htm)

	Fundamentación (atención al criterio)

La Universidad de Colima pone a disposición de los Profresores Tutores el Programa Institucional de Tutorías, el cual contiene información respecto al Soporte teórico de la tutoría en la Universidad de Colima, el concepto de tutoría, objetivos, modalidades, así como lineamientos operativos como son: la actividad organizativa de la tutoría, estructura orgánica del Programa de Tutoría, actores del proceso de tutoría y la metodología para el desarrollo de la actividad tutorial.

De igual manera, a través de la Plataforma universitaria SAESTUC se puede acceder a través del siguiente link http://saestuc.ucol.mx/Miembros/Isesion.aspx?ReturnUrl=%2fMiembros%2fPrincipalCordinador.aspx al sistema que permite un manejo sistematizado y organizado de la tutoría grupal e individual. Actualmente son 7 los Profesores registrados que brindan tutoría a los estudiantes con ayuda de este sistema.
En la Facultad de Turismo, Campus Villa de Álvarez de la Universidad de Colima se lleva a cabo la tutoría en su modalidad grupal como individual, logrando a través de estas dos modalidades cubrir el 100% de la población estudiantil del plantel, consiguiendo así la cobertura adecuada a todos los alumnos. Esto gracias al trabajo conjunto entre Profesores de Tiempo Completo y por asignaturas.
Así mismo, en esta misma Plataforma se registra periódicamente los Programas y Reportes de Actividades Tutoriales, así como los Planes de Acción Tutorial del Plantel.

Finalmente, para reforzar la actividad tutorial se han llevado a cabo cursos a nivel institucional cono son:

a) Curso-Taller: Escribir: un camino para abrir compuertas interiores, con una duración de 15 horas en el marco de las actividades del: 5° Encuentro Universitario de Liderazgo Docente “Educar humanamente”, realizado en la Ciudad de Colima, Col los días 30 de junio y 01 de julio.

De igual manera, en la Facultad de Turismo se han organizado e impartido los cursos:

a) Curso-Taller: Herramientas básicas para la tutoría a nivel universitario, con una duración de 30 horas y un valor de 1.88 créditos; impartido del 19 de octubre al 13 de diciembre de 2011.
b) Curso – Taller de tutoría basada en el Modelo Organizacional, su implementación y evaluación, realizado en las instalaciones de la Facultad Turismo, Campus Villa de Álvarez en el mes de mayo de 2010, en el cual participaron Profesores Tutores de la Facultad de Turismo y la Facultad de Lenguas Extranjeras.
Evidencias

76.1. Programa Institucional de Tutoría

76.2. Reporte y transcripción de grupo focal

76.3. Propuesta taller tutorías

76.4. Lista de asistencia al curso de tutorías

76.5. Constancias cursos de tutorías

76.6. Informe de actividades de tutoría

76.7. Lista de tutores registrados en SAESTUC

76.8. Resultados de autodiagnóstico

Las constancias de participación de profesores en los cursos podrán ser revisados en expedientes de los profesores.

	77. Programa y Registro de Tutorías personalizadas (R)
Es recomendable que la función de Tutoría sea tanto grupal como personalizada; de esta manera, es posible contar con un registro del avance en la formación integral de cada alumno.

	Fundamentación (atención al criterio)

Los temas con mayor recurrencia son los relacionados: asesoría en estancia o prácticas profesionales, bajo desempeño académico, deserción por motivos personales y/o familiares, situación económica por mencionar algunos.

Para un mejor manejo de la información los profesores –tutores hacen uso de la Plataforma universitaria SAESTUC, en la cual pueden capturar la tutoría realizada tanto grupal como individual, consultar los antecedentes de las calificaciones del estudiante y llevar un control de las sesiones de tutoría realizadas a lo largo del semestre.

Los registros de tutoría son registrados por el profesor tutor en el sistema institucional SAESTUC, sin embargo dicho sistema requiere ajustes, por lo que a manera de respaldo se realiza a su vez dicho reporte tanto individual como grupal en un formato diseñado por la D en C Irma Magaña Carrillo.

Los registros de tutoría son leídos por cada tutor. Con base en dicho registros la coordinadora del Programa Institucional de Tutoría convoca a reunión para realiza en conjunto el Plan de Acción de Tutoría: Posteriormente cada profesor tutor elabora su propio plan de tutoría individualizado y/o grupal que le permitan resolver las problemáticas identificadas.

Los resultados de la tutoría personalizada se ve reflejada en la solución de las problemáticas identificadas en los estudiantes, tales como evitando la reprobación de los estudiantes de aquellas materias en las que se encuentran en riesgo o bien acreditar la materia en periodo ordinario y/o extraordinario si ya fue reprobada, evitando así que el estudiante pierda el semestre. Por otra parte, en los viajes de estudio se ha logrado reducir en un 20% el número de estudiantes que manifestaron no poder asistir debido principalmente a situaciones económicas, para lo cual con apoyo del Programa Institucional de Fortalecimiento Institucional 2010-2011 se ha logrado apoyar a los estudiantes.

Finalmente, cabe resaltar que la tutoría personalizada sí ha funcionado y ha permitido que aproximadamente el 96% de los estudiantes puedan realizar el viaje de estudios colegiado programado y dejando sólo al 4% fuera de esta práctica, en estos casos en particular la razón e su ausencia ha sido primordialmente a embarazos y/o problemas de salud.

Evidencias

76.1. Formato de reporte de tutoría

76.2. Ejemplos reportes de tutoría

	78. Programa de apoyo académico (R)
Los estudiantes requieren recibir asesoría y orientación profesional suficientes, así como orientación para trámites académicos, la vinculación y el proceso de primera inserción laboral en el campo profesional. Esto requiere estar por escrito, ser parte del plan de desarrollo del Programa y contar con registro de los resultados.

	Fundamentación (atención al criterio)

A los alumnos se les da a conocer a través de la tutoría, la información específica y de acuerdo a los tiempos que cada procedimiento indica.

En la página de la facultad se publicitan los trámites y procesos más representativos para que los alumnos dispongan de esta información, además mediante cursos institucionales y propios, se realiza la información de todos los aspectos relacionados con su formación, desde la visión integral que a nivel institucional se ha desarrollado. Así, se les convoca a cursos y talleres de formación humana, sexualidad, vocación profesional, relaciones de pareja, etc. entre otros.

La mayoría de los alumnos de la Facultad de Turismo son egresados de los bachilleratos de la propia Institución, por lo que ya hay un conocimiento previo de los sistemas aquí mencionados.

Entre la normatividad existente en esta aspecto, se destaca:

· Reglamento Escolar de la Universidad de Colima
· El Documento Criterios de Revisión para Documentos de Titulación

· El Reglamento de Exámenes Profesionales y Expedición de Títulos

· Procedimiento de Inscripción Primer Ingreso en todos los niveles educativos

· Procedimiento para la Inscripción de reingreso en todos los niveles educativos

· Procedimiento para la administración del expediente escolar en las Delegaciones Regionales.

· Procedimiento para el Control de Evaluaciones Parciales

· Procedimiento para el Control de Evaluaciones Ordinarias

· Procedimiento para el Control de Calificaciones de Examen Extraordinario

· Procedimiento para el Control de Calificaciones de Examen de Regulación

· Procedimiento para la Expedición de Boleta de Calificación Final

· Procedimiento para la Emisión de Certificado de Estudios

Además de lo anterior, en el PE de LGT, en 8° semestre se imparte la materia de Seminario de Gestión, en la que se proporciona al alumno, en la 3era Unidad, los siguientes temas:

3.1. Las opciones para el egresado de una carrera turística.

3.1.1. El empleo en el sector turismo.

3.1.2. El emprendedor.

3.1.3. El currículum.

3.1.4. Proyecto de vida.

3.2. Pasantía.

3.2.1. Reglamento.

3.2.2. Opciones en organizaciones del sector turismo.

3.2.3. La gestión de la pasantía.

3.2.4. El desempeño.

3.2.5. Conclusión.

3.2.6. Titulación y obtención del grado.

Evidencias

78.1. Lista de tutores
78.2. Rúbricas

78.3. Planeación Operativa

	79. Formación de emprendedores (R)
Para propiciar la formación integral del alumno, es recomendable contar con mecanismos formales, sistematizados y medibles para la formación de emprendedores ya sea con una o varias asignaturas/unidades de aprendizaje y/o de manera transversal a lo largo del plan de estudios. Especificar cuáles y cuántos proyectos de estudiantes y/o egresados se han llevado a la realidad, indicando asimismo el número de participantes y los productos obtenidos.

	Fundamentación (atención al criterio)

El Programa de la LGT, desde 2do semestre hasta el 8vo, a través de las asignaturas que conforman las Academias Económica Administrativa y Turismo, forma en los estudiantes una cultura de emprendurismo con vistas a impulsar la creación de empresas, fomentar una cultura y una actitud emprendedora, mediante un proceso de aprendizaje donde se investiga, planea y utilizan los recursos de manera eficiente para la creatividad empresarial y diseño de productos turísticos.

Se destacan las asignaturas:

1. Formulación de proyectos turísticos (Diseñar un proyecto de creación de empresas con datos reales basándose en la metodología didáctica de Alcaraz y estructurando el proyecto de acuerdo a la Guía para la elaboración de Planes de Negocio de SEFIDEC)

2. Optativa II: Proyectos de turismo alternativo: Diseñar productos turísticos, en la modalidad de turismo alternativo, específicamente ecoturismo, turismo rural y turismo de aventura. Se basa en las metodologías y las reglas de operación de los organismos públicos, tales como la SECTUR, la Comisión Nacional para el Desarrollo de Pueblos Indígenas (CDI), entre otros.

3. Gastronomía (Evento de muestras gastronómicas)

4. Gestión de restaurantes y bares (Estudio de viabilidad para la creación de empresas y manuales de procedimiento para la operación) :

5. Marketing turísticos(Diseño de Planes de marketing)

Algunos de estos proyectos son: Buenaventura Tecuanillo, Nogueras experiencias, Conociendo a Cuauh.

Proyectos

Productos

Estudiantes

Nogueras experiences
· Una empresa con habitantes de la localidad que opere el producto de turismo alternativo Nogueras Experience.

· Venta de 2 reccoridos por semana en temporada baja.

· Venta de 5 recorridos por semana en temporada alta.

4

Turismo Alternativo “Buenaventura”
· Inventario turístico

· Conformación del itinerario

6

“CONOCIENDO CUAUH”

· Constituir una empresa en donde los habitantes de la localidad sean los que operen el producto de turismo alternativo “Conociendo Cuauh”.

· Llevar a cabo la realización del proyecto durante el mes de Mayo, cubriendo las expectativas de las personas que participarán.

· Vender al menos 3 campamentos por semana en temporada baja.

· Vender al menos 6 campamentos por semana en temporada alta.

5

CASA CLEMENTINA BED & BREAKFAST
· Creación de empresa de hospedaje

4

El Caracol

· Creación de una empresa de restaurantes

2

CherryCards

· Creación de tarjetas artesanales

2

Documentación de Apoyo
79.1. Ejemplos proyectos exitosos

	80. Actividades complementarias para el aprendizaje permanente (E)
Con el fin de estimular al alumno para que a lo largo de su vida profesional se mantenga actualizado, es necesario fomentar su asistencia y participación en actividades académicas tanto curriculares (movilidad estudiantil, intercambios académicos) como extracurriculares (mesas redondas, foros, simposia, congresos, conferencias, cursos), así como promover la lectura de publicaciones periódicas especializadas.

Es necesario que este tipo de actividades, sean formalizadas, sistematizadas y que sus resultados sean evaluados por órganos colegiados. No confundir con las prácticas de familiarización enunciadas en el criterio 82.

	Fundamentación (atención al criterio)

REPORTE DE ACTIVIDADES COMPLEMENTARIAS

CICLO: 2010-2011
ACTIVIDAD

FECHA

LUGAR

PARTICIPANTES

COORDINADOR

Foro Internacional de Turismo Guillermo Díaz Zamorano

26 y 27 de Septiembre 2011.

Universidad de Colima, Facultad de Turismo

70 estudiantes y estudiantes de la Universidad de Loja, en Ecuador y de la Universidad del CAUCA en Colombia. Virtual.

MC Rafael Covarrubias Ramirez y Cuerpo Académico de la FACTUR

Dia Mundial del Turismo

27 de Septiembre del 2011.

Ayuntamiento de Villa de Álvarez, Colima

300 estudiantes

Sociedad de alumnos de la FACTUR-

Movilidad de Doble Grado

Kho Kaen University, Thailand.

Feb 2011

Junio 2011

Khon Kaen, Tailandia

8 estudiantes.

MC Elisa Gutiérrez Guerra

Disney Summer

Mayo 2011

Orlando, Florida

5 estudiantes

D. en C. Irma Magaña Carrillo

Florida State University Walt Disney Orlando

Junio 2011, 6 meses

Orlando, Florida

5 estudiantes

D en C Irma Magaña Carrillo.

MC Elisa Gutiérrez Guerra-

Intercambio Académico España

Feb 2011

Agosto 2011

Universidad de Alicante, España

2 estudiantes

MC Elisa Gutiérrez Guerra.

MC Mauricio Zavala Cordero

Universidad de Bangkok, Tailandia

Agosto 2011

Universidad de

1 estudiante

MC Elisa Gutiérrez Guerra.

Intercambio Académico Internacional

Feb 2011

Agosto 2011

Universidad Nacional del Sur, Argentina.

2 estudiante

MC Elisa Gutiérrez Guerra.

Universidad de Bangkok, Tailandia

Agosto 2011

Universidad de

1 estudiante

MC Elisa Gutiérrez Guerra.

Práctica de viaje de simulación en un centro integralmente planeado.

Diciembre 2010.

Empresas turísticas de Puerto Vallarta.Jalisco.

4 estudiantes

D en C Ernesto Conde Pérez.

Congreso Nacional Pueblo Mágico

Octubre 2010

Sria. De Turismo de Pátzcuaro, Michoacán.

67 estudiantes

MC Salvador Cortes García

Intercambio Académico Internacional

Feb 2011

Universidad de Valparaíso, Chile

1 estudiante

MC Elisa Gutiérrez Guerra.

Intercambio Académico Internacional.

Agosto 2011

Universidad de Ciencias Peruianas.

1 estudiante

MC Elisa Gutiérrez Guerra.

Intercambio Académico Internacional.

Feb 2012.

Universidad de Alicante y Universidad de las Islas Baleares en España

4 estudiantes

D. en C. Ernesto Conde Pérez.

MC Elisa Gutiérrez Guerra-

MC Mauricio Zavala Cordero.

Documentación de Apoyo
80.1. Constancias de participación
80.2. Presentación de trabajos en los eventos

80.3. Oficios de movilidad

	81. Actividades deportivas y culturales (R)
Para propiciar la formación integral del alumno, es recomendable fomentar su asistencia y participación en actividades deportivas y culturales así como promover la lectura de publicaciones periódicas especializadas.

En caso de realizar este tipo de actividades, es necesario que el proceso esté formalizado, sistematizado y sus resultados sean evaluados por órganos colegiados.
Enunciar el listado de alumnos del Programa Educativo que participan activamente como integrantes de equipos deportivos y/o grupos artísticos o culturales de la institución.

	Fundamentación (atención al criterio)

Los alumnos de la Facultad de Turismo pueden acreditar sus actividades culturales y deportivas ya sea realizando alguna de las dos actividades o ambas, eso dependerá del tiempo y las preferencias que cada alumno tenga al respecto. Cada alumno deberá acreditar un mínimo de 30 horas crédito por semestre, las cuales se reparten en tres evaluaciones parciales (10 créditos por parcial). En ambas actividades los alumnos se pueden inscribir a clubes para realizar sus actividades de manera periódica, lo cual les brinda la seguridad de que el club se encargará de su proceso de acreditación, en el caso particular de actividades culturales, el alumno pueda asistir a un sinfín de actividades aisladas que le permite obtener los créditos en periodos más cortos, ya que no necesita esperar a que el club que le acredita cubra todos los créditos en cada parcial, ejemplo de esto son las obras de teatro, las exposiciones artísticas (fotografía, pintura, danza, etc.), así como la visita a los diversos museos regionales que tiene la Universidad de Colima y el gobierno del Estado.
Los alumnos realizan sus inscripciones a las actividades deportivas a través del SICEUC (Sistema de Control Escolar de la Universidad de Colima) en la liga http://siceuc.ucol.mx/, en dicho sistema se encuentra un hipervínculo que le permite al alumno escoger alguna actividad deportiva que ahí aparezca, estás están distribuidas entre los diversas instalaciones deportivas que la Universidad de Colima tiene en los municipios más importantes del Estado, esto le brinda al estudiante cierta flexibilidad, ya que él puede inscribirse en un actividad deportiva que se encuentre cercana a su domicilio particular. Los alumnos de la Facultad de Turismo también pueden crear sus propios clubes deportivos, esto les permite a los estudiantes de la dependencia practicar disciplinas deportivas que probablemente no se encuentren enlistadas en la oferta que expone la Dirección General de Deportes de la Universidad de Colima, para llevar a cabo este procedimiento, los alumnos se apoyan en el coordinador de actividades deportivas de la Facultad de Turismo quien solicita el alta del club a la Dirección de Deportes.

En cuanto a las actividades culturales, el alumno puede organizarse y crear sus propios clubes dentro de las instalaciones de su escuela, para dicho proceso el alumno deberá contar con el apoyo del director de la dependencia así como de algún profesor de tiempo completo de la dependencia en cuestión, tanto el profesor como el estudiante que serán los encargados del control del club deberán generar un programa de trabajo para el semestre, en él deberán plasmar objetivos, justificación, así como las actividades calendarizadas del club. El coordinador de actividades culturales de la dependencia apoyará el proceso de inscripción del club a través del sistema en línea ubicado en la siguiente URL: http://siceuc.ucol.mx/actividadcultural/index.asp?control=default&act=home, en el sistema se realiza no sólo la inscripción de clubes de actividades culturales, sino que también le brinda la oportunidad a las dependencias de agregar actividades culturales de menor duración. Es importante mencionar, que tanto los clubes como las actividades ya mencionadas quedan a consideración de la Dirección General de Arte y Cultura para su aceptación.

Documentación de Apoyo
Plataforma de Acceso al SICEUC http://siceuc.ucol.mx/
Plataforma de Acceso al sistema de captura de actividades culturales http://siceuc.ucol.mx/actividadcultural/index.asp?control=default&act=home

	ÁREA: VIII. VINCULACIÓN Y FORMACIÓN PRÁCTICA

	SUB-ÁREA: FORMACIÓN PRÁCTICA

Inicio

	Criterios

	82. Formación Práctica (E)
Es indispensable instrumentar prácticas obligatorias de manera formalizada, permanente, sistemática y medible, que complementen la formación integral del estudiante en el área de turismo, en sus cuatro modalidades (no importando cómo se denominen internamente): Familiarización (PF), Observación (PO), Simulación (PS) y Especialización (PE).

Dicho programa y/o estructura necesita ser acorde al modelo educativo, al perfil de egreso del plan de estudios, y en su conjunto contemple al menos un total de 1200 horas. Para ello, es necesario que responda a la normativa específica del Programa Educativo enunciada en el criterio 6, avalada y sancionada por las autoridades institucionales correspondientes.

a) PRÁCTICAS DE FAMILIARIZACIÓN: (visitas grupales y con docente, ya sea a la planta turística y/o a sitios de valor patrimonial) enunciar las visitas formales, sistemáticas y medibles que se han realizado en el último ciclo o que se tienen planteadas a corto plazo.
Se recuerda que las prácticas de familiarización en la modalidad de VIAJES, no pueden ser obligatorias, no pueden formar parte de la calificación de una asignatura en particular, así como tampoco se puede aceptar que se contrate a agencias de viaje para la organización, ni lucrar con dichos viajes, pues es improcedente.

Como se indica en el documento sobre “Recomendaciones para la obtención del reconocimiento de validez oficial de estudios en materia turística”, publicado por SECTUR desde el año 1989, y que en la versión más reciente de 2005, indica en la página 6, punto 4:

“(…)NOTA:
Cabe aclarar que los viajes de prácticas que organizan las instituciones educativas, en ningún caso podrán tener valor en créditos, ni formar parte de las calificaciones de los estudiantes. Serán considerados como prácticas extraescolares, no serán obligatorios para los alumnos, ni deberán tener un fin lucrativo para la escuela, ni para los docentes que los organicen.

Para este tipo de prácticas deberán especificarse los objetivos de aprendizaje y el plan de trabajo que tendrán el carácter de optativos. El alumno que no pueda cubrir los gastos o disponer de tiempo necesario, podrá realizar otra actividad que cubra los mismos objetivos para acreditar la práctica.(…)” RECOMENDACIONES PARA LA OBTENCIÓN DEL RECONOCIMIENTO DE VALIDEZ OFICIAL DE ESTUDIOS (RVOE)EN MATERIA TURÍSTICA, SECTUR FEDERAL, MÉXICO 2005.
b) PRÁCTICAS DE OBSERVACIÓN: visitas individuales o en equipo para realizar investigación básica con el objetivo de identificar la aplicación de la teoría en el funcionamiento de la planta turística o disciplinar, en diversas asignaturas/unidades de aprendizaje del plan de estudios (sean o no de la disciplina, por ejemplo: contabilidad aplicada, estadística, mercadotecnia, etc., además de las propias de la disciplina.
c) PRÁCTICAS DE SIMULACIÓN: utilizar laboratorios y/o talleres en el campus o comprobar con evidencias que se cuenta con convenios de vinculación para usar otras instalaciones en diversas áreas como alimentos y bebidas, cómputo especializado en la planeación, operación y administración del turismo, mesas de negocios, etc. dependiendo del perfil de egreso.
d) PRÁCTICAS DE ESPECIALIZACIÓN: que el estudiante realice estancias en el sector turístico de la disciplina del Programa Educativo como un colaborador más, programadas, operadas y evaluadas bajo la supervisión de la institución, de acuerdo al perfil de egreso. Lo ideal es que vayan de lo general a lo particular, de lo operativo a lo especializado, que se realicen en periodos vacacionales de preferencia y que inicien en los primeros ciclos del currículum.

	Fundamentación (atención al criterio)

La práctica de especialización de los estudiantes de la Licenciatura en Gestión Turística se rige por el reglamento de prácticas profesionales expedido por el H. Consejo Universitario, en el que se indica que para nivel licenciatura el número de horas obligatorias de prácticas de especialización efectivas será de 400 horas y el periodo de ejecución no podrá ser menor a dos meses y medio ni mayor a un año. La acreditación de la práctica profesional les da derecho a presentar el examen profesional correspondiente.

Además de la práctica profesional, los alumnos realizan prácticas de familiarización, observación y simulación mediante las asignaturas cursadas a lo largo de la carrera.

Las prácticas de familiarización se llevan a cabo en los primeros semestres de la licenciatura, dentro de las asignaturas “Teoría General del Turismo y la Recreación” y la de “Tendencias Actuales del Turismo”, mediante la realización de visitas a destinos turísticos de la región y a empresas del sector.

La práctica de observación se trabaja en diversas materias como empresas de turismo sustentable, tecnologías de hospedaje, empresas de viaje, administración, mercadotecnia, entre otros, por medio de la vinculación con empresas con las que los alumnos participan de las actividades propias de la actividad.

La licenciatura además, contiene 3 asignaturas del área de Alimentos y Bebidas que realizan prácticas de simulación en el laboratorio creado para ese fin. Y el laboratorio de tecnologías de la facultad sirve como lugar de formación de las tecnologías de información.

Con la reestructuración de la licenciatura, se buscó la preparación de los profesores para la adopción de un modelo de prácticas específicas del área de turismo, contemplado los cuatro tipos de formación que recomienda el CONAET. Por este motivo se trabajó un programa para la esquematización y capacitación del profesorado en este modelo, participando en un taller para la formación práctica en donde se generó el plan específico del programa.

En este programa se pretende atender la recomendación hecha por la Secretaría de Educación Pública sobre la implementación implementación de 2400 horas prácticas para nivel licenciatura (Acuerdo SEP número 279) a lo largo de la carrera, agrupándolas en las cuatro categorías ya mencionadas, sin embargo los nombres quedan como sigue: Prácticas de Observación, Prácticas de Aplicación, Prácticas de Laboratorio y Simulación y Prácticas de Especialización.

a) PRÁCTICAS DE FAMILIARIZACIÓN: explicar cómo se determinan, quiénes intervienen en su programación, cómo se evalúan y cada cuándo se analizan sus resultados y pertinencia. Además de lo anterior, enunciar en el siguiente cuadro todas las prácticas de familiarización que realiza un alumno a lo largo de su trayectoria curricular.
PRÁCTICAS DE FAMILIARIZACIÓN

VISITA A:

CICLO IDEAL EN QUE ESTÁ PLANTEADA:

ASIGNATURAS/UNIDADES DE APRENDIZAJE A LAS QUE APOYA:

TOTAL DE HORAS con traslados incluidos:

TOTAL DE HORAS EFECTIVAS DE PRÁCTICA:

 Puerto de Manzanillo

2do. semestre

Turismo y medio ambiente, Entorno Turístico Nacional

8 horas

4 horas.

Hoteles de Manzanillo y Costa Careyes

2do. semestre

Turismo y medio ambiente, Entorno Turístico Nacional, Contabilidad Básica

10 Horas

6 Horas

Guadalajara Aeropuerto

4to. semestre

Operación de Empresas de Viajes, Gestión del Capital Humano.

12 Horas

6 horas

Puerto Vallarta

3er. Semestre

Empresa de Viajes, Gestión Administrativa para el turismo, Turismo Sustentable, Inglés y Contabilidad para empresas turísticas.

40 horas

30 horas

Chiapas

4to. Semestre

Operación de Empresas de Viajes, Gestión del Capital Humano, Alojamiento.

90 horas

40 horas

Huaxteca Potosina

5to. semestre

Técnicas de Alojamiento, Dirección y Planeación estratégica.

40 horas

25 horas

Cancún y Riviera Maya

6to. Semestre

Gestión de Empresas de hospedaje, Alimentos y bebidas, Promoción de servicios turísticos, Administración para la Calidad.

68 horas

40 horas

Cd. de México

7mo. semestre

Mercadotecnia Estratégica, Servicio de Calidad Total, Congresos y Convenciones, Gestión de Restaurantes y Bares y Finanzas en empresas Turísticas.

60 Horas

40 Horas

TOTAL PF

 191 HRS.

Evidencias de PF:

82.1. Programación de prácticas de familiarización
82.2. Programa de prácticas

82.3. Propuesta academia de turismo para la definición de prácticas de familiarización

	b) PRÁCTICAS DE OBSERVACIÓN: Identificar las asignaturas/unidades de aprendizaje en las que se tiene como una actividad de aprendizaje el investigar a lo largo de toda la carrera diversos temas, en el entorno profesional (acorde al perfil de egreso); habiéndolas identificado, ver la asignación oficial de carga horaria de práctica (HP) en el currículo y dividir entre 3 el total de horas (pues no todas las horas prácticas asignadas son para esta actividad de formación), multiplicándolo posteriormente por el número de semanas del ciclo (semestre, cuatrimestre, trimestre), para obtener el total de horas de práctica de observación:
PRÁCTICAS DE OBSERVACIÓN

ASIGNATURA/UNIDAD DE APRENDIZAJE

HP EN CURRICULO

ENTRE 3

X NUM DE SEMANAS DEL CICLO

TOTAL DE HRS/CICLO

Teoría General del turismo

1

.33

16

5.28

Entorno Turístico Mundial

1

.33

16

5.28

Estadística Descriptiva

2

.66

16

10.56

Desarrollo de habilidades para la investigación

2

.66

16

10.56

Aplicaciones básicas de informática

1

.33

16

5.28

Derecho

2

.66

16

10.56

Turismo y medio ambiente

2

.66

16

10.56

Entorno Turístico Nacional

2

.66

16

10.56

Estadística inferencial

1

.33

16

5.28

Métodos de la investigación del turismo

1

.33

16

5.28

Informática para la investigación

2

.66

16

10.56

Contabilidad Básica

3

1

16

16

Legislación y negocios turísticos

2

.66

16

10.56

Turismo sustentable

1

.33

16

5.28

Empresas de viajes

2

.66

16

10.56

Manejo de base de datos en el turismo

2

.66

16

10.56

Contabilidad para empresas turísticas

3

1

16

16

Economía Turística I

1

.33

16

5.28

Gestión Administrativa para el turismo

1

.33

16

5.28

Operación de empresas de Viajes

2

.66

16

10.56

Alojamiento

3

1

16

16

Informática para la Administración

2

.66

16

10.56

Contabilidad de costos

3

1

16

16

Economía Turística II

1

.33

16

5.28

Gestión del Capital Humano

1

.33

16

5.28

Laboratorio de Alimentos y bebidas

3

1

16

16

Técnicas de alojamiento

3

1

16

16

Informática para la publicidad impresa

2

.66

16

10.56

Matemáticas Financieras

2

.66

16

10.56

Mercadotecnia Turística

2

.66

16

10.56

Dirección y Planeación estratégica

1

.33

16

5.28

Optativa I

2

.66

16

10.56

Alimentos y bebidas

3

1

16

16

Gestión de Empresas de Hospedaje

2

.66

16

10.56

Informática para publicidad en la Web

2

.66

16

10.56

Análisis Financiero

2

.66

16

10.56

Promoción de Servicios Turísticos

2

.66

16

10.56

Administración para la calidad

1

.33

16

5.28

Optativa II

2

.66

16

10.56

Gestión de restaurantes y Bares

3

1

16

16

Seminario de Investigación I

2

.66

16

10.56

Sistemas para la empresa turística

2

.66

16

10.56

Finanzas en Empresas Turísticas

2

.66

16

10.56

Mercadotecnia Estratégica

2

.66

16

10.56

Servicio de Calidad Total

1

.33

16

5.28

Optativa III

2

.66

16

10.56

Gastronomía

3

1

16

16

Congresos y Convenciones

2

.66

16

10.56

Seminario de investigación II

2

.66

16

10.56

Ofimática para Proyectos Turísticos

2

.66

16

10.56

Formulación de Proyectos Turísticos

2

.66

16

10.56

Seminario de Gestión Turística

2

.66

16

10.56

TOTAL PO

529.44 HRS.

Evidencias de PO:

SE EVALUARÁN DURANTE LA VISITA EN LOS PROGRAMAS DE CADA UNA DE LAS ASIGNATURAS/UNIDADES DE APRENDIZAJE ENUNCIADAS EN EL CUADRO ANTERIOR.

	c) PRÁCTICAS DE SIMULACIÓN: Se obtiene de la carga de horas práctica (HP) que tienen asignada oficialmente todas las asignaturas/unidades de aprendizaje que utilizan talleres o laboratorios, con actividades didácticas propias de la disciplina (alimentos y bebidas, softwares específicos, ver criterio 108 y relacionarlo), entre otros:

PRÁCTICAS DE SIMULACIÓN

ASIGNATURA/UNIDAD DE APRENDIZAJE

HP EN CURRICULO

LABORATORIO O TALLER QUE UTILIZA

X NUM DE SEMANAS DEL CICLO

TOTAL DE HRS/CICLO

Aplicaciones Básicas de Informática

2

Laboratorio de Aplicaciones Informáticas para el turismo

16

32

Informática para Investigación y negocios

2

Laboratorio de Aplicaciones Informáticas para el turismo

16

32

Manejo de base de datos en el turismo

2

Laboratorio de Aplicaciones Informáticas para el turismo

16

32

Informática para la administración

2

Laboratorio de Aplicaciones Informáticas para el turismo

16

32

Informática para la Publicidad impresa

2

Laboratorio de Aplicaciones Informáticas para el turismo

16

32

Informática para Publicidad en la Web

2

Laboratorio de Aplicaciones Informáticas para el turismo

16

32

Sistemas para la Empresa Turística

2

Laboratorio de Aplicaciones Informáticas para el turismo

16

32

Ofimática para Proyectos Turísticos

2

Laboratorio de Aplicaciones Informáticas para el turismo

16

32

Laboratorio de Alimentos y Bebidas

3

Laboratorio de Alimentos y Bebidas

16

48

Alimentos y bebidas

3

Laboratorio de Alimentos y Bebidas

16

48

Gestión de Restaurantes y Bares

3

Laboratorio de Alimentos y Bebidas

16

48

Gastronomía

3

Laboratorio de Alimentos y Bebidas

16

48

Análisis Financiero

2

Laboratorio de Aplicaciones Informáticas para el turismo

16

32

Formulación de Proyectos Turísticos

2

Laboratorio de Aplicaciones Informáticas para el turismo

16

32

TOTAL PS

 512 HRS.

Evidencias de PS:

82.4. Reporte de prácticas de simulación

	d) PRÁCTICAS DE ESPECIALIZACIÓN: que el estudiante realice estancias en el sector turístico de la disciplina del Programa Educativo como un colaborador más, programadas, operadas y evaluadas bajo la supervisión de la institución, de acuerdo al perfil de egreso.
Explicar aquí detalladamente cómo se realizan, si es en distintos momentos de la carrera, si están ligadas al currículum, enunciar en cada caso el total de horas obligatorias, niveles, áreas, tipos de establecimientos, lineamientos de evaluación, etc. contemplados en algún documento oficial de la institución (Reglamento de Prácticas, Programa de Prácticas, etc.).
La práctica de especialización, En la Licenciatura en Gestión Turística tiene tres tiempos:

· Prácticas de Campo I. Son 240 horas de práctica en hoteles o restaurantes, ocupando puestos operativos.

· Prácticas de Campo II. Consiste en 240 horas de práctica en mandos medios o auxiliares de mandos medios.

· Estancia Profesional: Consiste en un noveno semestre -16 semanas- en el que los estudiantes deben cumplir con 400 horas de práctica en áreas de formación de su preferencia, aplicando en niveles administrativos; además de 400 horas para la acreditación de su práctica profesional con las mismas características.

Para la práctica en este tipo de formación se cuenta con convenios con algunas empresas turísticas de los distintos giros así como con formatos para el seguimiento de la práctica de los estudiantes.

Las prácticas de especialización de realizan en tres diferentes momentos; las primeras se realizan en tercer o cuarto semestre y son las llamadas veranos operativos, los estudiantes seleccionan una empresa turística con ayuda de su tutor, y entre los dos, seleccionan a que empresa deberá asistir, estas prácticas suman un total de 240 horas y deberán realizarse en periodos vacacionales, ya sea en verano o en vacaciones de invierno. Las segundas prácticas de especialización son los mandos medios, estas se realizan en el quinto y sexto semestre de la carrera, también se realizan en periodos vacacionales y los puestos son en mandos medios administrativos, con un total de 240 horas más. Se cuenta con una lista de convenios donde los estudiantes pueden seleccionar el destino de su preferencia. Las últimas prácticas de especialización son en noveno semestre aquí deberán cumplir un total de 800 horas, dividas en dos, las primeras 400 horas cubrirán la estancia profesional y las segundas 400 horas, cubrirán la práctica profesional, estas prácticas de especialización son mandos administrativos, y el estudiante también selecciona el tipo de empresa donde quiere realizar su estancia profesional asi como también el destino, podemos ofrecer diferentes destinos nacionales, tales como Manzanillo, Colima, Vallarta, Guadalajara, Los Cabos, Monterrey, La Huaxteca Potosina, Cancún, Riviera Maya, Ciudad de México, Toluca, Veracruz, Puebla, y a nivel internacional, tenemos convenios firmados con España con American Hotels y Estados Unidos en Walt Disney World en Orlando, Florida.

PRÁCTICAS DE ESPECIALIZACIÓN
TOTAL PE

1,280 HRS.

Evidencias de PE:

82.5. Programa de prácticas de la Facultad
82.6. Documento curricular

	 GRAN TOTAL DE HORAS DE FORMACIÓN PRÁCTICA:

DE FAMILIARIZACIÓN (PF)

160
DE OBSERVACIÓN (PO)

490
DE SIMULACIÓN (PS)

400
DE ESPECIALIZACIÓN (PE)

400
GRAN TOTAL DE HORAS DE FORMACIÓN PRÁCTICA:

1,240

	83. Gestión integral de la institución en la Formación Práctica de Especialización (R)
Es recomendable que la formación práctica en la modalidad de Especialización esté programada, operada, evaluada, sistematizada y a cargo de los responsables del Programa Educativo con el apoyo de otras áreas administrativas de la institución.

Se entiende como prácticas de especialización aquellas en que el estudiante realiza estancias en el sector turístico, hotelero, gastronómico o de la hospitalidad como un colaborador más, de acuerdo al perfil de egreso del Programa Educativo; que estén programadas, operadas y evaluadas bajo la supervisión formal de la institución.

Mencionar el tipo de seguro médico con el que están amparados los practicantes.

	Fundamentación (atención al criterio)

La Facultad de Turismo tiene un programa de prácticas que define los sitintos momentos de realización de la práctica de especialización y que busca la formalización, operación y sistematización de la misma. Señala la necesidad de establecer convenios con las organizaciones turísticas para la realización de los distintos niveles de práctica. Actualmente, se tienen convenios con 157 empresas turísticas en los principales destinos del país así como en E.E.U.U. y España, que van desde hoteles, restaurantes, empresas de turismo alternativo, agencias de viajes, empresas de coordinación de eventos y banquetes, líneas aéreas, aeropuertos, corporativos hoteleros, así como parques temáticos de reconocimiento internacional. En los convenios se especifica quién será el coordinador de la estancia profesional, quien se encarga de asignar tutores para cada estudiante por destino.
Algunos de los criterios que se califican son los siguientes: responsabilidad, puntualidad, espíritu de servicio, colaboración, trabajo en equipo, iniciativa, entre otros.

Para las prácticas operativas, se privilegian destinos cercanos tales como son Guadalajara, Puerto Vallarta y el propio estado de Colima. Éstas se realizarán en periodos vacacionales, cumpliendo un total de 240 horas en dos meses, generalmente son en vacaciones de invierno.

Para las prácticas de mandos medios, se hace de la misma manera que las prácticas operativas; se tiene un profesor-tutor y se hace la supervisión de igual forma, el profesor-tutor hace una supervisión in-situ y se tiene una entrevista con el supervisor de área y entre los dos obtienen una calificación y se llenan los formatos de evaluación.
El último nivel de prácticas se realiza por un periodo de cuatro meses aproximadamente, con un total de 800 horas, procurando ocupar puestos gerenciales para el .

Al terminar los distintos niveles de práctica los estudiantes deben presentar un reporte en el cual se formula un caso práctico, donde el estudiante hace una propuesta de mejora para la empresa, específicamente en el departamento donde se estuvo dando las prácticas. Asimismo, se entregan una serie de documentos que acreditan el proceso de prácticas como carta de aceptación, carta de término y los profesores tutores, entregarán a la coordinación los reportes de evaluación, que se responden en conjunto con los supervisores de las empresas.
Los estudiantes cuentan con un seguro facultativo del seguro social, éste se los otorga la Universidad de Colima, todos los estudiantes de la Universidad cuentan con este seguro, antes de irse a su primeras prácticas, cuando es fuera del estado, los alumnos hacen una vigencia de derechos y con esto pueden hacer uso de las instalaciones del seguro social en cualquier parte del país.

Evidencias

83.1. Documento curricular. Capítulo 7
83.2. Reglamento de prácticas profesionales.
Los expedientes de los alumnos podrán ser revisados durante la visita.
Programas de prácticas.

	84. Participación de los docentes en la gestión integral de la Formación Práctica de Especialización (R)
Es recomendable que la formación práctica en la modalidad de Especialización esté programada, operada, evaluada, sistematizada, a cargo de los responsables del Programa Educativo y cuente con la participación de los docentes, tanto en la detección de los perfiles de practicante como en la función de tutoría para desarrollar reportes de la práctica realizada por el alumno.

Se entenderá la modalidad de Especialización como aquella desarrollada por el estudiante como un colaborador más en el sector turística, fuera del campus institucional y acorde al perfil de egreso del Programa Educativo.

	Fundamentación (atención al criterio)

Existe una Coordinadora que se encarga de operar el Programa de Prácticas de la Facultad, a principio de cada semestre los alumnos deben de seleccionar el destino y el tipo de empresa en donde desean realizar sus prácticas de especialización en conjunto con la coordinadora de prácticas, en este departamento se le orienta y se les informa de todos los convenios y los puestos disponibles para ese periodo vacacional, de esta forma, el coordinador del programa, asigna un tutor- profesor para cada estudiante, generalmente se designa un tutor por destino, y de esta manera reducimos costos, el tutor asignado, visita a sus tutorados y se tiene una entrevista con los gerentes de recursos humanos y en algunos casos hasta con los supervisores, es una tarea ardua, pero que nos da mucha satisfacción a los maestros tutorados asi como también a los supervisores de las empresas, nos comentan que muy pocas Universidades se dan el tiempo para poder supervisar las actividades de prácticas de sus estudiantes, y esto ha dado como resultado que en varias ocasiones, las empresas contratan a nuestros estudiantes cuando concluyen su estancia profesional. Para esta tarea se cuenta con la participación de 6 profesores de tiempo completo y 3 profesores por hora y un directivo.
Evidencias

84.1. Reglamento de las prácticas profesionales
84.2. Formato de reporte de prácticas
84.3. Reglamento de las prácticas profesionales
84.4. Documento Curricular de LGT

Las memorias, expedientes y evaluaciones de tutores podrán ser revisadas durante la visita.

	85. Elaboración de Reportes de Investigación aplicada en la práctica de especialización de los estudiantes (R)
Es recomendable que como resultado de la práctica de especialización realizada de manera formal y sistemática por lo estudiantes, éstos desarrollen un reporte de investigación aplicada y no solo descriptivo de las actividades llevadas a cabo.

Mencionar los mecanismos utilizados para evaluar a cada alumno en las prácticas de especialización y el peso o ponderación que tiene el reporte de investigación aplicada en dicha evaluación final.

	Fundamentación (atención al criterio)

En el programa de prácticas específico del Programa de Licenciatura en Gestión Turística, se plantea un formato de reporte de prácticas que además del factor descriptivo complementa con un caso práctico.

Uno de los requisitos para la Acreditación de la práctica profesional, según el reglamento de práctica profesional, es elaborar un informe o memoria con la figura de proyecto de vinculación universidad- empresa siguiendo los lineamientos que la Dirección de Servicio Social y Prácticas Profesionales expidan. Estos, señalan a los alumnos incluir en la memoria la descripción detallada de las actividades realizadas durante la práctica y además presentar sus conclusiones, donde los estudiantes aportan soluciones para la mejora de procesos en las empresas. Existen formatos de evaluación donde los profesores-tutores en conjunto con los supervisores de las empresas califican a los estudiantes en varias categorías, desde puntualidad, responsabilidad hasta espíritu de servicio, entre otras, cabe destacar que el tutoy y el supervisor siempre están en constante comunicación y cualquier problema que hubiera se resuelve fácilmente, en ningún momento dejamos a nuestros estudiantes solos, y ellos saben que cuentan con la facultad en cualquier momento.

Evidencias

85.1. Reglamento de Práctica Profesional

85.2. Programa de prácticas específico del programa.

85.3. Formato de reporte de prácticas
Reportes de práctica (éstos se evaluarán físicamente durante la visita del EPEP).

	SUB-ÁREA: VINCULACIÓN

Inicio

	Criterios

	86. Formalización de la vinculación (e)
Para llevar a cabo la vinculación necesita haber instancias y mecanismos formales de interacción con los sectores científico, educativo, social y productivo para asegurar que el quehacer académico tome en cuenta sus necesidades y se aprovechen apoyos para la formación de los estudiantes y los docentes, que se requiere en el campo profesional acorde al perfil de egreso.

En ese sentido, es indispensable que los empleadores participen en acciones de: planeación, desarrollo y revisión de planes de estudio, prácticas, vinculación y seguimiento de egresados, y participación de una bolsa de trabajo para egresados.

Ejemplos: consejos consultivos, comités o investigaciones aplicadas en el sector turístico, participación en la revisión y/o actualización de los programas y el plan de estudios, participación activa del Programa Educativo en organismos académicos nacionales y/o internacionales, servicio social, consultoría, asesoría, entre otros.

	Fundamentación (atención al criterio)

Las prácticas siguen una normativa institucional, además de que cuentan con un académico responsable de formalizar la relación de las empresas con la Facultad y de dar seguimiento al desempeño de los alumnos.

Hasta el momento se ha logrado la firma de 167 convenios con empresas de distintos giros:

DESTINO

CANTIDAD DE CONVENIOS FIRMADOS

COLIMA y MANZANILLO

80
COSTA CAREYES, JAL.
6

VALLARTA, JAL.
22
GUADALAJARA, JAL.
11
GUANAJUATO, GTO.
2
MORELIA. MICH.
2
PUEBLA, PUE.
1
MERIDA, YUCATAN
2
MEXICO DF

1
TOLUCA, EDO. DE MEXICO
1

MONTERREY, N.L.
17
CANCUN Y RIVIERA MAYA, Q. ROO
12
LOS CABOS, BCS
8

ISLAS BALEARES,ESPAÑA

1
FLORIDA, ESTADOS UNIDOS.
1

 TOTAL:

167
Para la re-estructuración del plan de Estudios de la Licenciatura en Gestión Turística, se tuvo un contacto directo con empresarios y expertos en la industria turística, para la elaboración de los planes de estudio, así como también la colaboración de la SECTUR, egresados de Licenciatura en Turismo, así como los requerimientos de los empleadores, tales como hoteleros, restauranteros, agentes de viajes, y operadores turísticos.

Existen 167 convenios con empresas turísticas para la prestación de prácticas profesionales.

Existe un seguimiento de egresados a nivel institucional, donde se observa a los alumnos que están laborando en ese momento y si es que la empresa es turística, el seguimiento de egresados se lleva y se actualiza cada semestre. Los exalumnos llenan una encuesta y existe una base de datos en la institución de todas las escuelas.

Actualmente contamos con 1 convenio de doble grado con la Universidad de Khon kaen en Tailandia, hasta la fecha has asistido a este programa 8 estudiantes de a facultad, actualmente se encuentran tres estudiantes tailandesas, estudiando con estudiantes de nuestra facultad, las clases que ellas toman se imparten en inglés, los estudiantes de nuestra facultad tienen que esforzarse para poder acredta estas materias que son impartidas en ingles, no existe ningún problema, ya que el nivel de inglés de nuestros estudiantes es bueno.

También se tienen convenios con la Universidad de Florida, y los estudiantes pueden acceder al programa y después pueden dar sus prácticas de especialización en la empresa de Wat Disney, en Orlando Florida en USA.

También se firmaron otros dos convenios con Universidades en Ecuador y en Colombia. Estos convenios son para que los estudiantes realicen movilidad durante un semestre, ya se tenían firmados anteriormente convenios con la Universidades en España, Nueva Zelanda, Perú, Chile, Costa Rica, Canadá, Argentina, así como también convenios con Universidades nacionales como Anáhuac, Universidad de Monterrey entre otras.

Evidencias

Los convenios se encuentran archivados en la Facultad de Turismo y pueden ser revisados durante la visita

	87. Mecanismos formales para el desarrollo de la formación práctica (e)
Las relaciones con empresas, organismos, asociaciones y autoridades para realizar prácticas en sus modalidades necesitan estar formalizadas, reglamentadas y programadas mediante acuerdos negociados, DETALLADOS, monitoreados y evaluados por una instancia responsable, registrando sus resultados.

	Fundamentación (atención al criterio)

EXPLICAR DETALLADAMENTE SITUACIÓN AL RESPECTO
Si existen acuerdos de colaboración con una gran cantidad de empresas del sector turístico, tales como: hoteles, restaurantes y bares, aeropuertos, agencias de viajes, empresas de turismo alternativo, tour operadores, organismos gubernamentales, parques temáticos, empresas de organización de eventos, hoteles boutique, entre otros, el acuerdo menciona los diferentes tipos de prácticas que los alumnos podrán realizar en las diferentes empresas, así como también el número de horas, y a lo que tienen derecho y a los que son acreedores. La empresa turística otorgará al estudiante al finalizar sus prácticas, una constancia de término donde lo acredite que finalizó satisfactoriamente su periodo de prácticas. La Coordinadora de esta área se encarga de que ningún estudiante se vaya a alguna empresa sin antes haber firmado un acuerdo de colaboración. Donde se especifique, horarios, puestos de trabajo, días de descanso, número de horas trabajadas, manejo de días festivos, alimentación, transporte, uniformes, etc. En el acuerdo se establecerá por escrito, a lo que tienen derecho y a lo que no tienen derecho los estudiantes. Al final de las prácticas siempre se tendrá un resultado de la eficiencia del estudiante, ya que contamos con los profesores-tutores que harán dicha supervisión.

Evidencias

Los convenios se encuentran archivados en la Facultad de Turismo y pueden ser revisados durante la visita

	88. Proyectos de Servicio social (e)
Las relaciones con organismos y autoridades para realizar servicio social requieren formalizarse mediante mecanismos y programas negociados y evaluados por una instancia responsable, que apoye al estudiante en la elección y consecución del mismo. El servicio social debe ser relevante y de impacto en el desarrollo del estudiante, es necesario que para ello se cuente con proyectos de servicio social. Mencionar en forma general las líneas, áreas o proyectos en los que los alumnos del Programa Educativo participan para realizarlo.

	Fundamentación (atención al criterio)
El reglamento de Servicio Social de la Universidad de Colima define el Servicio Social Constitucional como un acto educativo, temporal y obligatorio de protección social que favorece el desarrollo profesional del estudiante de cualquier nivel académico en los últimos semestres de su carrera de la Universidad de Colima, por medio de la ejecución de tareas o actividades de servicio que contribuyan a la solución de necesidades nacionales.

Dentro del reglamento de la Institución los alumnos deberán cubrir 480 horas durante la carrera, ejecutar las actividades señaladas en su programa de actividades, observar una disciplina positiva, entregar oportunamente la documentación, no se permite que el SSC se preste en instituciones religiosas o partidos políticos.

Existen relación con organismos gubernamentales, como la SECTUR, la SEP, y dentro de la Universidad de Colima, los alumnos podrán prestar sus Servicio Social Constitucional, en diferentes instituciones: ONG, Instituciones Públicas, Instituciones de Gobierno estatal y municipal, museos, en las dependencias de la Universidad de Colima, en proyectos que tengan que ver con la carrera de turismo.

Cuando es dentro de la Universidad no es necesario tener un convenio entre las facultades

Política institucional
En lo que a Servicio Social Constitucional se refiere, los alumnos de la Facultad de Turismo están integrados en diversos proyectos de investigación, Competitividad Turística, Tecnologías de Información, Proyectos de Turismo Rural, Proyectos de Desarrollo Turístico en el Norte del Estado de Colima, otra actividades relevantes son poyo a docentes en logística de eventos, apoyo con actividades administrativas.
Existen alumnos que están apoyando en diferentes entidades gubernamentales:
· Ayuntamiento de Comala,
· Ayuntamiento de Villa de Álvarez,
· Dirección de Turismo de Tecomán,
· Dirección de Turismo en Manzanillo, y la
· Secretaría de Turismo en el Estado de Colima.
Servicio Social Constitucional 2010

Los estudiantes que realizan su Servicio Social Constitucional en la Facultad de Turismo están integrados en los diversos proyectos de investigación que se desprenden de la LGAC de los profesores investigadores, así como de apoyo a en otras actividades relevantes administrativas, docentes, logística de eventos, entre otras. Los que participan en los sectores público y social se distribuyen en las siguientes dependencias:

Secretaria de Turismo (5)

Ayuntamientos de Colima, Villa de Álvarez y Comala, en las respectivas Direcciones de Turismo (12)

Procuraduría Federal de Protección al Ambiente (1)

Museos (1)

CIAPACOV (1).
Respecto al Servicio Social Constitucional, 59 estudiantes lo cumplieron dentro de la institución en la Facultad de Turismo y 9 en diferentes dependencias de gobierno: 4 en la Secretaría de Turismo, 1 en la Secretaria de la Juventud, 2 en el Ayuntamiento de Villa de Álvarez, 1 en el Ayuntamiento de Comala, y 1 en el CONAFE.

Referente al Servicio Social Universitario el 100% de los estudiantes lo acredita vendiendo un boleto del sorteo Loro, con excepción de una estudiante que en el semestre febrero-julio 2011 lo acreditó como asistente de un profesor de la facultad.

Evidencias

88.1. Reglamento de social constitucional.
Sitio web institucional de Servicio Social www.ucol.mx/ssocial

Los expedientes con los resultados del Servicio Social Constitucional podrán ser revisados durante la visita.

	89. Agrupación formal de egresados (r)
Es pertinente que exista un órgano que agrupe a los egresados del Programa Educativo, para que apoyen al mismo y mantengan un vínculo con la institución que los formó.

NOTAS:

1. No confundir con Colegios o Asociaciones de Profesionales externos a la institución.

2. No es indispensable la protocolización notarial de la agrupación, puede responder únicamente a la Normativa institucional, siempre y cuando su funcionamiento sea formal, programado, sistematizado.

	Fundamentación (atención al criterio)

De manera voluntaria, cada alumno cuando egresa de la licenciatura llenan formato de solicitud de afilación a la Federación de Egresados de la universidad de Colima y de esta manera se suma a la Asociación de Egresados de la Licenciatura en Administración de Servicios Turísticos de la Facultad de Turismo de la Universidad de Colima, cuyo comité directivo se organizó el 11 de agosto e 2004, según consta en su acta constitutiva.
Evidencias

89.1. Acta constitutiva de la Asociación de Egresados
89.2. Formato de afiliación a la Federación de Egresados de la Universidad de Colima

	ÁREA: IX. EDUCACIÓN CONTINUA

	Criterios

	90. Servicios institucionales o área de educación continua (e)
La institución requiere contar con servicios de educación continua coordinados con las dependencias correspondientes, y dirigidos a egresados y al público en general, midiendo su impacto con el número de participantes. Se requiere contar con Normativa clara al respecto.

	Fundamentación (atención al criterio)

Desde 1981 se realizan en la institución actividades de educación continua. Originalmente estas actividades eran responsabilidad de diversas dependencias institucionales, como el Centro Universitario de Capacitación, Adiestramiento y Asesoría Técnica (1981), el Centro Universitario de Educación Obrera (1982) y el Centro Universitario de Apoyo a la Productividad (1983). En abril de 1983 que se expide el Acuerdo No. 7 de Rectoría por el que se instituyen los Cursos de educación continua en las escuelas profesionales de la Universidad de Colima, con lo cual se establecen formalmente las bases para el desarrollo de esta modalidad educativa en la institución.

En febrero de 1997 se redefine el Programa de Educación Continua bajo dos objetivos generales: la formación profesional y la educación complementaria; al interior de cada escuela y facultad se estructuran los Comités de Educación Continua, considerados como un espacio para la comunicación directa y expedita con los representantes de los grupos sociales que están relacionados con la educación continua; se diseñan las bases para asegurar el seguimiento adecuado de las acciones de la educación continua y se edita por primera vez un folleto promocional con la oferta institucional en esta línea de trabajo (que hoy en día se han convertido en catálogos semestrales) y se elabora el Manual de educación continua 1998.

Mediante el acuerdo de Rectoría No. 20, en septiembre de 2002 se crea la Coordinación General de Vinculación, dentro de la cual se ubica la Dirección General de Educación Continua, dependencia que cuenta con un programa de trabajo propio y entre sus principales funciones se encuentra la formulación de los lineamientos a los que deben apegarse los eventos de educación continua operados en la institución para que puedan ser reconocidos y acreditados.

De 1997 a 2002, se desarrollaron un total de 1415 eventos con valor en créditos y 2991 sin valor en créditos, lo que arroja un total de 4,312 eventos realizados, con una asistencia de 317,608 participantes, entre alumnos, egresados, profesionistas y público general, con una duración total de 69,062 horas de trabajo, según información contenida en la página web de la citada dirección.

Desde entonces, la educación continua dentro de la Universidad de Colima se encuentra regulada por la Dirección General de Educación Continua, quien crea las directrices que rigen dicha actividad, en cada dependencia educativa se nombra un coordinador de educación continua, quien deberá registrar y reportar la actividad que en ella se presenta, la oferta se dirige a tres perfiles habitualmente, profesor o trabajador universitario, alumno universitario, público en general. Acorde a los perfiles mencionados, se realiza el procedimiento de inscripción de los cursos de capacitación ofertados por la dependencia ante la Dirección General de Educación Continua, los documentos básicos para realizar la inscripción de los cursos incluye una guía instruccional (donde se precisa de manera detallada el programa del curso, la forma de evaluación, el horario, créditos, etc.) y la lista de asistencia al curso. Una vez revisada la documentación por la Dirección de Educación Continua se procede a elaborar las constancias y reconocimientos para el instructor y los asistentes a la capacitación. El coordinador de educación continua de cada plantel educativo procesa las estadísticas de registro de la escuela y reporta dicha información de manera mensual a la Dirección General de Educación Continua, para mayor información se puede consultar dicha información en http://www1.ucol.mx/educacioncontinua/
.

Evidencias

90.1. Programa de Educación Continua

Manual de lineamientos generales para la realización de eventos de educación continua en la UCOL

90.2. Funciones de la coordinación

90.3. Proceso de sensibilización en la gestión de la calidad en la Dirección General de Educación Continua

90.4. Manual para la elaboración de documentos básicos para eventos académicos de educación continua en la UCOL.

	91. Cursos o programas de educación continua propios de la disciplina o del Programa Educativo (r)
Los cursos de educación continua sobre temática de la disciplina podrán ofrecerse de manera aislada o sistematizados en forma de diplomados, los que estén organizados en módulos y se evalúe el aprendizaje de los participantes.

	Fundamentación (atención al criterio)

La estructura de educación continua de la Facultad de Turismo se rige por las normativas institucionales fijadas por la Dirección General de Educación Continua, este proceso ya fue abordado en el criterio 90 de esta autoevaluación, para construir la cartera de educación continua de la dependencia, se le solicita a profesores por hora y a profesores de tiempo completo propuestas de cursos que deseen sean promocionados a través de la gaceta universitaria que esta destinada para este fin, para ello deben cumplir con requisitos como el llenado de una guía instruccional de los cursos que desean impartir, así como también aportar los datos mínimos para su difusión, tales como: Nombre del curso y/o taller, dirigido a,
cupo,
breve descripción del curso, requisitos mínimos de participación,
tipo de curso,
horario,
 duración, duración diaria, periodicidad, días, fecha inicio, fecha fin, ubicación, datos instructor, precio o costo de participación.

La Facultad de Turismo ha realizado diferentes cursos de capacitación del área, entre ellos el curso Básico del globalizador WorldSpan, curso básico sobre el sistema Front Office y SAB de la compañía Navarro y Asociados, ha otorgado capacitación en proyectos de turismo rural financiado por la Comisión Nacional para el Desarrollo de los Pueblos Indígenas, así como el diplomado para la formación del Guía General de Turistas impartido con el apoyo de la Secretaría de Turismo estatal.
 Algunas de estas capacitaciones fueron impartidas tanto para alumnos de los diferentes niveles educativos de la Facultad de Turismo, así como para profesores por hora y de tiempo completo de la dependencia.
Como nota aclaratoria, la normativa es la misma a la institucional, en el criterio 90 se aborda la nomativa de educación continua a nivel institucional, es importante señalar que la Facultad de Turismo al igual que cualquier otra unidad académica de la Universidad de Colima se tienen que alinear a los procedimientos y normativa institucional en materia de Educación Continua, ya que es uno de los tantos procedimientos que la universidad tiene certificados en ISO.
Evidencias

91.1. Programa de Educación Continua del plantel
91.2. Formatos de reporte

91.3. Reportes de actividades

91.4. Diplomado guías de turistas

91.5. Curso Travelport
91.6. Guías instruccionales

	ÁREA: X. INFRAESTRUCTURA Y EQUIPAMIENTO

	SUB-ÁREA: CENTRO DE RECURSOS INFORMATIVOS

	Criterio

	92. Personal especializado y automatización (e)
Los centros de recursos informativos de carácter general (usualmente llamados “Bibliotecas”) y los específicos que den servicio a los Programas educativos que se evalúen requieren cumplir con alguna norma reconocida como puede ser las “Normas para Bibliotecas de Instituciones de Educación Superior e Investigación, del Consejo Nacional para Asuntos Bibliotecarios de las Instituciones de Educación Superior CONPAB-IES” –sugerido por COPAES-, estar dirigidas por suficiente personal (acorde al tamaño de la matrícula total que atiende, ya sea a nivel institucional o la propia del Programa Educativo) especializado y contar con servicios automatizados de consulta.

VER NORMAS PARA BIBLIOTECAS DEL CONSEJO NACIONAL PARA ASUNTOS BIBLIOTECARIOS DE INSTITUCIONES DE EDUCACIÓN SUPERIOR EN www.conaet.net y UTILIZAR SU ESTRUCTURA PARA LA RESPUESTA DEL CRITERIO.

	Fundamentación (atención al criterio)

Existen 13 bibliotecas en la Universidad de Colima, en los diferentes campus de la Universidad, Colima, Villa de Alvarez, Manzanillo, Coquimatlán, Tecomán. Los alumnos de Turismo, tienen acceso y facilidad de hacer uso de la Bibliotecas de Humanidades, que se encuentra en Villa de Álvarez, y la Biblioteca de Ciencias Sociales que se encuentra en el Campus-Colima donde se encuentran libros de turismo.
Se cuenta con un sistema automatizado que se llama SIABUC (Sistema Integral Automatizado de Bibliotecas de la Universidad de Colima). SIABUC es un software auxiliar en las labores cotidianas de un centro de información o biblioteca universitaria, pública o particular sin importar que sea pequeña o grande.
El funcionamiento del SIABUC está basado en módulos, cada módulo corresponde a una tarea específica dentro de la biblioteca, los módulos principales son: adquisiciones, análisis, consultas, publicaciones periódicas, inventario, préstamos, estadísticas, publicaciones WEB.

En la biblioteca de Humanidades (se encuentra en Villa de Álvarez, Col.) y cuenta con el siguiente personal:

Director:
Lic. Ma. Guadalupe Radillo Ruelas
lradillo@ucol.mx
Bibliotecario Informático:
Lic. Gustavo Arias Montes de Oca
garias@ucol.mx

El Lic. Arias es Licenciado en Informática egresado de la Universidad de Colima, su experiencia laboral es en desarrollo en diferentes software, tales como de control estadístico, emisión de constancias de servicio social constitucional, desarrollo en software en administración y control de centros de cómputo, para la Dirección General de Servicios Bibliotecarios de la Universidad de Colima, los cursos que ha tomado son: introducción a los Sistemas de Gestión de calidad, Manejo efectivo de juntas de trabajo. Taller de gestión Compite, Herramientas de recuperación de información en Internet. Y ha sido instructor en varios cursos como “La biblioteca del Siglo XXI”. Miembro del Comité para la certificación ISO 9001 del Sistema Bibliotecario de la Universidad de Colima. Auditor Interno.

Bibliotecario Informático:
Lic. Ma. Cruz Pérez Jiménez
3jimenez@ucol.mx

La Licenciada tiene su formación profesional en el área de informática, Tiene talleres de Herramientas de recuperación de información en Internet, Taller de Bibliotecas, Curso de Edición Electrónica, Taller de Gestión “Bibliotecas de Ciencias en la Universidad de Colima”. Introducción a los sistemas de gestión de la Calidad de ISO 9001-2000, manejo efectivo de juntas.

Bibliotecario de Atención a usuarios:
Lic. Aurelio Cedillo Aldrete
aurelio_cedillo@ucol.mx

El Lic. Cedillo Aldrete es egresado de la Licenciatura en Mercadotecnia. Tomó un curso de auditoría interna, ha realizado campañas publicitarias para una empresa. Ha sido coordinador de promoción turística de un municipio. Ha logrado un 1er y un 2do lugar en el concurso Expocreatividad, UdeC y un 1er lugar en la Expoemprendedora 2008. Ha trabajado anteriormente como gerente de tienda departamental y como coordinador de 10 tiendas en el área de cajas.

Existen 13 bibliotecas en toda la Universidad, por esa razón es que el acervo está en varios edificios

Lic. Gladys Yolanda López Manzo
gylm@ucol.mx
La Lic. López Manzo, tiene varios cursos tales como; Instructora en el Curso Introducción a la Biblioteca de Ciencias de la Universidad de Colima. Manejo efectivo de juntas de trabajo, Introducción a los sistemas de gestión de calidad. ISO 9001-2000.

El personal cuanta con una gran experiencia en el ramo de bibliotecas, la directora, cuenta con 20 años de experiencia en ese ramo., y los asistentes todos han tomado y siguen tomando cursos de actualización de bibliotecas.
Las biblioteca de humanidades de la Universidad de Colima, cumple con los lineamientos de ABIESI, se enumeran a continuación los puntos:

1.- Función de la Biblioteca: es un centro de actividades en la vida académica de la Universidad en la que se realizan los más diversos tipos de estudio e investigación, el personal tiene formación pertinente para desempeñar sus funciones, y cubren las disciplinas comprendidas en los programas de enseñanza, estimula el hábito de la lectura.
2.- Estructura y funcionamiento del servicio bibliotecario: El organigrama de las bibliotecas de la Universidad de Colima, dependen directamente de rectoría, existen una dirección general de bibliotecas y está da resultados directamente a rectoría, ya que existen varias bibliotecas en toda la Universidad y en cada biblioteca existe un director o encargado de biblioteca. Ellos mantienen estadísticas, movimientos datos, etc.

3.-Presupuesto: La universidad de colima, otorga a la Dirección de Bibliotecas el 0.1% del presupuesto anual de la Universidad, la nómina se paga por parte de rectoría, la edificación y remodelaciones son por parte de la rectoría, la adquisición de libros se adquieren por medio de diferentes proyectos y donaciones, y el gasto administrativo se hace con ingresos propios.

4.- Personal: Las bibliotecas de la universidad cuenta con el personal altamente calificado, se imparten varios cursos al semestre se está cursando la licenciatura de biblioteconomía, el director selecciona a su personal.

5.- Los recursos documentales de la biblioteca son suficientes y están actualizados, existen 23,000 ejemplares en la biblioteca de humanidades, también hay videos, revistas, enciclopedias.

6.- Edificio, equipo y mobiliario: El edificio se encuentra a corta distancia de todas las facultades que tiene este campus. Hay un espacio para la dirección, cubículos, salas para proyectar películas, sanitarios, buena ventilación, existen escritorios y demás mobiliario para el buen funcionamiento de la misma. Computadoras para personal administrativo, la biblioteca cuenta con sillas y mesas cómodas para la lectura, hay aire acondicionado. Actualmente se está construyendo un área adicional para el servicio de lectura y para obtener más espacio para el acervo bibliográfico.

7.- Los servicios: La biblioteca de humanidades cuenta con un horario ininterrumpido de 7:30 a.m. a 9:30 p.m. de Lunes a Viernes. La Universidad de Colima, desde Enero del 2006, ya no labora los sábados, por esa razón el horario es de lunes a viernes solamente.

8.- Evaluación de los servicios: Se realizan encuestas periódicamente y se tiene un buzón de recomendaciones y sugerencias. Se evalúan los procesos de calidad
Evidencias

SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN
Existe un reglamento de bibliotecas en línea en la página de la universidad.

www.ucol.mx/acerca/coordinadores/CGSTI/desarrollo/reglamento.pdf

Sitio de la Dirección General de Servicios Bibliotecarios donde se ennumeran los procesos certificados http://www.ucol.mx/acerca/coordinaciones/CGSTI/desarrollo/certificacion.htm
Currículum del personal se podrá verificar durante la visita del EPEP.

	93. Calidad del acervo propio de la disciplina (e)
Es indispensable la selección acertada de títulos acordes al perfil de egreso del Programa Educativo en los centros de recursos informativos, con número de títulos y volúmenes suficiente acorde al tamaño de la matrícula de la carrera.

El indicador para evaluar este criterio está basado en:

a) Que se cuente con los títulos enunciados en los programas de todas las asignaturas/unidades de aprendizaje.

b) Que exista una proporción entre la existencia actualizada de ejemplares de un mismo título y el tamaño de la matrícula.
Asimismo, requiere contarse con una colección de obras de referencia útiles, formada por obras de consulta general como diccionarios especializados, estadísticas actualizadas, etc., y con suscripciones a publicaciones periódicas esenciales para el programa.

Pueden considerarse además otros acervos como hemerotecas, videotecas, publicaciones electrónicas, bases de datos, entre otros.

	Fundamentación (atención al criterio)

El sistema de bibliotecas de la Universidad de Colima, cuenta con un sistema de acervo y cada Facultad adquiere sus libros por medio de requisiciones, que el director de la escuela o facultad autoriza, por esa razón, plantel solicita las actualizaciones de bibliografía así como hace las solicitudes pertinentes para que existan ejempleres suficientes y acorde al plan de estudios. También existen una variada selección de videos para temas de inglés, geografía, valores, calidad total, alimentos y bebidas, etc así como diccionarios especializados para idiomas, diccionarios en turismo, diccionarios en gastronomía, en coctelería, y revistas especializadas de hoteles, restaurantes y servicios electrónicos de revistas, como, EBSCO HOST, en ésta puedes encontrar artículos de investigación actuales de turismo, así como también, libros en línea acerca de turismo.

La Biblioteca de Humanidades da servicio a 5 Facultades: Turismo, Filosofía, Economía, Lenguas Extranjeras y Pedagogía, por lo que cuenta con acceso a títulos de estas áreas. Además, esta biblioteca, que se encuentra en el campus, es depositaria de las publicaciones de la OMT
Infraestructura de Cómputo
Cuenta con 27 computadoras disponibles a los usuarios.

Acervo
Cuenta con un acervo de material bibliográfico que consta de:

· 19,838 títulos y 37,929 volumenes de libros

· 232 videos, mas 148 especializados en el área de economía
· 175 CD-ROM + 140 de INEGI

· 123 títulos de revistas

· 310 títulos de tesis de economía, lenguas extranjeras y pedagogía

Evidencias

93.1. Listado de libros de la Facultad de Turismo

93.2. Listado de libros consultados por alumnos dela Facultad de Turismo

93.3. Oficio OMT Biblioteca depositaria
93.4. Recuros Electrónicos de la Institución
SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN

	94. Mecanismos para la selección del acervo (e)
 En el proceso de selección de material biblio-hemerográfico necesita participar el personal académico de manera formal y con evidencias por escrito.

	Fundamentación (atención al criterio)

Los directores de la Escuelas y Facultades solicitan a la dirección de bibliotecas, el acervo que se requiere para cada año, los maestros de cada Escuela o Facultad se juntan, para seleccionar la mejor bibliografía, con base en el documento curricular.. Existen actas, donde la dirección de cada Escuela solicita a sus profesores el material bibliográfico que ellos requieren.

Las compras de bibliografía son realizadas por la Dirección de Bibliotecas, y los libros permanecen en la biblioteca separados por diversas áreas, también existe un presupuesto específico de cada Escuela el cual se usa para comprar libros nacionales y en el extranjero, y se tiene bibliografía en unos estantes especiales para uso de alumnos y maestros de la Facultad de Turismo.

Comités de Bibliotecas

Fue en 1997 cuando se crearon los Comités de Bibliotecas, surgieron la necesidad de establecer un mecanismo de comunicación entre los usuarios de las Bibliotecas de la Universidad de Colima y los responsables de la prestación de sus servicios, que permite conocer las necesidades, corregir las irregularidades y atender oportunamente los requerimientos de material bibliográfico.

El comité está integrado por:

· El Director de cada Facultad perteneciente a la biblioteca

· Un profesor nombrado de cada facultad

· Los coordinador académicos de cada facultad

· El Delegado Regional

· El presidente de la Sociedad de Alumnos de cada facultad

· El Director de la Biblioteca

· Un representante del Departamento de Selección y Adquisición de la DGSB

· El Director General de Servicios Bibliotecarios

Objetivos:
· Coadyuvar al cumplimiento de los fines de desarrollo bibliotecario de la Universidad de Colima que considera a las bibliotecas como unidades de servicio básicos para la enseñanza, investigación y difusión de la cultura entre los miembros de la comunidad.

· Proporcionar una continua y sistemática interrelación usuarios-responsables de bibliotecas, favoreciendo corrientes de requerimiento y respuestas adecuadas a la realidad.

Existe participación de parte de los maestros, mediante reuniones de las academias para la selección y planeación de la adquisición de la bibliografía que se incluye en las cartas programáticas.

Evidencias

SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN

	95. Estantería abierta (r)
 El sistema de estantería abierta es pertinente para brindar un servicio eficiente.

	Fundamentación (atención al criterio)

La consulta de la bibliografía existente se hace a través del SIABUC (Sistema Integral Automatizado de Bibliotecas de la Universidad de Colima), una vez elegido el volumen, el usuario lo solicita con la clave respectiva en el mostrador, sin embargo, también pueden entrar a los estantes, seleccionar y consultar los libros.

Si existen más de dos tomos del volumen pueden solicitarlo para consulta externa, de lo contrario la consulta es en el mismo edificio.

Desde el 2004, todas las bibliotecas de la Universidad de Colima están certificadas bajo la norma ISO 9001-2000, por la ABS Quality Evaluation.

Evidencias

 SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN.

	96. Instalaciones (R)
Los centros de recursos informativos necesitan contar con instalaciones apropiadas, tener espacios para lectura suficientes para acomodar simultáneamente como mínimo al 10% del alumnado que atiende, y locales para la prestación de otros servicios como fotocopiado, cubículos para grupos de estudio y lugar para exposiciones. Asimismo, necesitará contar con un plan de mantenimiento permanente.

Con relación al indicador del 10% del alumnado, puede argumentarse el número de usuarios por turno (matutino, vespertino, nocturno) si así está estructurada la matrícula en la institución.

	Fundamentación (atención al criterio)

La biblioteca de humanidades tiene un espacio de 755 m2 y una capacidad para 140 personas, atendiendo a un promedio de 2403 usuarios por mes; cuenta con sala audiovisual, cubículos para grupos de estudio, cubículos individuales y red inalámbrica. Cuenta también con 27 quipos de cómputo. Esta biblioteca atiende a 5 facultades del campus: Facultad de Economía, Facultad de Pedagogía, Facultad de Turismo, Facultad de Lenguas Extranjeras, y Escuela de Filosofía, prestando los siguientes servicios:

· Préstamo Interno de material bibliográfico y documental

· Préstamo externo de material bibliográfico y documental

· Consulta en línea:

· SIABUC

· Internet

· Visitas guiadas

· Asesoría en utilización de recursos de información

· Consulta a Hemeroteca

· Recuperación de documentos

· Servicio de Alerta

· Impresión de documentos

Es importante destacar que la biblioteca pertenece a la Red de Consulta del INEGI, lo que permite mantenerse al día en las publicaciones que el instituto ofrece.
Evidencias
SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN

	97. Registro de servicios prestados (R)
Se requiere llevar registros actualizados de los servicios prestados A LA COMUNIDAD DEL PROGRAMA EDUCATIVO, entre ellos, el número de usuarios atendidos y, de ser posible, el tipo de servicios que utilizan.

	Fundamentación (atención al criterio)

Por medio del SIABUC (Sistema Integral Automatizado de Bibliotecas de la Universidad de Colima) se llevan todos lo registros que los alumnos, maestros y personal externo pide a la Biblioteca, así como también los libros que solicitan, el tiempo que se lo llevan. Todos los registros los llevan por escuela. De la Facultad de Turismo, se tienen registro desde Febrero del 2005, ya que en esa época es cuando se separa de la Facultad de Lenguas Extranjeras.

Evidencias

97.1. Listado libros consultados por alumnos de la Facultad de Turismo

	SUB-ÁREA: CÓMPUTO y EQUIPO AUDIOVISUAL

	Criterio

	98. Características y suficiencia del equipo (e)
Los programas requieren tener a su disposición el equipo de cómputo y audiovisual actualizado y suficiente para su personal académico y alumnos. Enunciar la relación cuantitativa del número de alumnos por equipo de cómputo (ANUIES recomienda 20 alumnos máximo por equipo), para lo cual puede argumentarse el número de usuarios por turno (matutino, vespertino, nocturno) si así está estructurada la matrícula en la institución.

	Fundamentación (atención al criterio)

El campus Villa de Álvarez tiene según estadística reciente 378 computadoras repartidas en 6 centros de cómputo, la biblioteca de los bachilleratos 4 y 16, la biblioteca de humanidades, el Centro Interactivo de Aprendizaje Multimedia y el Centro de Autoacceso de Aprendizaje de Lenguas, cada escuela tiene su centro de computo los cuales son habitualmente de uso exclusivo para alumnos de dichos planteles, aunque algunos se pueden considerar como áreas comunes, tales como las bibliotecas y los centros de aprendizaje multimedia y de lenguas. Por lo tanto la tasa promedio de alumnos por equipo en el turno que más alumnos tiene que es el matutino es de 14.6 alumnos por computadora.

El Laboratorio de Aplicaciones Informáticas para el Turismo tiene un total de 41 computadoras (todos los equipos tienen características actuales) a su disposición, todas interconectadas en red de banda ancha, además del equipo señalado, el laboratorio cuenta con un servidor, una estación de trabajo, una computadora personal y una impresora laser de alto rendimiento en el área administrativa del módulo, este equipamiento permite tener un esquema cliente servidor, el cual eficienta la administración de las sesiones de los alumnos.
Para la impartición de clases el Laboratorio de Informática también cuenta con un cañón interactivo nativo en formato Wide Screen, un Pizarrón Electrónico (Smart Board) y un sonido de características industriales (similares a los de las salas de cine actuales) que incluyen amplificador y cuatro bocinas estereofónicas, brindándole al profesor una herramienta didáctica-tecnológica de gran utilidad y versatilidad.

Las aulas de la Facultad cuentan con equipamiento similar, todos contienen una computadora de escritorio, pantalla y cañón con tecnología luz de día, sonido estereofónico constituido de un amplificador y dos bocinas, además la Facultad cuenta con conexión inalámbrica en cualquiera de sus edificios, lo que es de gran utilidad para los alumnos de nuestra escuela.
El total de alumnos en los 8 grupos de la Licenciatura en Gestión Turística asciende a 265, con una media de 33 alumnos por salón, que si se divide entre el número de equipos en el laboratorio da un promedio de 1.22 computadoras por alumno.
Evidencias

98.1. SICEUC, http://siceuc.ucol.mx/.
98.2. Informes PIFI
SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN

	99. Uso, programación de mantenimiento y renovación (e)
Es necesario facilitar el uso del equipo y manuales en horarios planeados para atender la demanda, y con personal capacitado de soporte. Requerirá aplicarse un adecuado mantenimiento preventivo y correctivo, y planear su adecuación a los cambios tecnológicos.

	Fundamentación (atención al criterio)

El equipamiento recibe mantenimiento preventivo al finalizar cada semestre, la profesora encargada de la administración realiza los mantenimientos con ayuda de alumnos de servicio social constitucional tanto de la Facultad de Turismo, como de alumnos de las escuelas del área de tecnología de la propia Universidad de Colima (destacando principalmente alumnos de la Facultad de Telemática). Cabe señalar que en caso de requerirse mantenimiento correctivo, en algunas ocasiones se lleva a cabo in situ, solo cuando el daño es muy grande se envía a empresas de venta y asesoría de equipo de cómputo. Para poder realizar los mantenimientos, la Facultad ha adquirido tanto herramientas especializadas como materiales de limpieza especializados en equipamiento electrónico de esta índole.

Evidencias

SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN
99.1. Reglamento para Usuarios del Módulo de Cómputo (Macro-Módulo).
99.2. Reglamento de uso del Laboratorio de Aplicaciones Informáticas para el Turismo

	100. Registro de utilización (r)
 Es deseable llevar registros del uso (POR LA COMUNIDAD DEL PROGRAMA) del equipo de cómputo y audiovisual para efectos de programar mejor su utilización.

	Fundamentación (atención al criterio)

La Facultad de Turismo cuenta con 11 aulas equipadas con computadora, cañon proyector y pantalla, así como también con equipamiento de audio, una de las aulas es el laboratorio de Aplicaciones Informáticas para el Turismo, que tiene 41 computadoras para el uso de los alumnos y el profesor que imparte la instrucción, los equipos de dicho laboratorio se utilizan de manera continua de las 7:00 de la mañana a las 15:00 de la tarde, sin embargo cuando hay capacitación se utiliza por las tardes, en el caso de las otras aulas estas se utilizan en el mismo horario matutino recién mencionado, pero también se utiliza por las tardes tanto para clases de posgrado, educación continua y el programa Licenciatura en Gestión Turística semipresencial.

El laboratorio tiene una administración cliente servidor, por lo tanto se lleva un registro minuciosos de quién y cuándo se usan los equipos, los alumnos tienen asignadas sesiones en horarios específicos, así de que no pueden tomar los equipos sin autorización del profesor a cargo del laboratorio, para el uso de otro equipamiento que tenga que salir de las instalaciones universitarias, como es el caso de cámaras de video o cámaras fotográficas, se utilizan vales de salida estructurados por la Dirección General de Patrimonio Universitario.
Evidencias

SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN

	101. Programas computacionales propios de la actividad turística (E)
Es indispensable contar con paquetería de cómputo para formar en la modalidad de práctica de simulación a los alumnos en talleres o laboratorios, con software específicos para la planificación o actividad turística, hotelera, gastronómica o de la hospitalidad, dependiendo del perfil de egreso del Programa Educativo.

	Fundamentación (atención al criterio)

La Facultad de Turismo cuenta hasta el momento con el siguiente software que puede ser considerado como turístico:

· Front Office (software de hotelería diseñado por Navarro y Asociados S.A. de C.V.).

· SAB (software de empresas de alimentos y bebidas diseñado por Navarro y Asociados S.A. de C.V.).

· Worldspan (software globalizador de empresas de viaje propiedad de la empresa Travelport).

· Suite AdminPAQ, CheqPAQ, NomiPAQ y ContPAQ (software de backoffice de la compañía COMPAC S.A. de C.V.).
· El Microsoft Project y Business Plan Pro aun cuando se pueden considerar como software específico de tipo administrativo, es necesario señalar que se realizan ajustes a las asignaturas mencionadas en el criterio 98 de esta autoevaluación, a través de este software los alumnos ligan sus conocimientos con la asignatura de Evaluación de Proyectos Turísticos, por lo tanto, se puede considerar como una aplicación al 100% en el área del turismo.

 Cabe señalar que este software es de los más usados en la actividad turística, algunos de ellos a nivel nacional y otros a nivel internacional
.
La Licenciatura en Gestión Turística tiene 8 semestres dentro del mapa curricular con materias especializadas en computación dónde se tiene una matrícula máxima de 2 grupos de alumnos para dicho semestre (la matricula actual de la Facultad de Turismo es de 265 alumnos). Las asignaturas reciben los nombres de:

· Aplicaciones Básicas de la Informática.

· Informática para la investigación y los negocios.

· Manejo de Bases de Datos en el Turismo.

· Informática para la Administración.

· Informática para la Publicidad Impresa.

· Informática para la Publicidad en la Web.

· Sistemas para la Empresa Turística.

· Ofimática.

 Las asignaturas de computación se imparten durante los 8 primeros semestres de la carrera teniendo una carga horaria de 3 horas semana (2 horas prácticas y una hora teórica).

Evidencias

101.1. Listado de asignaturas que cuentan con simuladores propios de la actividad turística
SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN

	SUB-ÁREA: PLANTA FÍSICA

	Criterio

	102. Instalaciones y equipo para la administración del Programa Educativo (e)
Es necesario disponer de los espacios físicos, equipamiento y recursos necesarios para la administración adecuada del Programa Educativo. Asimismo, necesitará contar con un plan de mantenimiento permanente.

	Fundamentación (atención al criterio).

Los profesores cuentan equipos tanto en las aulas como en la sala de maestros, además el laboratorio de aplicaciones informáticas esta a la disposición de los profesores para su capacitación de manera continua, la sala de maestros cuenta con dos computadoras de características actuales, una impresora laser de alto rendimiento en red, todos los profesores de tiempo completo y personal administrativo cuenta al menos con una computadora personal, además recientemente se adquirieron 15 computadoras netbook, las cuales se prestan de manera regular a profesores que soliciten el apoyo. En el área administrativa se cuenta con otra impresora de alto rendimiento así como con una fotocopiadora que puede trabajar y ser administrada en red.

Evidencias

SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN

	103. Aulas (e)
El número de aulas necesita ser suficiente para atender la impartición de cursos que se programen en cada periodo escolar. Las aulas necesitan disponer del espacio suficiente para cada alumno y de condiciones adecuadas de equipamiento, limpieza, iluminación, ventilación, temperatura, y aislamiento del ruido, incluso con adaptaciones para minusválidos, además de tomar en cuenta las características del Programa Educativo y la metodología utilizada. Asimismo, necesitará contar con un plan de mantenimiento permanente.
Puede argumentarse el número de usuarios por turno (matutino, vespertino, nocturno) si así está estructurada la matrícula en la institución.

	Fundamentación (atención al criterio)

El número de aulas es suficiente para atender a todos los estudiantes durante toda la mañana. El edificio de aulas de la Facultad de Turismo tiene 8 aulas y 8 son los grupos cada semestre. Cada una de las aulas cuenta con una computadora y un proyector multimedia, una pantalla, un pintarrón, black-out en las ventanas, 6 ventiladores de techo, suficiente iluminación y suficiente ventilación natural. Las instalaciones del campus Villa de Álvarez cuentan con adaptaciones para minusválidos para facilitarles el acceso. Cabe mencionar que la Facultad de Turismo no tiene ningún estudiante minusválido. El mobiliario para los estudiantes se compone de mesas para dos y sillas con asientos de plástico rígido y de tapiz de tela, lo suficientemente manejables y ligeros para moverlos según la necesidad de composición en cada actividad. Las aulas se asean diariamente y antes de iniciar clases cada semestre, se da mantenimiento de pintura y reparación de mobiliario dañado, así como de revisión y actualización de las computadoras y proyectores multimedia. En el edificio de aulas también se encuentra el laboratorio de aplicaciones informáticas para 40 estudiantes.

Para investigación y tareas, los estudiantes acuden al módulo de cómputo utilizado por las dos UA de la DES Lenguas Extranjeras. De igual manera, las dos UA comparten sanitarios para sus estudiantes. Los estudiantes también cuentan con el servicio de la biblioteca de Humanidades, sita en el campus Villa de Álvarez, que incluye biblioteca virtual y salas de estudio. El laboratorio de alimentos y bebidas que se ha utilizado hasta la fecha está en el campus central. Además de que su distancia es un inconveniente, se tiene que dividir el grupo para sus clases en dos días diferentes, ya que el espacio es insuficiente, por lo que sigue haciendo mucha falta un laboratorio en el campus Villa de Álvarez. Aunque ya se tienen los planos para su construcción, actualmente la obra se encuentra en la fase de licitación.

Evidencias

SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN

	104. Instalaciones y equipo para servicios de apoyo (R)
Contar con servicios de apoyo (atención médica, botiquín de primeros auxilios, cafetería, comunicaciones, fotocopiado, intendencia, limpieza, seguridad, telefonía,). Asimismo, necesitará contar con un plan de mantenimiento permanente en todas esas áreas y servicios.

	Fundamentación (atención al criterio)

El campus Villa de Álvarez cuenta con un módulo PrevenIMSS que se ocupa del seguimiento de salud de todos los estudiantes, docentes, administrativos y personal de servicios de la Universidad de Colima, además de brindar atención preventiva y de emergencia, con presencia de un médico de tiempo completo. A menos de 150 metros del campus se encuentra una clínica del IMSS. La Facultad de Turismo cuenta con un botiquín básico.

En el campus Villa de Álvarez también se encuentra el edificio de servicios estudiantiles donde los estudiantes tienen servicio de cafetería, fotocopiado, ciber, kiosco para obtención de documentos, librería, souvenirs y papelería.

Evidencias

SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN

	105. Seguridad y protección civil (e)
La institución requiere tener un programa de seguridad y protección civil que incluya: programa de capacitación y entrenamiento en reacciones ante siniestros, la formación de brigadas, realización programada de simulacros, manuales de operación y evaluación de resultados.

En caso de contar con laboratorios y/o talleres propios de la disciplina y acordes al perfil de egreso del Programa Educativo, se requerirá contar con Botiquín Médico con materiales vigentes.

Para los programas del área de Gastronomía se necesitará contar con un programa formal de adiestramiento de los alumnos en primeros auxilios.

	Fundamentación (atención al criterio)

La Universidad de Colima cuenta con un programa de seguridad y protección civil -BUPA- que se encarga de la capacitación y entrenamiento del personal y estudiantes para saber actuar ante siniestros, la formación de brigadas y la realización programada de simulacros. El laboratorio que se utiliza para las asignaturas de gastronomía pertenece a la Escuela de Enfermería y está anexa a la Facultad de Medicina, con la que comparte también en su carrera de Nutrición, por lo que se cuenta con suficientes medidas de seguridad ante accidentes.

http://www.ucol.mx/acerca/coordinaciones/cgd/ssocial/bupa/
Evidencias

SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN

	106. Cubículos para profesores de carrera (R)
Los profesores de carrera (sean de tiempo completo, ¾ de tiempo o medio tiempo) necesitan contar con cubículos individuales o grupales suficientes para su quehacer académico.

	Fundamentación (atención al criterio)
El edificio administrativo de la Facultad de Turismo se compone de una sala de maestros con 10 cubículos para PTCs, una sala de usos múltiples divisible en dos, un área administrativa que se compone de tres privados para directivos, sanitarios, cocineta, archivo y recepción. Se cuenta con red de telefonía e internet, fax y fotocopiadora. El área administrativa se asea también diariamente.

Evidencias

SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN

	107. Espacio de trabajo para profesores por hora, de asignatura/unidad de aprendizaje o de honorarios (r)
Es recomendable que exista un lugar apropiado en el que los profesores por hora puedan desarrollar labores de asesoría y preparación de material.

	Fundamentación (atención al criterio)

En la sala de profesores, hay un espacio destinado para profesores por horas, con una mesa para 8 personas, dos computadoras, un scanner y una impresora, que utilizan normalmente como área de elaboración de materiales, registro y atención a estudiantes.
Evidencias

SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN

	108. Talleres especializados (e)
Dependiendo del perfil de egreso de la licenciatura, para la educación turística es necesario que existan espacios físicos (instalaciones) equipados y destinados para las prácticas de simulación de los alumnos (talleres de aprendizaje), en donde se tenga una adecuada distribución y servicios indispensables para los equipos de que se disponga, tales como talleres de alimentos y bebidas, de cómputo para la administración y operación de establecimientos turísticos, de cartografía, estadística, etc., acordes al modelo educativo de la institución.

 Presentar asimismo un reporte de uso de cada taller/laboratorio propio de la disciplina del Programa, indicando cuántas horas a la semana da atención a los estudiantes y docentes de la carrera.

	Fundamentación (atención al criterio)

La importancia de las prácticas de laboratorio y simulación y el uso de las técnicas adecuadas en el área de alimentos y bebidas son las causas principales que motivaron a crear el Laboratorio de Alimentos y Bebidas. En este espacio se pretende desarrollar un ambiente similar a una cocina, bar y restaurante real donde los alumnos apliquen los conocimientos adquiridos en la elaboración de productos culinarios, bebidas preparadas y coctelería.

Es indispensable que todo profesional del turismo, aplique y dirija el área operativa del sector turismo, por eso es necesario que cuente con un espacio para llevar a cabo durante su licenciatura la fase práctica y operativa.

El Laboratorio de Alimentos y Bebidas de la Facultad de Turismo se encuentra ubicado actualmente dentro de las instalaciones de la Facultad de Enfermería del Campus de Colima. Como antecedentes podemos mencionar que la Facultad de Enfermería, contaba con un Laboratorio de Dietología el cual se encontraba en desuso y que fue modificado y acondicionado de acuerdo con los criterios mínimos recomendables de CONAET para utilizarlo en conjunto ambas instituciones, como Laboratorio de Dietología y como Laboratorio de Alimentos y Bebidas.

Actualmente ya tiene cuatro años operando gracias a los recursos obtenidos por el PIFI 3.1 y se ah trabajado para que sus instalaciones logren proporcionar a los alumnos las herramientas, conocimientos, destrezas y actitudes necesarias, para planificar, dirigir, ejecutar y controlar la preparación y distribución de los alimentos y bebidas de un establecimiento.

El uso que se le da al inmueble es para llevar a la práctica los conocimientos adquiridos en las materias de Laboratorio de Alimentos y bebidas (5° semestre), Alimentos y Bebidas (6° semestre), Gestión de Restaurantes y Bares (7° semestre), Gastronomía (8° semestre) y la optativa de Enología y Coctelería (7° semestre). Dependiendo del semestre cursado, los alumnos inician sus prácticas con cuestiones básicas como montajes para diversos tipos de servicio, bases de salsas y entremeses, continuando con la elaboración de sopas, platos fuertes y postres, para culminar en la elaboración de platillos de diversas regiones del mundo y la elaboración de bebidas y coctelería. En general se busca que los objetivos de realizar estas prácticas sean:

1. Conocer y explicar los productos que se utilizan en las recetas estándares.

2. Explicar el proceso de producción y servicio en un establecimiento de alimentos y bebidas.

3. Analizar las tendencias gastronómicas nacionales e internacionales

4. Explicar las normas de salud, higiene y nutrición, y la responsabilidad que tiene el gerente del establecimiento.

5. Conocer la Norma Oficial Mexicana para el manejo higiénico de los alimentos.

6. Manejar métodos de selección, compra, recepción y almacenamiento de los alimentos.

7. Planear menús para grupos específicos.

8. Utilizar los diferentes métodos y técnicas para la preparación de alimentos.

9. Elaboración de menús.

Debido a que la Facultad de Enfermería inició el estudio de pregrado de Licenciatura en Nutrición, la dirección de mencionado plantel optó por realizar algunas modificaciones al laboratorio, lo que ocasionó que se perdiera un porcentaje del espacio que se tenía destinado al laboratorio y que por consiguiente el equipo y espacio utilizados sean insuficientes. En consecuencia, se solicitó a la rectoría el apoyo para poder construir nuestro propio Laboratorio de Alimentos y Bebidas en nuestro Campus Universitario, cuestión que tuvo una respuesta favorable y la cual podemos mencionar que actualmente se encuentra en proceso de licitación por la Universidad de Colima. Como evidencia se adjuntan planos de construcción del nuevo proyecto.

La Facultad de Turismo cuenta también con un laboratorio de Aplicaciones Informáticas para el Turismo, este se encuentra equipado con equipos recientes, cerca del 75% de los equipos poseen procesadores Intel i7 de doble núcleo, así como pantallas planas de 17”, el laboratorio también cuenta con 10 pantallas con tecnología táctil que le permite a los alumnos desarrollar las habilidades más comunes en las áreas operativas de las empresas turísticas, los estudiantes de la escuela las usan principalmente cuando practican con el software de alimentos y bebidas SAB de la compañía Navarro y Asociados S.A. de C.V.

	El laboratorio también cuenta con sistema cliente servidor que se apoya en un servidor y una estación de trabajo, equipos incluidos dentro del módulo administrativo del laboratorio, también se cuenta con una impresora laser en red para el uso de prácticas de simulación de los alumnos.

Para el proceso educativo se cuenta con un cañón interactivo y una pizarra electrónica que le permite al profesor realizar una instrucción sin las interrupciones que habitualmente suceden cuando se carece de un sistema de esta índole.
Evidencias

108.1. Mobiliario Facultad de Turismo
108.2. Mobiliario Facultad de Turismo Villa de Álvarez

108.3. Planta arquitectónica

108.4. Planta Localización

	109. Instalaciones para actividades deportivas y culturales (R)
En la institución necesitan existir instalaciones para fomento y realización de las actividades deportivas, recreativas y culturales.

	Fundamentación (atención al criterio)

EXPLICAR SITUACIÓN AL RESPECTO Y ESTADÍSTICAS.
Existen 4 polideportivos universitarios donde pueden encontrar una variedad extensa de instalaciones para realizar diversos deportes, como canchas de baloncesto, volleyball, karate, artes marciales, aeróbic, y gimnasio, los polideportivos se ubican en los campus: Colima, Villa de Álvarez, (Los alumnos de Turismo utilizan éste ya que les queda cerca de las instalaciones de la Escuela, pero pueden utilizar cualquiera que se les acomode mejor),Tecomán y Manzanillo.

También existe una pista olímpica de atletismo, cancha de fútbol, cancha de baloncesto, fútbol rápido, alberca olímpica, (para clavados y para natación). Los deportes que se pueden practicar en cualquiera de estos centros son:

baloncesto, voleibol, gimnasio, aeróbicos, karate, Judo, ajedrez, béisbol, atletismo, jogging, tenis, jockey, tai-chi, clavados, etc.

Continuando con las actividades culturales, la Universidad de Colima, cuenta con instalaciones de excelente calidad para disfrutar de los eventos. Se cuenta con un teatro universitario, con domicilio en al Campus-Norte, junto a la Facultad de Derecho. En este tipo de teatro se presenta el ballet Folklórico de la Universidad de Colima, reconocido mundialmente, también se podrá asistir a obras de teatro, ver películas internacionales y nacionales, asistir a museos y también cuando los alumnos participan dentro de la rondalla, o el ballet.

Para el control de estas actividades existen la Dirección General de Deportes y la Dirección General Arte y Cultura. Tanto las actividades deportivas como culturales son asignaturas de los alumnos.
Evidencias

SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN

Sitio Web Dirección de Deportes http://www.ucol.mx/deportes/
Sitio Web Dirección de Arte y Cultura http://www.ucol.mx/arteycultura/

	110. Equipo de seguridad (e)
El Programa requiere contar con elementos de infraestructura (hidrantes, extintores, equipamiento de seguridad y auxilio, escaleras auxiliares, toboganes, señalamientos de rutas de evacuación, etc.) suficientes para los procesos potenciales de seguridad y protección civil de la comunidad, en especial para los talleres y al manejo de sustancias peligrosas. Las acciones de seguridad y protección civil deben ser eficaces y medibles.

	Fundamentación (atención al criterio)

En la Facultad de Turismo, tanto en el edificio de aulas como en el administrativo, hay extintores. En todo el campus Villa de Álvarez hay señalamientos de seguridad.
Se cuenta con señalización y con extintores en el área de las oficinas y el área de los salones, también existen una escalera de emergencia en el área de las oficinas, y señalamientos donde se puede estar en un lugar seguro.

Se realizan simulacros en los salones de clases por parte del programa de protección civil universitario, para en caso de que ocurra cualquier siniestro, con esto tratamos de inculcarle a los alumnos una cultura de protección civil.

De primeros auxilios se cuenta con el servicio médico del Instituto Mexicano del Seguro Social IMSS en servicios estudiantiles, donde los alumnos pueden pasar al consultorio, para cualquier emergencia.
Evidencias

SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN

	ÁREA: XI. RESULTADOS

	Criterios

	111. Estadísticas de servicio social (e)
Contar con estadísticas de servicio social de los alumnos del Programa Educativo. Enunciar los proyectos de servicio social y el número de alumnos del Programa Educativo en cada uno de ellos, de los dos años recientes.

	Fundamentación (atención al criterio)

EXPLICAR ESTADÍSTICAS CON RESPECTO A LOS CUATRO CICLOS RECIENTES DE SERVICIO SOCIAL DESARROLLADO POR LOS ALUMNOS DEL PROGRAMA EDUCATIVO.
En lo que a Servicio Social Constitucional se refiere, los alumnos de la Facultad de Turismo están integrados en diversos proyectos de investigación, Competitividad Turística, Tecnologías de Información, Proyectos de Turismo Rural, Proyectos de Desarrollo Turístico en el Norte del Estado de Colima, otra actividades relevantes son poyo a docentes en logística de eventos, apoyo con actividades administrativas.
Existen alumnos que están apoyando en diferentes entidades gubernamentales:
· Ayuntamiento de Comala,
· Ayuntamiento de Villa de Álvarez,
· Dirección de Turismo de Tecomán,
· Dirección de Turismo en Manzanillo, y la
· Secretaría de Turismo en el Estado de Colima.
Tipo de servicio
No. Estudiantes
Instituciones o programas

No. De Instituciones Públicas
Listado de instituciones o programas

Servicio Social Constitucional
68

7

Ayuntamiento de Comala

Ayuntamiento de Villa de Álvarez

Dirección de Turismo de Tecomán

Dirección de Turismo en Manzanillo

Secretaría de Turismo en el Estado de Colima

Centro de Auto Acceso de Lenguas Universidad de Colima

Brigada Canina Universidad de Colima

Sector Productivo Vinculación Universidad de Colima

Servicio Social Constitucional 2010

Los estudiantes que realizan su Servicio Social Constitucional en la Facultad de Turismo están integrados en los diversos proyectos de investigación que se desprenden de la LGAC de los profesores investigadores, así como de apoyo a en otras actividades relevantes administrativas, docentes, logística de eventos, entre otras. Los que participan en los sectores público y social se distribuyen en las siguientes dependencias:
· Secretaria de Turismo (5)
· Ayuntamientos de Colima, Villa de Álvarez y Comala, en las respectivas Direcciones de Turismo (12)
· Procuraduría Federal de Protección al Ambiente (1)
· Museos (1)
· CIAPACOV (1).
 Estudiantes en Servicio Social Constitucional y Práctica Profesional 2010
SCC/PP
Sector educativo
Sector privado
Sector público
Sector social
Total de estudiantes
MERGEROW
En la propia institución
En otras instituciones educativas
MERGEROW
MERGEROW
MERGEROW
MERGEROW
Servicio Social Constitucional
40
0
0
18
2
60
Servicio Social Constitucional 2011

Respecto al Servicio Social Constitucional, 59 estudiantes lo cumplieron dentro de la institución en la Facultad de Turismo y 9 en diferentes dependencias de gobierno: 4 en la Secretaría de Turismo, 1 en la Secretaria de la Juventud, 2 en el Ayuntamiento de Villa de Álvarez, 1 en el Ayuntamiento de Comala, y 1 en el CONAFE.

Referente al Servicio Social Universitario el 100% de los estudiantes lo acredita vendiendo un boleto del sorteo Loro, con excepción de una estudiante que en el semestre febrero-julio 2011 lo acreditó como asistente de un profesor de la facultad.

Estudiantes en Servicio Social Constitucional y Práctica Profesional 2011
SCC/PP
Sector educativo
Sector privado
Sector público
Sector social
Total de estudiantes
MERGEROW
En la propia institución
En otras instituciones educativas
MERGEROW
MERGEROW
MERGEROW
MERGEROW
Servicio Social Constitucional

59

0

0

9

0

68

Evidencias
SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN

	112. Estadísticas de reprobación (e)
Contar con estadísticas (cifras absolutas y no solo porcentajes) de reprobación por asignatura/unidad de aprendizaje y requieren realizarse acciones destinadas a incrementar los índices correspondientes.

El indicador se obtiene a partir de la relación que existe entre el número de alumnos que no han acreditado una asignatura/unidad de aprendizaje (AR), que es parte del plan de estudios, y el total de alumnos formalmente inscritos en dicha asignatura/unidad de aprendizaje (TA).

Presentar el listado total de asignaturas/unidades de aprendizaje con su índice de reprobación, de los dos años recientes.

	Fundamentación (atención al criterio)

Entre las asignaturas de aprendizaje con mayor índice de reprobación se encuentran: Inglés, Aplicaciones Básicas de Informática, Entorno Turístico Mundial, Estadística Descriptiva, Actividades Culturales y Deportivas entre otras.

2009
Aprovechamiento Escolar en el Programa Universitario de Inglés. Ciclo Agosto 2008 – Enero 2009
Nivel

PUI

Matrícula por nivel

Ordinario
Extraordinario
Regularización
% de

aprobación
No.

%

No.

%

No.

%

1

126

78

61.9

34

26.98

14

11.11

100

2

84

52

61.9

18

21.43

14

16.67

100

3

54

17

31.48

32

59.26

5

9.26

100

4

17

15

88.24

1

5.88

1

5.88

100

Totales

281

162

57.65

84

30.25

34

12.10

100

Aprovechamiento Escolar en el Programa Universitario de Inglés. Ciclo Febrero – Julio 2009
Nivel

PUI

Matrícula por nivel

Ordinario
Extraordinario
Regularización
% de

aprobación
No.

%

No.

%

No.

%

1

75

44

58.67

30

40

1

1.33

100

2

97

53

54.64

35

36.08

9

9.28

100

3

66

61

92.42

3

4.55

2

3.03

100

4

25

25

100

0

0

0

0

100

Totales

263

183

69.58

68

25.86

12

4.56

100

Indicadores de competitividad académica PA y Lic. 2009
Programas Educativos de PA y Licenciatura*

Tasa de
retención

de 1° a 3°

Eficiencia terminal
por cohorte

Eficiencia de titulación por cohorte

Eficiencia terminal
global

Eficiencia de titulación global

Índice de satisfacción de:

Estudiantes

Egresados

Licenciatura en Gestión Turística

82.89

-

-

-

-

88

-

Promedio de PA y Licenciatura

82.89

-

-

-

-

88

-

Indicadores de competitividad de la Unidad Académica 2009
Promedio de la Unidad Académica

Tasa de
retención

de 1° a 3°

Eficiencia terminal
por cohorte

Eficiencia de titulación por cohorte

Eficiencia terminal
global

Eficiencia de titulación global

Índice de satisfacción de:

Estudiantes

Egresados

Licenciatura en Gestión Turística

82.89

-

-

-

-

88

-

Indicadores de competitividad académica Licenciatura 2001 – 2009
Licenciatura

Tasa de
retención de 1° a 3°

Eficiencia terminal por cohorte

Eficiencia de titulación por cohorte

Eficiencia terminal
global

Eficiencia de titulación global

Índice de satisfacción de:

Estudiantes

Egresados

LGT

2001

-

-

-

-

-

-

-

2004

-

-

-

-

-

-

-

2005

-

-

-

-

-

-

-

2006

92.8

-

-

-

-

77.15

-

2007

84.70

-

-

-

-

77.15

-

2008

80.72

-

-

-

-

87.7

-

2009

82.89

-

-

-

-

87.7

-

Aprovechamiento Escolar. Semestre Agosto 2008 – Enero 2009 Licenciatura
PE de: Profesional Asociado y Licenciatura

Matrícula por semestre

Ordinario
Extraordinario
Regularización
% de

aprobación
No.

%

No.

%

No.

%

Licenciatura en Gestión Turística

279

237

84.86

22

6.54

16

5.76

97.16

Promedio de PA y Licenciatura
279

237

84.86

22

6.54

16

5.67

97.16

Aprovechamiento Escolar. Semestre Febrero – Julio 2009 Licenciatura
PE de: Profesional Asociado y Licenciatura

Matrícula por semestre

Ordinario
Extraordinario
Regularización
% de

aprobación
No.

%

No.

%

No.

%

Licenciatura en Gestión Turística

274

239

87.23

13

4.74

8

2.92

94.89

Promedio de PA y Licenciatura
274

239

87.23

13

4.74

8

2.92

94.89

Evolución de los indicadores de rendimiento académico 2001 – 2009 Licenciatura
Nivel Educativo – Año

Promedio anualizado - Agosto 2008-Julio 2009

Licenciatura

% Aprobación

% Reprobación

% Deserción

2005

87.2

12.8

2.3

2006

74.5

25.5

1.6

2007

88.1

12.0

4.3

2008

75.5
24.5
6
2009

96

3.6

0.4

2010
Indicadores de competitividad académica PA y Lic. 2010
Programas Educativos de PA y Licenciatura
Tasa de retención de 1° a 3°
Eficiencia terminal por cohorte
Eficiencia de titulación por cohorte
Eficiencia terminal global
Eficiencia de titulación global
Índice de satisfacción de:
MERGEROWMERGEROWMERGEROWMERGEROWMERGEROWMERGEROW

Estudiantes
Egresados
Licenciado en Gestión Turística
95.06
72.28
66.26
72.28
66.26
83.5
83
Promedio de PA y Licenciatura
95.06
72.28
66.26
72.28
66.26
83.5
83
Aprovechamiento Escolar. Semestre Agosto 2009 - Enero 2010 Profesional Asociado y Licenciatura
PE de: Profesional Asociado y Licenciatura
Matrícula por semestre
Ordinario
Extraordinario
Regularización
% de aprobación
MERGEROWMERGEROW

No.
%
No.
%
No.
%MERGEROW
Licenciado en Gestión Turística
339
297
87.61%
20
5.9%
7
2.06%
95.58%
Promedio de Profesional Asociado y Licenciatura
339
297
87.61%
20
5.9%
7
2.06%
95.58%
Aprovechamiento Escolar. Semestre Febrero 2010 - Julio 2010 Profesional Asociado y Licenciatura
PE de: Profesional Asociado y Licenciatura
Matrícula por semestre
Ordinario
Extraordinario
Regularización
% de aprobación
MERGEROWMERGEROW

No.
%
No.
%
No.
%MERGEROW
Licenciado en Gestión Turística
280
250
89.29%
15
5.36%
4
1.43%
96.07%
Promedio de Profesional Asociado y Licenciatura
280
250
89.29%
15
5.36%
4
1.43%
96.07%
2011

Aprovechamiento Escolar en el Programa Universitario de Inglés. Ciclo Agosto 2010 - Enero 2011
Nivel PUI
Matrícula por nivel
Ordinario
Extraordinario
Regularización
% de aprobación
MERGEROWMERGEROW

No.
%
No.
%
No.
%MERGEROW
I

80

70

87.50

3

3.75

1

1.25

92.50

II

7

5

71.43

0

0

1

14.29

85.71

III

77

58

75.32

4

5.19

6

7.79

88.31

IV

4

4

100.00

0

0

0

0

100.00

V

61

50

81.97

5

8.20

1

1.64

91.80

VII

60

51

85.00

4

6.67

2

3.33

95.00

VIII

61

47

77.05

8

13.11

3

4.92

95.08

Aprovechamiento Escolar en el Programa Universitario de Inglés. Ciclo Febrero - Julio 2011
Nivel PUI
Matrícula por nivel
Ordinario
Extraordinario
Regularización
% de aprobación
MERGEROWMERGEROW

No.
%
No.
%
No.
%MERGEROW
II

72

62

86.11

1

1.39

3

4.17

91.67

III

4

4

100.00

0

0

0

0

100.00

IV

66

57

86.36

4

6.06

4

6.06

98.48

V

6

6

100.00

0

0

0

0

100.00

VI

59

52

88.14

7

11.86

0

0

100.00

VIII

61

47

77.05

8

13.11

3

4.92

95.08

Indicadores de competitividad académica PA y Lic. 2011
Programas Educativos de PA y Licenciatura
Tasa de retención de 1° a 3°
Eficiencia terminal por cohorte
Eficiencia de titulación por cohorte
Eficiencia terminal global
Eficiencia de titulación global
Índice de satisfacción de:
MERGEROWMERGEROWMERGEROWMERGEROWMERGEROWMERGEROW

Estudiantes
Egresados
Licenciado en Gestión Turística (semipresencial)

Licenciado en Gestión Turística

80%

78.3%

70%

81.9%

80%

82.2

80

Promedio de PA y Licenciatura
40
39.15
35
40.95
40
41.1
40
Aprovechamiento Escolar. Semestre Agosto 2010 - Enero 2011 Profesional Asociado y Licenciatura
PE de: Profesional Asociado y Licenciatura
Matrícula por semestre
Ordinario
Extraordinario
Regularización
% de aprobación
MERGEROWMERGEROW

No.
%
No.
%
No.
%MERGEROW
Licenciado en Gestión Turística (semipresencial)

11

9

81.82%

0

0%

0

0%

81.82%

Licenciado en Gestión Turística

347

299

86.17%

12

3.46%

9

2.59%

92.22%

Promedio de Profesional Asociado y Licenciatura
358
308
84%
12
1.73%
9
1.3%
87.02%
Aprovechamiento Escolar. Semestre Febrero 2011 - Julio 2011 Profesional Asociado y Licenciatura
PE de: Profesional Asociado y Licenciatura
Matrícula por semestre
Ordinario
Extraordinario
Regularización
% de aprobación
MERGEROWMERGEROW

No.
%
No.
%
No.
%MERGEROW
Licenciado en Gestión Turística (semipresencial)

10

9

90%

0

0%

1

10%

100%

Licenciado en Gestión Turística

258

228

88.37%

6

2.33%

1

0.39%

91.09%

Promedio de Profesional Asociado y Licenciatura
268
237
89.19%
6
1.17%
2
5.2%
95.55%
Concentrado de indicadores de rendimiento académico 2011 Profesional Asociado, Licenciatura y Posgrado
Nivel Educativo
Promedio anualizado - Agosto 2010-Julio 2011
MERGEROW

% Aprobación
% Reprobación
% Deserción
Profesional Asociado

0

0

0

Licenciatura

91

3

6

Evidencias
SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN

	113. Eficiencia terminal y deserción (e)
Requiere demostrarse la eficiencia terminal en cuanto al número de alumnos que egresa con respecto al que ingresa, por cohorte generacional.
Incluir en la respuesta lo que para la institución significa “cohorte generacional” y especificar cómo se obtiene la eficiencia terminal.

Para fines de evaluación y registro nacional de CONAET esto significa: generación X / número de estudiantes de primer ingreso frente a los que han egresado. La diferencia será el porcentaje de deserción por generación de egreso. En caso de que la estructura del plan de estudios sea flexible o semiflexible, en cada generación seguramente existirá rezago de algunos alumnos con relación a los demás, y ello significa que no han sido dados de baja total, por lo que se solicita enunciarlo en la última columna de la siguiente tabla.

	Fundamentación (atención al criterio)

En lo que respecta a las 6 últimas generaciones han ingreado 507 estudiantes, de los cuales 392 han egresado, represntando un 76.50%, teniendo como deserción el 19.16%, con un total de 19 alumnos de rezago.
(1)

No. De Generación

(2)

Año de Ingreso

(3)

Año de Egreso

(4)

Alumnos que Ingresaron

(5)

Alumnos que Egresaron

(6)

Eficiencia Terminal (5) entre (4)

%

(7)

Deserción (4) menos (5)

%

(8)

Alumnos con rezago
(en su caso)
%

2002-2006

2002

2006

80

60

75%

20%

1

2003-2007

2003

2007

81

58

71%

23%

2

2004-2008

2004

2008

97

86

88%

11%

5

2005-2010

2005

2010

83

60

72%

23%

0

2006-2011

2006

2011

83

68

81%

15%

5

2007-2012

2007

2012

83

60

72%

23%

6

TOTAL

Evidencias

NOTIFICACIÓN EXPEDIDA POR SERVICIOS ESCOLARES AVALANDO ESTAS ESTADÍSTICAS.

	114. Eficiencia de graduación o titulación (e)
La eficiencia del proceso educativo requiere analizarse a través del flujo de egresados que ya estén graduados o titulados en cada periodo escolar que considere el programa tomando en cuenta el índice de deserción enunciado en el criterio anterior.
Especificar si es desde que existe la carrera o bien puede ser sólo de los últimos 5 años o en el caso de programas nuevos, desde que ya haya habido egresados. Pedir el número de titulados por cohorte X / número de estudiantes de primer ingreso de la cohorte X.

	Fundamentación (atención al criterio)

De las 6 últimas generaciones egresaron 392 alumnos, de los cuales 315 se han titulado, representando el 78%.

(1)

No. De Generación

(2)

Año de Ingreso

(3)

Año de Egreso

(4)

Alumnos que Egresaron

(5)

Titulados

(6)

Eficiencia de Titulación (5) entre (4) %

2002-2006

2002

2006

60

48

80%

2003-2007

2003

2007

58

51

87%

2004-2008

2004

2008

86

86

100%

2005-2010

2005

2010

60

60

100%

2006-2011

2006

2011

68

67

98%

2007-2012

2007

2012

60

3

5%

TOTAL

392

315

78%
Evidencias

El sistema de Control Escolar podrá ser consultado durante la visita.

	115. Calidad de los trabajos escritos para titulación u obtención del diploma o grado (R)
En los casos en que el proceso de obtención del título, diploma o grado, considere la presentación de algún tipo de trabajo escrito (TESIS, TESINA, REPORTE DE TRABAJO EN EL CAMPO PROFESIONAL, REPORTE DE SERVICIO SOCIAL), necesitan existir criterios definidos para garantizar la calidad y originalidad de éstos.

	Fundamentación (atención al criterio)

En la Universidad de Colima existen Institucionalmente los Lineamientos para la Elaboración de Trabajos de Titulación. Estos lineamientos se crearon con la finalidad de asegurar la adecuada realización de un trabajo recepcional que permita al egresado una pronta tramitación del examen profesional, y desde luego el título y cédula correspondientes.

A través de estas acciones se busca crear conciencia de la importancia que reviste la elaboración de un trabajo que recupera e integra los conocimientos adquiridos en el transcurso de la carrera y que no debe ser considerado un requisito inútil.

Los trabajos pueden ser de los siguientes tipos:

· Memoria de Servicio Social.

· Memoria de Práctica Profesional.

· Tesis.

Evidencias
SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN

	116. Exámenes de egreso (r)
En licenciatura, es procedente estimular la presentación del correspondiente examen general para el egreso de la licenciatura propio o del ceneval (egel-T) u otro similar para efectos de titulación. Presentar un análisis de los resultados obtenidos en los dos años recientes, generando indicadores generales de las áreas de oportunidad y las fortalezas por aplicación.

	Fundamentación (atención al criterio)

Una de las opciones de egreso, según el Reglamento Escolar, dentro de la Licenciatura en Administración de Servicios Turísticos, se menciona la presentación del examen general para el egreso de la licenciatura (EGEL), que busca medir el nivel de conocimientos y habilidades de los egresados de la licenciatura. A partir de la primera generación de la licenciatura en Gestión Turística, se aplicará el EGEL-T.

Como se puede apreciar, que del 2003 al 2004 hubo un incremento importante en relación a los alumnos acreditados, debido a que fueron modificados e incluidos algunos requisitos con la finalidad de apoyar a los recién egresados a titularse.

Durante el año 2005 presentaron dicho examen un total de 31 alumnos, de los cuales lograron obtener su titilación por este medio 25 de ellos, esto es el 80.6% del total.

Los alumnos restantes están en proceso de realizar un trabajo de investigación que cumpla con lineamientos para elaborar trabajos de titulación

Evidencias

SE VERIFICARÁ DURANTE LA VISITA DE EVALUACIÓN

	117. Seguimiento de egresados (R)
Es recomendable llevar a cabo estudios sistematizados, formalizados y medibles de seguimiento de egresados específico del Programa Educativo, que sean indicativos de la labor que realizan y del impacto de su desempeño en el ámbito profesional y social, así como encuestas sobre la satisfacción de sus principales empleadores.

	Fundamentación (atención al criterio)

La Facultad de Turismo se rige por el Programa Institucional de Seguimiento de Egresados de la Universidad, que es un programa institucional que establece un sistema de información de datos relevantes, académicos y laborales, de los egresados universitarios. Se realiza mediante dos etapas: la primera es por medio de la aplicación de una ficha de preegreso (que contiene entre otros puntos: Información personal y domicilio actual del egresado) y la segunda con la aplicación de un cuestionario, que se contesta a partir de los seis meses de haber concluido los estudios.

La Universidad de Colima cuenta con un sitio dentro de su pagina Web en la Dirección General de Educación Superior, en la cual se pueden ir dando de alta en el sistema, e ir llenando los datos que se les solicitan.

De un total de 74 alumnos egresados y acreditados hasta la fecha, solamente 19 de ellos se han registrado, lo que denota que falta mucho por hacer en relación al seguimiento de los mismos de manera profesional.

Por lo anteriormente mencionado, la Facultad de Turismo de la Universidad de Colima está iniciando un Proyecto de Investigación que busca como resultado el implementar una bolsa de trabajo virtual con la finalidad de ofrecer a los egresados titulados de la escuela una posible incorporación a la vida laboral y mantener un vínculo más cercano entre escuela, empresarios y profesionistas recién egresados.
Evidencias
117.1. Reportes cuantitativos del Estudio de Seguimiento a egresados
117.1. Reportes cualitativos del Estudio de Seguimiento a egresados

	ÁREA: XII. INVESTIGACIÓN

	Criterios

	118. Misión y visión institucional de la función de investigación (E)
La institución necesita contar con y publicar la misión y visión de la función de investigación, ya sea específica o como parte de la misión y visión institucionales.

	Fundamentación (atención al criterio)
La Universidad de Colima establece las políticas investigactivas a través de la Secretaria de Investigación Científica, y en consecuencia la Facultad de Turismo se suma a la Misión y Visión de dicha depenedencia.
La Misión de dicha Secretaria es: Intensificar la gestión de la investigación, mediante la reestructuración de los centros universitarios, la incorporación y formación de nuevos investigadores, la canalización de un presupuesto consistente y satisfactorio y, el establecimiento de un sistema de información eficiente.

Esta Secretaria promoverá la formación e incorporación de docentes investigadores de calidad, la incorporación de nuevos esquemas de financiamiento y cooperación interinstitucional, nacional e internacional.

Gestionar y administrar los recursos, como necesidad ineludible, para el desarrollo de la investigación científica y tecnológica; la eficiencia en el ejercicio de los recursos será responsabilidad del titular del proyecto, pero tendrá el apoyo del personal administrativo.
La Visión señala: Los centros universitarios tendrán programas definidos como auténticos equipos de trabajo, balanceando adecuadamente la investigación básica, orientada y aplicada. Además de propiciar la generación y difusión del conocimiento y ser parte esencial en la actividad docente. La producción científica será de relevancia y pertinencia para que su impacto sea importante en los niveles regional, nacional e internacional.

	Evidencias

Misión y visión de la función d einvestigación en la UCOl http://www.ucol.mx/acerca/coordinaciones/cgic/cgic/mision.php

	119. Estructura y presupuesto adecuado (e)
La investigación realizada por el Programa Educativo requiere contar con:

A.
 Líneas de investigación agrupadas en proyectos.

B. Personal de apoyo suficiente en función del tamaño e importancia de cada proyecto.

C. Contar con presupuesto suficiente para el desarrollo de los proyectos.

	Fundamentación (atención al criterio)

A. La labor investigativa es desarrollada principalmente por los profesores de tiempo completo que integran el Cuerpo Académico UCOL-CA-60. Este Cuerpo Académico tiene registrada ante Programa de Mejorameinto del Profesorado de la Secretaria de Educación, como línea de generación y aplicación del conocimiento “Competitividad Turística”, de la cual se derivan tres sublíneas: 1) Calidad y Sustentabildiad de los serviciso turísticos, 2) Tecnologías de información y comunicación aplicadas al turismo y 3) Financiamiento al turismo. Entorno a estas líneas se desarrollan los proyectos de investigación tanto al interior del Cuerpos Académico como en los Seminarios de Investigación I y II de la Licencaitura.

B. El Cuerpo Académico está formado por 6 profesores de tiempo completo, aunque al momento de elaborar este documento solamente están 5 en Colima, debido a que uno de ellos está concluyendo estudios de doctorado en el extranjero. Por política institucional y del propio Cuerpo Académico, estudiantes de pregrado y posgrado son involucrados en los proyectos de investigación, de manera especial a los becarios CONACYT de la Epecialidad en Dirección de Organizaciones Turísticas. En casos necesarios, también se invitan a algunos profesores por horas y profesores de otras Facultades. Para actividades específicas, se recibe apoyo del personal administrativo, para la ejecución y comprobación de los recursos y para algunos trámites de carácter administrativo.

C. Los recursos para desarrollar la investigación son obtenidos a través de los diferentes programas internos y externos que financian esta actividad. De manera específica se han obtenido recursos, de manera consecutiva desde 2008, del Fondo Ramón Álvarez Buylla de Aldana, que es un programa de la Universidad de Colima que administra la Secretaria de Investigación. También se han atendido convocatorias y se han conseguido recursos en el Programa de Mejoramiento del Profesorado de la Secretaria de Educación, en la Secretaria de Turismo federal, y recientemente, para un proyecto de investigación aplicada, se obtuvieron recursos de la Secretaria de Desarrollo Rural del estado de Colima, a través de los programas de extensionismo rural.
Evidencias

119.1. POA

119.2. PIFI

119.3. Oficios autorización de proyectos

119.4. Entregas ESDEPED

119.5. Convocatoria PROMEP

119.6. Programa Institucional de formación docente

119.7. Convocatoria_ESDEPED_2012_2013

119.8. Reglamento_programa_ESDEPED2012

	120. Personal académico e Infraestructura (R)
El Programa Educativo que desarrolla funciones de investigación necesita considerar:

A. Personal académico de carrera. Un mínimo de tres personas con maestría, que sean de la especialidad del programa.
B. Infraestructura suficiente en cuanto a espacios y equipos.
C. Congruencia con la política institucional que fije claramente las líneas de investigación y su Normativa.

	Fundamentación (atención al criterio)

El Cuerpo Academico de la Facultad de Turismo (UCOL-CA-60), está integrado por 6 profesores de tiempo completo, de los cuales, 3 tienen grado de maestría, dos de doctorado y uno que se encuentra concluyendo estudios de doctorado en el extranjero.

Este grupo de profesores son quienes desemepañan, principalmente, las funciones de investigación, aunque regularmente participan también profesores por horas.

ACADÉMICO

FORMACIÓN

LÍNEA DE GENERACIÓN Y APLICACIÓN DEL CONOCIMIENTO

Carlos Mario Amaya Molinar

Candidto a Doctor, Universidad de Girona

Financiamiento al turismo

Irma Magaña Carrillo

Doctora en Ciencias, Área Relaciones Internacionales Transpacíficas

Calidad y Sustentabilidad en el servicio turístico

Ernesto Manuel Conde Pérez

Doctor en Ciencias Técnicas

Calidad y Sustentabilidad en el servicio turístico, Tecnologías de información y comunicación aplicadas al turismo

Mauricio Zavala Cordero

Maestro en Ciencias, Área Gestión Turística

Tecnologías de información y comunicación aplicadas al turismo

Rafael Covarrubias Ramírez

Maestría en Arquitectura, Área Diseño bioclimático

Calidad y Sustentabilidad en el servicio turístico

Nel Enrique Cristian Schmidt Cornejo

Maestría en Ciencias, Área Tecnología Educativa

Tecnologías de información y comunicación aplicadas al turismo

Para el desarrollo de sus funciones, cuentan con infraestructura física y tecnológica apropiada, que incluye: cubículo individual de trabajo, equipo de cómputo actualizado, impresora, así como los consumibles requeridos, conexión a Internet, servicio telefónico y fotocopiado. También existe un stock de equipos de fotografía y video para uso común, grabadoras de audio (tipo reprotero) y un dispositivo de Posicionamiento Geográfico (GPS).

La labor investigativa está alineada con la visión de la propia Universidad, que señala que en los próximo cinco años contará con líneas de generación y aplicación del conocimiento que permiten el desarrollo disciplinario de frontera y la atención a las necesidades sociales prioritarias. También se basa en la misión y visión de la Secretaria de Investigación de la propia Universidad, con la de la Secretaria de Educación, a través del Programa de Mejoramiento del Profesorado y con los acuerdos del propio Cuerpo Académico.

Evidencias

Sitio web de la Secretaría de investigación http://www.ucol.mx/acerca/coordinaciones/cgic/index.php

	121. Pertinencia de la investigación (e)
La función de investigación debe ser pertinente en cuanto a su contribución al desarrollo y aplicación del conocimiento del área, al mejoramiento social y a la resolución de problemas y necesidades del entorno.

	Fundamentación (atención al criterio)

EXPLICAR SITUACIÓN AL RESPECTO, CONGRUENCIA Y RESULTADOSLa investigación que desarrollan los profesores de la Facultad de Turismo está enfocada a dos popósitos fundamentales, en un mismo nivel de importancia: 1) Atender problemas del entorno local, regional e incluso nacional y 2) Contribur con la formación de los estudiantes, tanto de pregrado como de prosgrado.

La decisión de los temas a investigar se basa en las tendencias de los asuntos nacionales e internacionales, en la atención a las prioridades estatales y regionales, a la demanda de grupos de trabajo y organismos específicos.

Esta dinámica repercute también en los contenidos y formación de los estudiantes de licenciatura, principalmente porque desde las asignaturas de Seminario de Investigación I y II, los trabajos de investigación de los estudiantes se incoporan a proyectos más amplío que coordinan los profesores.

Algunas de las investigaciones que se han desarrollado en los último tres años son:

1. Medición de la competitividad turística en Manzanillo,

2. Procedimiento para gestionar y desarrollar destinos turísticos, aplicación a Manzanillo,
3. Procedimiento para valorar el posicionamiento en el mercado de un producto turístico, aplicación en el estado de Colima,

4. Diseño de una metodología para desarrollo productos turísticos rurales competitivos y su aplicación en los municipios de Colima y Comala,
5. Metodología para analizar y evaluar el potencial del turismo alternativo y su aplicación en los municipios de la zona norte del estado de Colima,
6. Diseño e implementación de un observatorio turístico en los destinos de Manzanillo y Comala,
7. Diseño de un sistema de información turística para municipios a través de Tecnologías de Información y Comunicación (TICs), aplicación en Comala,
8. Diseño de un Procedimiento para valorar y potenciar el turismo electrónico en Hoteles del Estado de Colima y Municipios colindantes de Jalisco y Michoacán“,
Evidencias

121.1. Oficios de autorización fraba

121.2. Demandas específicas de CONACYT

	122. Participación de la comunidad del Programa Educativo en proyectos de investigación (R)
De acuerdo con las políticas y lineamientos institucionales, contar con programas específicos de investigación en licenciatura en los que participen profesores y alumnos, o vincularlos con los programas de investigación del posgrado cuando los haya.

	Fundamentación (atención al criterio)

Todos los proyectos de investigación de la Facultad de Turismo incluyen estudiantes, tanto de pregrado como d e posgrado. Los criteriso del Fondo Ramón Álvarez Buylla especifican que todos los proyectos deben incuir estudiantes en sus diferentes actividades. De iagula forma, el proyecto PROMEP sobre Competitividad turística han tenido una fuerte presencia de estudiantes, generalmente ellos participan en la investigación de campo, así como en la captura de la información que se va generando.

Es importante señalar que los diferentes protocolos de investigación de los estudiantes del 7mo semestre son asesoreados directamente por los profesores investigadores y se encuentran alineados a los proyectos del CA-60 y a su LGAC.

Actualmente se tiene aprobado un proyecto de investigación aplicada para el Desarrollo Turístico de los Municipios de Cuauhtémoc, Colima y Comala, donde participan estudiantes de la Especialidad en Dirección de Organizaciones Turísticas y de la Licenciatura.
A través del servicio social consitucional, un número importante de estudiantes se incorporan a las actividades investigativas de los profesores, apoyando en la investigación documental, el diseño y aplicación de instrumentos de investigación (encuestas, entrevistas, consulta a expertos, etc), y comúnmente participan como coautores en la publicación de los resultados correspondientes (ver capítulos de libros del Cuerpo Académico)

Los profesores de esta Facultad reciben cada año estudiantes del Programa de Verano de Investigación DELFIN y de la Academia Mexicana de Investigación, que se incorporan en los proyectos que están en curso

De igual forma, cuando los profesores por hora manifiestan interés y disponibilidad, se incorporan en las actividades investigativas y en la asesoría de tesis.
Documentación de Apoyo

122.1. Protocolos FRABA con listas de estudiantes

122.2. Cartas Verano de Investigación

VII Versión del formato de AUTOESTUDIO, autorizada en octubre de 2010, con base en lo acordado en la XXX Reunión del Comité de Acreditación del CONAET, celebrada el 26 de agosto del mismo año.
8. Glosario para la actividad de evaluación para la Acreditación
	Actividad de aprendizaje**
	Toda acción en la que el estudiante participe con el fin de adquirir los conocimientos o habilidades requeridos en un plan de estudios, bajo la conducción de un académico o de manera independiente, en espacios de la institución o externos.

	Actualidad
	Característica o propiedad de un objeto, sistema o norma acorde con las condiciones del presente.

	Adecuación
	Correspondencia que existe entre el desarrollo e implantación de una norma, plan, proyecto o acción y las necesidades y requerimientos que les dan origen.

	Asesoría
	Servicio especializado de colaboración, auxilio u orientación que se ofrece al estudiante para el desarrollo de diversas actividades académicas

	Calidad
	Conjunto de cualidades positivas deseables de personas, objetos o sistemas

	Ciclo de vida de un Programa Educativo
	A)Licenciatura
	Inicio: hasta que hayan egresado las tres primeras generaciones.
En desarrollo: a partir de que hayan egresado las tres primeras generaciones hasta los 15 años tomados a partir del inicio del programa.
Consolidado: cuando hayan transcurrido más de 15 años desde que se inició el programa.
Suspendido: en receso, sin alumnos.

	Cobertura
	Proporción de usuarios atendidos en relación con los servicios demandados en la entidad federativa y en el país.

	Cohorte generacional
	Grupo de alumnos que ingresa en un ciclo escolar determinado (generación).

	Congruencia
	Relación apropiada de las funciones, normas y actividades de las ies con los objetivos establecidos.

	Crédito
	Unidad de medida o puntuación de cada asignatura/unidad de aprendizaje o actividad académica y se computará de la siguiente forma:

A. En las clases teóricas, seminarios y otras actividades que impliquen estudio o trabajo adicional, una hora de clase-semana-semestre corresponde a dos créditos.

B. En las actividades que no implican estudio o trabajo adicional del alumno, por ejemplo talleres y laboratorios, una hora-semana-semestre corresponde a un crédito.

C. La asignación de créditos será con base en la duración mínima del periodo lectivo que es de quince semanas de actividad académica. Para programas con una duración menor o mayor deberá calcularse la equivalencia correspondiente, expresada en números enteros.

	Criterio
	Referente axiológico definido a priori, en función del cual se emiten juicios de valor.

	Currículum o currículo

(currícula o currículos)
	Véase Programa Educativo

	Dependencia
	Toda facultad, escuela, división, departamento, centro académico, o similar responsable de uno o varios Programas educativos

	Descentralización
	Proceso de transferencia de facultades, recursos y programas de una institución a una entidad con personalidad jurídica y patrimonio propios, dotada de autonomía técnica y orgánica, aunque el nivel central conserva la tutela.

	Divulgación
	Formas y alcances de la propagación de normas, programas y proyectos de las ies en su comunidad.

	Disciplina
	Aquella en la que se ubica el Programa Educativo dependiendo de su perfil de egreso: planificación y desarrollo turístico, gestión empresarial turística, gastronomía, hospitalidad e instituciones, turismo alternativo.

	Docente de carrera
	Personal académico de tiempo completo o medio tiempo.

	Eficacia
	Capacidad para cumplir en el lugar, cantidad y calidad las metas y objetivos establecidos. Suele expresarse con indicadores como proporción de objetivos de aprendizaje que logra un alumno, o proporción de participantes que logran el estándar o parámetro establecido como meta del programa. Sus índices son, entre otros, tasa de graduación o titulación, tasa de reprobación y eficiencia terminal.

	Eficiencia
	Logro de los objetivos y metas con el mínimo de recursos, incluido el tiempo. La eficiencia se supedita al logro de los propósitos (eficacia). Debe distinguirse entre eficiencia con recursos suficientes o sin recursos suficientes.

	Eficiencia de graduación

o titulación
	Proporción entre el número de alumnos que ingresan y aquellos que alcanzan el título o grado de una misma generación.

	Eficiencia terminal
	Proporción entre el número de alumnos que ingresan y los que egresan de una misma generación, considerando el año de ingreso y el año de egreso según la duración del plan de estudios, por ejemplo, "generación 2000-2004" para un programa de cinco años.

	Equidad de un programa
	Conjunto de características que hacen de un programa algo asequible y viable a más personas. Un programa está al alcance de más personas en la medida que ofrece opciones distintas ante circunstancias diferentes en la medida que no trata igual a desiguales.

	Equilibrio
	Distribución proporcional de programas, recursos o insumos por áreas de conocimiento, por objetivos institucionales o por prioridades, de acuerdo con un patrón ideal

	Equivalencia de estudio
	Declaración de igualdad o equivalencia de estudios del mismo nivel educativo, asignatura/unidad de aprendizaje o unidad de aprendizaje (Art. 62, Ley General de Educación dof, 12 julio de 1993)

	Evaluación de la educación superior **

	Proceso continuo, integral y participativo –a su vez, parte integrante del proceso de planeación– que permite identificar una problemática, analizarla y explicarla mediante información relevante, cuyos juicios de valor sustentan la consecuente toma de decisiones.

	Evaluar
	Emisión de un juicio de valor, resultante de la contrastación de un índice con su parámetro correspondiente, mismo que expresa un criterio determinado

	Existencia
	Disponibilidad de normas, recursos, instrumentos, etc., para la realización de las actividades de un sistema.

	Formación
	Proceso por medio del cual una institución educativa promueve el desarrollo de actitudes y aptitudes, así como la profundización de los conocimientos y las capacidades de sus integrantes, con el propósito de elevar la calidad de sus servicios, actividades y resultados en docencia, investigación y extensión.

	Funcionalidad
	Análisis de la operación o gestión realizada para el desempeño de sus funciones.

	Impacto
	Efectos positivos o negativos esperados, o no, de un programa en un contexto determinado.

	Indicador
	Expresión cuantitativa o cualitativa del valor y relación entre dos o más propiedades de un fenómeno

	Índice
	Valor que el indicador asume en un periodo específico.

	Índice de reprobación (ir)
	Indicador obtenido a partir de la relación entre el número de alumnos que no han acreditado una asignatura/unidad de aprendizaje (AR), que es parte del plan de estudios, y el total de alumnos formalmente inscritos en dicha asignatura/unidad de aprendizaje (TA). Como se trata de un índice general se calculará como la sumatoria de todas las asignaturas/unidades de aprendizaje impartidas a través de la fórmula: IR=(SAR/STA)X100.

	Material didáctico
	Elementos materiales utilizados en la actividad docente, tales como lecturas, acetatos, videos, películas, entre otros.

	Misión
	Expresión de la razón de ser de una unidad académica y sus objetivos esenciales, fundamentándose en los principios o valores institucionales

	Normativa
	Normas o conjunto de normas aplicables a las funciones institucionales

	Oportunidad
	Realización o consecución de una acción en un tiempo convenientemente determinado.

	Perfil de egreso del área
	En el área turística se han definido cinco tipos de carrera de acuerdo al perfil de egreso: I Planificación y desarrollo turístico, II Gestión empresarial turística, III Gastronomía, IV Administración de instituciones/Hospitalidad, V Turismo Alternativo.

(VER GUÍA DE EVALUACIÓN CURRICULAR DE CONAET 2011) EN www.conaet.net)

	Pertinencia de un programa
	Medida en que los resultados de un programa corresponden y son congruentes con las expectativas, necesidades, postulados, preceptos, etc. que provienen del desarrollo social (en su concepción amplia que cubre aspectos económicos, políticos, sociales, etc.) y del conocimiento, independientemente de las disciplinas, los métodos y los usos que se hagan de él.

	PIFI
	Siglas de Programa Integral de Fortalecimiento Institucional, aplicable a las instituciones públicas.

	Plan de estudios
	Síntesis instrumental mediante la cual se seleccionan, organizan y ordenan, para fines de enseñanza, todos los aspectos de una profesión que se consideran social y culturalmente valiosas y profesionalmente eficientes.

	ProDES
	Siglema con el que se alude al Proyecto de Desarrollo de una Dependencia de Educación Superior, aplicable a las instituciones públicas.

	Productividad
	Relación entre la cantidad de estudios, publicaciones, asesorías, etc., elaborados por los miembros de la comunidad y el tiempo y los recursos utilizados

	Profesor de asignatura, por hora o por honorarios
	Personal académico que realiza funciones de docencia principalmente y que celebra contratos de servicios por ciclo (semestre, cuatrimestre, trimestre, anual)

	Profesor de Carrera
	Todo aquel perteneciente al personal académico, que realiza actividades y funciones con un mínimo de 20 horas a la semana, pudiendo ser de medio tiempo, tres cuartos de tiempo, tiempo completo o exclusividad.

	ProGES
	Siglema con el que se alude al Proyecto de Gestión Institucional de una Universidad, aplicable a las instituciones públicas.

	Programa Educativo

	Cada licenciatura, especialidad, maestría o doctorado es un Programa Educativo en el que interactúan profesores, alumnos, personal administrativo, directivos, planes de estudio, infraestructura, financiamiento, Normativa, políticas generales e ideario educativo para llevar a cabo el proceso de enseñanza-aprendizaje, la investigación y difusión de la cultura.

	Programa de asignatura/unidad de aprendizaje
	Es el medio para hacer operativo el plan de estudios, constituye una propuesta mínima de aprendizaje relativa a un curso particular. Puede ser preparada de manera sintética o analítica

	Resultados
	Productos, situaciones, circunstancias, fenómenos, etc., obtenidos en el desarrollo de las actividades o funciones

	Revalidación de estudios
	Declaración de validez oficial a los estudios realizados fuera del sistema educativo nacional (Art. 61, Ley General de Educación, DOF, 12 de julio de 1993).

	Suficiencia de recursos
	Grado en que los recursos humanos, materiales, técnicos y financieros satisfacen los requerimientos.

	Tamaño de un programa educativo según su matrícula
	Licenciatura

Pequeño

Mediano

Grande

Hasta 150

151 a 500

Más de 500

	Trascendencia de un programa
	Potencialidad de un programa para ir más allá en el tiempo, en la cobertura de campos del conocimiento y en la relevancia que logra al formar personas. Para evaluar este eje se utilizan modelos de evaluación (juicios de expertos, por ejemplo) que se sustentan en interpretaciones y ejercicios de intersubjetividad.

	Tutoría
	Método de enseñanza por medio del cual un estudiante o un grupo de estudiantes reciben educación personalizada e individualizada de parte de un profesor. Consiste en la orientación sistemática que proporciona un profesor para apoyar el avance académico de un estudiante conforme a sus necesidades y requerimientos particulares.

	Viabilidad
	Condiciones técnicas, económicas, administrativas, institucionales y legales suficientes para el desarrollo o aplicación de una norma, un plan, un proyecto o una acción en el sistema.

	Vigencia
	Validez, actualidad y aplicación en tiempo y espacio de disposiciones emanadas de un sistema.

	Visión
	Situación perfecta a la que aspira una institución.

Glosario basado en el de COPAES. México, 2005.
� Para realizar la solicitud de alta de los clubes deportivos se redacta un oficio dirigido al director general de deportes de la Universidad de Colima anexando el formato ubicado en la URL � HYPERLINK "http://www.ucol.mx/deportes/documentos/formato.doc" �http://www.ucol.mx/deportes/documentos/formato.doc�, así como el listado de alumnos que asistirán a dicho club.

� El coordinador de Educación Continua de la Facultad de Turismo puede entregar evidencias del seguimiento del área, así como los formatos básicos.

� Ibídem.

� Se puede mostrar el licenciamiento y convenios como parte de las evidencias, así como el sistema instalado en las computadoras por supuesto.

Marco General para los procesos de Acreditación de Programas educativos de Nivel Superior en Turismo

Página 139 de 145

[image: image8.png][image: image9.png]Hoja1

		CONCEPTOS:		Montos:		Porcentajes por proyecto		Porcentajes por global

		P3: Fortalecimiento Integral de la Calidad de la DES Lenguas Extranjeras (La Unidad Académica Facultad de Turismo forma parte de la DES Lenguas Extranjeras)						0.0%

		Mejorar la competitividad de los PE						0.0%

		Atender al 100% los criterios para asegurar los estándares de calidad de los PE de licenciatura evaluables		128,600.00		9.20%

		Fortalecer el desarrollo de los cuerpos académicos						0.0%

		Mantener 5 PTC con Perfil PROMEP		140,000.00		10.00%		7.2%

		Redes de colaboración y trabajos de investigación conjunta		370,000.00		26.50%		19.0%

		Diversificar las actividades conducentes a la formación integral de los estudiantes						0.0%

		Realizar 6 viajes de prácticas de campo en organizaciones turísticas		730,000.00		52.20%

		100% de la matrícula involucrada en actividades formativas de manera extracurricular		30,000.00		2.10%		1.5%

		Total 2:		1,398,600.00		100.00%		71.8%

		Gran Total		1,948,940.00				100.0%

Hoja2

Hoja3

Hoja1

		CONCEPTOS:		Montos:		Porcentajes por proyecto		Porcentajes por global

		P1: Fortalecer la calidad educativa de la Facultad de Turismo

		Asegurar la continuidad del PE de pregrado como programa de calidad:

		Re acreditar el PE ante organismo reconocido por COPAES		36,340.00		6.60%		1.9%

		Reestructurar el PE incorporando el enfoque en competencias		3,000.00		0.50%		0.2%

		Planta docente capacitada en el modelo de instrucción centrada en el aprendizaje con enfoque en competencias		40,000.00		7.30%		2.1%

		Mantener el indice de satisfacción de los estudiantes mayor a 80% en cada semestre del año		286,450.00		52.00%		14.7%

		Mantener los indicadores de impacto del PE de pregrado en niveles aceptables para programas de calidad:

		Lograr una tasa de retención de 1° a 2° año de 80%		16,800.00		3.10%		0.9%

		Lograr una tasa de egreso de 70%		7,140.00		1.30%		0.4%

		Desarrollar un proceso de selección de aspirantes a primer ingreso que coadyuve a identificar perfiles idóneos para el PE		4,500.00		0.80%		0.2%

		100% de planta docente con constancia de capacitación en funciones de tutoría		2,180.00		0.40%		0.1%

		Diversificar las actividades conducentes a la formación de integral de los estudiantes:

		Un viaje de estudio para prácticas de familiarización por cada grupo por semestre de (2° a 7°)		97,800.00		17.80%		5.0%

		Un foro investigativo sobre turismo desarrollado en Manzanillo en conjunto con la Academia Mexicana de Investigación Turística		38,130.00		6.90%		2.0%

		Dos eventos culturales y/o deportivos desarrolados por la sociedad de alumnos		18,000.00		3.30%		0.9%

		Total 1:		550,340.00		100.00%		28.2%

Hoja2

Hoja3

DIRECTORIO

						FUSION- ACTITUR												FUSION- ACTITUR

		Nombre (s)		Apellido Paterno		Apellido Materno		Grado		Grupo		Telefono		Celular		Correo		Calle		Numero		Colonia		Puesto		N° de cuenta

		Alejandro Jose		Macias 		Campos		5		A		3110131		3121039688		joshep_7_89@hotmail.com		Xallipan		156		Villa Izcalli		Sria. Deportes		2004-5229

		Selene Gudalupe		García 		Gutiérrez		5		B		3088750		3121063396		selene_nicegirl@hotmail.com		4ta Cocoteros		89		Las palmas		Sria. Comunicación		20067768

		Diana Patricia		Jasso		Sarate		5		B		3128361		3125543055		pata_vata_14@hotmail.com		Rio Marabasco		307		Placetas		V.S. Comunicación		20067771

		Sara Gabriela		Hernández		Contreras		5		B		3113851		3121182909		sagaeco_1091@hotmail.com		Priv. Nicasio Carbajal		438		Rinconada de la hacienda		Sria. Administración y Finanzas		20066461

		Ma. Fernanda		Alvarez		Galán		5		A		3235608		3121343972		fluuffy@hotmail.com		Eduardo Cruz González		88		Colinas del Carmen		V.S Administración y Finanzas		20095794

		Laura Cecilia 		Villaseñor		Meza		5		B		3307056		3121330697		sexylia_173@hotmail.com		Xochitlan 		173		Villa Izcalli		Sria. Asuntos Estudiantiles		20066049

		Edith del Carmen		Sánchez		Gutiérrez		1		B		3152297		3121031053		oscu_77@hotmail.com		Condor		167		Santa barbara		V.S. De la Mujer		20077661

		Raul Alejandro		Cárdenas		Ramírez		7		A		3134640		3121125087		alex_tkdbest@hotmail.com		Porfirio Gaytan 		377		Juan jose rios II		V.S. De Trabajos y Conflictos		20055424

		Edward		Alexander		Ochoa		1		A		S/N		3121056006		magno8a_16@hotmail.com		Angelina Gtz. Zamora		827		Tabachines		V.S. de Organización		20085448

		Emmanuel		Loza 		Martínez		3		B		3139105		3121529174		squipiribi_8@hotmail.com		Mexcalli		256		Villa Izcalli		V.S. Deportes		20061576

		Alexandro		Gómez		Murguía		3		B		S/N		3121161542		alex_51dlf@hotmail.com		Xallipan 		365		Vista Bugambilias		Sria. De Organización		20105740

		Rafael 		García 		Fajardo		7		A		3236808		3121101343		rafafa_huesos@hotmail.com		V. Carranza		1219		Sta. Barbara		Sria. De Trabajos y Conflictos		20056369

		Agustin 		Soto		Ornelas		7		A		3306582		3121122279		guti_colditz@hotmail.com		Manuel Alvarez		524		Fatima		Sria. Medio ambiente		20047141

		Carlos 		De la torre		Garibay		7		A		3144661		3121524725		carlos.8015@hotmail.com		Ave. Gonzalo Sandoval		1845		Francisco I. Madero		V.S. Medio Ambiente		20057355

		Ma. Fernanda		Espinosa		Chávez		7		A		S/N		3121257794		mfec_12@hotmail.com		J. Jesus de la Mora		278		Jardines de la Villa		Sria. De la Mujer		20053907

		Adriana Gpe.		Valencia		Betancourt		7		A		S/N		3121453545		adriana_sn5@hotmail.com		José Ruiz		1381		Revolucion		Sria. De Bienestar Social		20054199

		Yolanda		Ochoa 		Llamas		7		B		3146184		3123094487		yoya_8all@hotmail.com		1era de Cocoteros		94		Las palmas		V.S. de Promoción Cultural		20054815

		Aldo Josue		Leonardo		Topete		3		A		3134336		3121353804		a_leonardo@hotmail.es		Av Niños Héroes		310		Juan jose rios III		Sria. AP Y CD		20035239

		Ramon Misael		Lobato		Casillas		3		A		3304679		31276969		ramonchaz@hotmail.com		27 de Septiembre		629		Guadalajarita		V.S. APYCD		20105741

		Alexia Sayana		Silva		Santana		1		B		3155072		3121372417		ale.say-leo@hotmail.com		Narciso Mendoza		39		Barrio Alto		V.S. Asuntos Estudiantiles		20085398

		Genesis Noemi		Maldonado		Avalos		3		B		S/N		3123151602		gmaldonado911@gmail.com		Ocampo		265		Tecoman		V.S. Bienestar Social		20053207

		Aída Angelica		Zamora		SIN SEGUNDO APELLIDO		7		B		3128298		3121070825		aida_zamx@hotmail.com		Av. Insurgentes		839		Fovissste		Sria. Promoción Cultural		20039048

		José Guadalupe		Mojica		Velázquez		7		A		3155299		3121053682		mojik_jv@hotmail.com		Socorro Díaz Palacios		100		La Trinidad		Secretario General		20054751

		Wbilialdo		Covarrubias		Galindo		5		A		1591503		3121005386		wbilialdo@hotmail.com		Dr. Miguel Galindo 		492		Fatima		Vicepresidente		20056222

		Melissa Viridiana		Zúniga		Cárdenas		5		B		3134319		3129439181		melissitap_mks@hotmail.com		Caxitlán		368		Oriental		Presidenta		20056287

mailto:melissitap_mks@hotmail.commailto:fluuffy@hotmail.commailto:selene_nicegirl@hotmail.commailto:wbilialdo@hotmail.commailto:mojik_jv@hotmail.commailto:magno8a_16@hotmail.com

PLAYERAS

		TALLAS		S		M		L		XL

		TOTAL		11		13		3		3

		30 playeras en total

PLAYERAS

DIRECTORIO

						FUSION- ACTITUR												FUSION- ACTITUR

		Nombre (s)		Apellido Paterno		Apellido Materno		Grado		Grupo		Telefono		Celular		Correo		Calle		Numero		Colonia		Puesto		N° de cuenta

		Alejandro Jose		Macias 		Campos		5		A		3110131		3121039688		joshep_7_89@hotmail.com		Xallipan		156		Villa Izcalli		Sria. Deportes		2004-5229

		Selene Gudalupe		García 		Gutiérrez		5		B		3088750		3121063396		selene_nicegirl@hotmail.com		4ta Cocoteros		89		Las palmas		Sria. Comunicación		20067768

		Diana Patricia		Jasso		Sarate		5		B		3128361		3125543055		pata_vata_14@hotmail.com		Rio Marabasco		307		Placetas		V.S. Comunicación		20067771

		Sara Gabriela		Hernández		Contreras		5		B		3113851		3121182909		sagaeco_1091@hotmail.com		Priv. Nicasio Carbajal		438		Rinconada de la hacienda		Sria. Administración y Finanzas		20066461

		Ma. Fernanda		Alvarez		Galán		5		A		3235608		3121343972		fluuffy@hotmail.com		Eduardo Cruz González		88		Colinas del Carmen		V.S Administración y Finanzas		20095794

		Laura Cecilia 		Villaseñor		Meza		5		B		3307056		3121330697		sexylia_173@hotmail.com		Xochitlan 		173		Villa Izcalli		Sria. Asuntos Estudiantiles		20066049

		Edith del Carmen		Sánchez		Gutiérrez		1		B		3152297		3121031053		oscu_77@hotmail.com		Condor		167		Santa barbara		V.S. De la Mujer		20077661

		Raul Alejandro		Cárdenas		Ramírez		7		A		3134640		3121125087		alex_tkdbest@hotmail.com		Porfirio Gaytan 		377		Juan jose rios II		V.S. De Trabajos y Conflictos		20055424

		Edward		Alexander		Ochoa		1		A		S/N		3121056006		magno8a_16@hotmail.com		Angelina Gtz. Zamora		827		Tabachines		V.S. de Organización		20085448

		Emmanuel		Loza 		Martínez		3		B		3139105		3121529174		squipiribi_8@hotmail.com		Mexcalli		256		Villa Izcalli		V.S. Deportes		20061576

		Alexandro		Gómez		Murguía		3		B		S/N		3121161542		alex_51dlf@hotmail.com		Xallipan 		365		Vista Bugambilias		Sria. De Organización		20105740

		Rafael 		García 		Fajardo		7		A		3236808		3121101343		rafafa_huesos@hotmail.com		V. Carranza		1219		Sta. Barbara		Sria. De Trabajos y Conflictos		20056369

		Agustin 		Soto		Ornelas		7		A		3306582		3121122279		guti_colditz@hotmail.com		Manuel Alvarez		524		Fatima		Sria. Medio ambiente		20047141

		Carlos 		De la torre		Garibay		7		A		3144661		3121524725		carlos.8015@hotmail.com		Ave. Gonzalo Sandoval		1845		Francisco I. Madero		V.S. Medio Ambiente		20057355

		Ma. Fernanda		Espinosa		Chávez		7		A		S/N		3121257794		mfec_12@hotmail.com		J. Jesus de la Mora		278		Jardines de la Villa		Sria. De la Mujer		20053907

		Adriana Gpe.		Valencia		Betancourt		7		A		S/N		3121453545		adriana_sn5@hotmail.com		José Ruiz		1381		Revolucion		Sria. De Bienestar Social		20054199

		Yolanda		Ochoa 		Llamas		7		B		3146184		3123094487		yoya_8all@hotmail.com		1era de Cocoteros		94		Las palmas		V.S. de Promoción Cultural		20054815

		Aldo Josue		Leonardo		Topete		3		A		3134336		3121353804		a_leonardo@hotmail.es		Av Niños Héroes		310		Juan jose rios III		Sria. AP Y CD		20035239

		Ramon Misael		Lobato		Casillas		3		A		3304679		31276969		ramonchaz@hotmail.com		27 de Septiembre		629		Guadalajarita		V.S. APYCD		20105741

		Alexia Sayana		Silva		Santana		1		B		3155072		3121372417		ale.say-leo@hotmail.com		Narciso Mendoza		39		Barrio Alto		V.S. Asuntos Estudiantiles		20085398

		Genesis Noemi		Maldonado		Avalos		3		B		S/N		3123151602		gmaldonado911@gmail.com		Ocampo		265		Tecoman		V.S. Bienestar Social		20053207

		Aída Angelica		Zamora		SIN SEGUNDO APELLIDO		7		B		3128298		3121070825		aida_zamx@hotmail.com		Av. Insurgentes		839		Fovissste		Sria. Promoción Cultural		20039048

		José Guadalupe		Mojica		Velázquez		7		A		3155299		3121053682		mojik_jv@hotmail.com		Socorro Díaz Palacios		100		La Trinidad		Secretario General		20054751

		Wbilialdo		Covarrubias		Galindo		5		A		1591503		3121005386		wbilialdo@hotmail.com		Dr. Miguel Galindo 		492		Fatima		Vicepresidente		20056222

		Melissa Viridiana		Zúniga		Cárdenas		5		B		3134319		3129439181		melissitap_mks@hotmail.com		Caxitlán		368		Oriental		Presidenta		20056287

mailto:melissitap_mks@hotmail.commailto:fluuffy@hotmail.commailto:selene_nicegirl@hotmail.commailto:wbilialdo@hotmail.commailto:mojik_jv@hotmail.commailto:magno8a_16@hotmail.com

PLAYERAS

		TALLAS		S		M		L		XL

		TOTAL		11		13		3		3

		30 playeras en total

PLAYERAS

Jefes de grupo

		Grupo:		Categoría		Nombre		N° de cuenta

		2° A		Jefe 		Ochoa Edward Alexander		20085448

		2° A		Subjefe		Verduzco Cervantes Juan Arnoldo		20066834

		2° B		Jefe 		Sánchez Gutiérrez Edith del Carmen		20077661

		2° B		Subjefe		Silva Santana Alexia Sayana		20085398

		4° A		Jefe 		Leonardo Topete Aldo Josué		20035239

		4° A		Subjefe		Lobato Casillas Ramón Misael		20105741

		4° B		Jefe 		Gómez Murguía Alexandro		20105740

		4° B		Subjefe		Mendoza Rivera Viviana Lizeth		20054763

		6° A		Jefe 		Covarrubias Galindo Wbilialdo		20056222

		6° A		Subjefe		Álvarez Galán María Fernanda		20095794

		6° B		Jefe 		Farías Escalera Bryan Armando		20066900

		6° B		Subjefe		Barajas Perea Leonides Samuel		20056036

		8° A		Jefe 		García Fajardo Rafael		20056369

		8° A		Subjefe		Lucatero Laguna Alma Angélica		20045276

		8° B		Jefe 		Ochoa Llamas Yolanda		20054815

		8° B		Subjefe		Zamora Aída Angélica		20039048

Al-PTC

		Universidad de Colima: Relación Alumnos/PTC. Deseable y real (Fecha de corte 8 de febrero de 2012)

		Grado		Programa Educativos		Tipo PE		A PTC		Valor		FTC		Campo del conocimiento		2011				Actual (9/9/11)		UNIDAD ACADÉMICA DE ADSCRIPCIÓN

																Matrícula		PTC requeridos

		DES: Arquitectura y Diseño

		M		Arquitectura		P 		25		VD		0.36		Ingeniería, M y C.		14		0.6

		M		Arquitectura Bioclimática		P 		25		VD		0.36		Ingeniería, M y C.		45		1.8

		D		Arquitectura		P 		5		VD		0.92		Ingeniería, M y C.		3		0.6

		L		Arquitectura		PI		33		VD		0.36		Ingeniería, M y C.		315		9.5

		L		Diseño Gráfico		PI		33		VD		0.36		Humanidades y A.		115		3.5

		L		Diseño Industrial		PI		33		VD		0.36		Ingeniería, M y C.		98		3		17		Arquitectura y Diseño

								25.7						Total DES		590		19		17

														Relación A/PTC				31.1		34.7

		DES: Ciencias Agropecuarias

		M		Agronegocios		P 		20		VI		0.25		C. Sociales, A. y D.				0

		M		Producción Pecuaria (Interinstitucional)		P 		20		VI		0.25		Agronomía y V.		2		0.1

		L		Ingeniero Agrónomo		CP		15		VM		0.57		Agronomía y V.		218		14.5		14		Ciencias Biológicas y Agropecuarias

		L		Biología		CP		15		VM		0.57		C. Naturales, E. y C.		79		5.3		13		Medicina Veterinaria y Zootecnia

		L		Médico Veterinario Zootecnista		CP		15		VM		0.57		Agronomía y V.		188		12.5		7		CUIDA

								17						Total DES		487		32.4		34		34 -1 LICENCIA

														Relación A/PTC				15		14.3

		DES: Pedagogía

		E		Política y Gestión Universitaria		P 		30		VD		0.25		Educación		15		0.5

		M		Educación Media Superior		B		12		VD		0.92		Educación		0		0

		M		Pedagogía		B		12		VD		0.92		Educación		16		1.3

		D		Educación		B		6		VD		0.92		Educación		0		0

		L		Educación Media, Esp. Matemáticas		CP		25		VD		0.57		Educación		128		5.1

		L		Educación Especial		CP		25		VD		0.57		Educación		205		8.2

		L		Educación Física y Deporte		CP		25		VD		0.76		Servicios		282		11.3		11		Ciencias de la Educación

		L		Pedagogía		CP		25		VD		0.57		Educación		295		11.8		14		Pedagogía

								20						Total DES		941		38.2		25		25 -1 LICENCIA - Pedagogía

														Relación A/PTC				24.6		37.6

		DES: Ciencias Marinas

		M		Ciencias del Mar		CP		15		VM		0.76		C. Naturales, E. y C.		10		0.7

		L		Ingeniería Oceánica		I		15		VM		0.76		C. Naturales, E. y C.		98		6.5

		L		Administración de Recursos Marinos		I		15		VM		0.76		C. Sociales, A. y D.		95		6.3		20		Ciencias Marinas

		L		Oceanología		I 		15		VM		0.76		C. Naturales, E. y C.		60		4		5		CEUNIVO

								15						Total DES		263		17.5		25

														Relación A/PTC				15		10.5

		DES: Ciencias Químicas

		D		Ciencias Químicas		CP		4		VI		0.92		Naturales y E.		19		4.8

		L		Ing. Químico en Alimentos		CP		20		VI		0.57		Ingeniería, M y C.		95		4.8

		L		Ing. Químico Metalúrgico		CP		20		VI		0.57		Ingeniería, M y C.		102		5.1

		L		Químico Farmacéutico Biólogo		CP		20		VI		0.57		C. Naturales, E. y C.		234		11.7		30		FCQ

								16						Total DES		450		26.3		30

														Relación A/PTC				17.1		15

		DES: Ciencias

		E		Ciencia Ambiental, Gestión y Sustentabilidad		CP		10		VM		0.76		C. Naturales, E. y C.		24		2.4

		L		Ciencia Ambiental y Gestión de Riesgos		CP		15		VM		0.57		C. Naturales, E. y C.		95		6.3

		L		Física		B		10		VM		0.92		C. Naturales, E. y C.		16		1.6		7		CUIV

		L		Matemáticas		B		10		VM		0.92		C. Naturales, E. y C.		28		2.8		11		Ciencias

								11.3						Total DES		163		13.1		18

														Relación A/PTC				12.4		9.1

		DES: Contabilidad y Administración, Manzanillo

		M		Administración		P 		20		VI		0.36		C. Sociales, A. y D.		17		0.9

		L		Gastronomía		P		50		VD		0.13		C. Sociales, A. y D.		104		2.1

		L		Aduanas		P		50		VD		0.13		C. Sociales, A. y D.		294		5.9

		L		Comercio Exterior		CP		25		VD		0.57		C. Sociales, A. y D.		297		11.9

		L		Gestión Turística		P		50		VD		0.13		C. Sociales, A. y D.		189		3.8

		L		Contador Público		P		50		VD		0.13		C. Sociales, A. y D.		248		5

		L		Administración de Empresas		P		50		VD		0.13		C. Sociales, A. y D.		134		2.7

		L		Informática Administrativa		P		50		VD		0.13		C. Naturales, E. y C.		122		2.4		10		Contabilidad y Administración

		PA		Mercadotecnia		P		50		VD		0.13		C. Sociales, A. y D.		93		1.9		7		Comercio Exterior

								43.9						Total DES		1,498		36.4		17		17 - 1 LICENCIA

														Relación A/PTC				41.1		88.1

		DES: Ciencias Políticas, Sociales y Jurídicas

		E		Derecho Procesal Civil		P 		30		VM		0.25		C. Sociales, A. y D.		13		0.4

		M		Ciencias Políticas y Administración Pública		P 		25		VD		0.36		C. Sociales, A. y D.		11		0.4

		D		Ciencias Sociales		P 		5		VD		0.92		C. Sociales, A. y D.		23		4.6

		D		Interinstitucional en Derecho		P 		5		VD		0.92		C. Sociales, A. y D.		4		0.8

		L		Derecho		P		40		VM		0.13		C. Sociales, A. y D.		508		12.7		17		Derecho

		L		Administración Pública y Ciencia Política		CP		20		VI		0.57		C. Sociales, A. y D.		183		9.2		14		Ciencias Políticas y Sociales

		L		Relaciones Internacionales		CP		20		VI		0.57		C. Sociales, A. y D.		141		7.1		5		CUIS

								20.7						Total DES		883		35.2		36

														Relación A/PTC				25.1		24.5

		DES: Economía

		M		Finanzas		P		20		VI		0.36		C. Sociales, A. y D.		0		0

		D		Relaciones Internacionales Transpacíficas		P		3		VI		0.92		C. Sociales, A. y D.		15		5

		L		Economía		CP		20		VI		0.57		C. Sociales, A. y D.		119		6

		L		Finanzas		CP		20		VI		0.57		C. Sociales, A. y D.		74		3.7		15		Economía

		L		Negocios Internacionales		CP		20		VI		0.57		C. Sociales, A. y D.		89		4.5		3		CUEICP (Jubilación Rivas M.)

								16.6						Total DES		297		19.1		18		18 - 1 LICENCIA Economía

														Relación A/PTC		282		15.5		16.5

		DES: Ciencias de la Salud

		E		Medicina Interna		CP		30		VD		0.25		Salud		12		0.4

		E		Medicina Familiar 		CP		30		VD		0.25		Salud		53		1.8

		E		Medicina Integrada		CP		30		VD		0.25		Salud		11		0.4

		E		Anestesióloga		CP		30		VD		0.25		Salud		15		0.5

		E		Cirugía General		CP		30		VD		0.25		Salud		10		0.3

		E		Ginecología y Obstetricia		CP		30		VD		0.25		Salud		16		0.5

		E		Pediatría		CP		30		VD		0.25		Salud		8		0.3

		E		Traumatología y Ortopedia		CP		30		VD		0.25		Salud		16		0.5

		M		Ciencias Médicas		CP		10		VM		0.76		Salud		21		2.1

		M		Ciencias Fisiológicas		CP		10		VM		0.76		Salud		13		1.3

		M		Psicología Aplicada		CP		10		VM		0.76		Salud		20		2

		D		Ciencias Médicas		CP		2		VM		0.92		Salud		11		5.5

		D		Ciencias Fisiológicas		CP		2		VM		0.92		Salud		11		5.5

		D		Interinstitucional en Psicología		CP		2		VM		0.92		C. Sociales, A. y D.		1		0.5

		L		Enfermería		PI		17		VM		0.36		Salud		344		20.2		16		CUIB

		L		Médico Cirujano y Partero		CP		25		VD		0.57		Salud		580		23.2		8		Enfermería

		L		Psicología		CP		25		VD		0.57		C. Sociales, A. y D.		440		17.6		25		Medicina

		L		Nutrición		CP		25		VD		0.57		Salud		162		6.5		17		Psicología

								20.4						Total DES		1,744		89.1		66		66 - 2 LICENCIAS Medicina

														Relación A/PTC				19.6		26.4

		DES: Contabilidad y Administración, Colima

		M		Administración		P		25		VD		0.36		C. Sociales, A. y D.		44		1.8

		L		Contador Público		P		50		VD		0.13		C. Sociales, A. y D.		397		7.9

		L		Administración		P		50		VD		0.13		C. Sociales, A. y D.		389		7.8

		L		Mercadotecnia		P		50		VD		0.13		C. Sociales, A. y D.		213		4.3		17		Contabilidad y Administración

		L		Publicidad y Relaciones Públicas		P		50		VD		0.13		C. Sociales, A. y D.		152		3		6		Mercadotecnia

								45						Total DES		1,195		24.8		23		23-1 LICENCIA

														Relación A/PTC				48.2		52

		DES: Contabilidad y Administración, Tecomán

		L		Contador Público		P		50		VM		0.13		C. Sociales, A. y D.		182		3.6

		L		Administración		P		50		VM		0.13		C. Sociales, A. y D.		246		4.9

		L		Informática Administrativa		P		50		VM		0.13		C. Naturales, E. y C.		99		2		14

								50						Total DES		527		10.5		14		14 - 1 LICENCIA

														Relación A/PTC				50		37.6

		DES: Ingeniería Electromecánica

		M		Ingeniería		CP		15		VI		0.76		Ingeniería, M y C.		12		0.8

		L		Ing. en Comunicaciones y Electrónica		CP		20		VI		0.57		Ingeniería, M y C.		81		4.1

		L		Ing. Mecánico Electricista		CP		20		VI		0.57		Ingeniería, M y C.		137		6.9

		L		Ing. En Mecatrónica		CP		20		VI		0.57		Ingeniería, M y C.		84		4.2		15		Ing. Electromecánica

								18.8						Total DES		314		15.9		15

														Relación A/PTC				19.7		20.9

		DES: Filosofía

		L		Filosofía		B		15		VD		0.92		Humanidades y A.		46		3.1		3		Filosofía

								15						Total DES		46		3.1		3

														Relación A/PTC				15		15.3

		DES: Ingeniería Mecánica y Eléctrica

		M		Ingeniería		CP		15		VI		0.76		Ingeniería, M y C.		19		1.3

		L		Ing. en Comunicaciones y Electrónica		CP		20		VI		0.57		Ingeniería, M y C.		84		4.2

		L		Ing. en Sistemas Computacionales		CP		20		VI		0.57		Ingeniería, M y C.		166		8.3

		L		Ing. Mecánico Electricista		CP		20		VI		0.57		Ingeniería, M y C.		247		12.4		35		Ing. Mecánica y Eléctrica

								18.8						Total DES		516		26.1		35		35 - 1 Baja pendiente (Ortega Vivas)

														Relación A/PTC				19.8		14.7

		DES: Ingeniería Civil

		M		Ciencias de la Tierra		CP		15		VI		0.76		C. Naturales, E. y C.		3		0.2

		L		Ing. Topógrafo Geomático		CP		20		VI		0.57		Ingeniería, M y C.		116		5.8		1		CUICA

		L		Ing.Civil		CP		20		VI		0.57		Ingeniería, M y C.		336		16.8		24		Ingeniería Civil

								18.3						Total DES		455		22.8		25		25 - 1 Baja pendiente (Araiza G. J. C.)

														Relación A/PTC				20		18.2

		DES: Instituto Universitario de Bellas Artes

		L		Artes Visuales		PI		20		VI		0.36		Humanidades y A.		103		5.2

		L		Danza Escénica		PI		20		VI		0.36		Humanidades y A.		81		4.1

		L		Música		PI		20		VI		0.36		Humanidades y A.		49		2.5		11		IUBA

								20						Total DES		233		11.7		11

														Relación A/PTC				20		21.2

		DES: Lenguas Extranjeras

		E		Dirección de Organizaciones Turísticas		P		25		VI		0.25		C. Sociales, A. y D.		18		0.7

		M		Competitividad Turística		P		20		VI		0.36		C. Sociales, A. y D.		10		0.5

		L		Enseñanza de Lenguas		P		45		VI		0.13		Educación		253		5.6		6		Lenguas Extranjeras

		L		Gestión Turística		P		45		VI		0.13		C. Sociales, A. y D.		338		7.5		6		Turismo

								33.8						Total DES		619		14.4		12

														Relación A/PTC				43.1		51.6

		DES: Letras y Comunicación

		M		Literatura Hispanoamericana		PI		12		VM		0.57		Humanidades y A.		9		0.8

		L		Comunicación 		PI		20		VM		0.36		C. Sociales, A. y D.		149		7.5

		L		Letras Hispanoamericanas		I		15		VM		0.76		Humanidades y A.		87		5.8

		L		Lingüística		I		15		VM		0.76		Humanidades y A.		50		3.3		21		Letras y Comunicación

		L		Periodismo		PI		20		VM		0.36		C. Sociales, A. y D.		76		3.8		1		CEDELUC

								16.4						Total DES		371		21.1		22		22 - 1 Baja pendiente (Guedea N. R.)

														Relación A/PTC				17.6		16.9

		DES: Telemática, Servicios y Tecnologías de Información

		M		Computación		CP		10		VM		0.76		C. Naturales, E. y C.		15		1.5

		M		Tecnologías de la Información		CP		10		VM		0.76		Ingeniería, M y C.		13		1.3

		L		Ing. de Software		CP		25		VD		0.57		C. Naturales, E. y C.		200		8		2		DIGESET

		L		Ing. en Telemática		CP		25		VD		0.57		Ingeniería, M y C.		225		9		21		Telemática

								17.5						Total DES		453		19.8		23

														Relación A/PTC				22.9		19.7

		DES: Trabajo Social

		M		Trabajo Social		P		25		VD		0.36		C. Sociales, A. y D.		0		0

		L		Trabajo Social		P		40		VM		0.13		C. Sociales, A. y D.		348		8.7		9		Trabajo Social

								32.5						Total DES		348		8.7		9

														Relación A/PTC				40		38.7

														TOTAL - UCOL		12,393		505		478

														Relación A/PTC				24.5		25.9

														Matrícula / Licenciatura		11,801

														Matrícula / Posgrado		592

																				478		REGISTRADOS

																				3		Bajas pendientes por adeudo

																				8		Licencias y Comisión

Hoja1

				Plantel		Área		Matrícula		PTC		Relación A/PTC

				Facultad de Economía		Sociales		244		25		9.8

				Facultad de Ciencias Marinas		Naturales		285		22		13

				Facultad de Letras y Comunicación		Humanidades		406		22		18.5

				Facultad de Ingeniería Civil		Ingeniería		432		17		25.4

				Facultad de Ciencias Políticas y Sociales		Sociales		375		14		26.8

				Facultad de Derecho		Sociales		524		17		30.8

				Escuela de Mercadotecnia		Sociales		325		9		36.1

				Facultad de Trabajo Social		Sociales		337		9		37.4

				Facultad de Turismo		Sociales		358		6		59.7

				Fuente:

				http://www.ucol.mx/universidad/planeacion/archivos/inicio_1011_licenciatura.pdf

Hoja1

				UNIVERSIDAD DE COLIMA

				FACULTAD DE TURISMO

				INGRESOS POR CUOTAS DE RECUPERACIÓN 2011

				CONCEPTO		CANTIDAD

				Curso/Taller Verde en los 10 municipios del Edo. De Colima		$ 23,000.00

				Aplicación de Examen TOEFL de primer ingreso		$ 20,700.00

				Elaboración de plan de desarrollo turístico municipal		$ 30,000.00

				Curso/taller para productores de mango		$ 5,250.00

				Curso/taller sobre planeación estrategica		$ 10,000.00

				Curso de taller de lectura y Redacción		$ 4,200.00

				Subtotal		$ 93,150.00

				Diplomados (Remanente 2010)		$ 141,482.00

				Cursos, talleres y coloquios (Remante 2010)		$ 50,875.37

				Total		$ 192,357.37

Hoja2

Hoja3

