

1

UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA

FACULTAD DE CIENCIAS SOCIALES Y POLÍTICAS

INFORME DE ACTIVIDADES 2012-2013

Dr. Rodolfo M. Gómez Castellanos

DIRECTOR

Mexicali Baja California a 16 de diciembre del 2013

2

ÍNDICE

PRESENTACIÓNééééééééééééééééééééééééééééééééééé

2

RESUMEN PLAN DE DESARROLLO 2012-2016ééééééééééééé..ééééééé.

4

CAPITULO I.- Impulso a la formación del alumnoéééééééééééééééé...éééé..

9

CAPITULO II.- Fortalecimiento a la investigaciónéééééééééééé..ééééééééé

32

CAPITULO III.- Ampliación de la presencia en la comunidadééééééééé.ééééééé.

44

CAPITULO IV.-Habilitación del personal universitarioéééééééééééééééé..éé.

61

CAPITULO V.- Servicios eficientes a usuarios internos y externoséééééééééééé.......

66

CAPITULO VI.- Ejes transversaleséééééééééééééééééééééééé...éé...

72

CAPITULO VII.- Situación financiera Facultad de Ciencias Sociales y Políticas 2012-2013éé..

83

CAPITULO VIII.- Estado actual de la Facultad de Ciencias Sociales y Pol²ticaséééééééé

86

ANEXO1.- Encuesta sobre valores a estudianteséé.ééééééééééééééééééé

94

ANEXO 2.- Detecci·n de necesidades de los estudiantesééééééééééééééé.éé.

136

3

Presentación

El tener una responsabilidad como la que se adquiere al ser director, implica el que se debe ser

transparente y rendir cuentas sobre las actividades realizadas en esta Facultad, de tal forma que como

resultado de este compromiso se presenta este primer informe de actividades 2012-2013.

En este documento, se describe de manera objetiva y concreta las acciones realizadas dentro del Plan

de Desarrollo Institucional 2012-2016, en donde las fuentes de información son las aportadas por los

coordinadores de áreas y programas académico - administrativos de la Facultad conforme a lo

establecido en las directrices del Plan de Desarrollo Institucional 2011-2015.

En este primer informe de actividades se hace un recuento de todas aquellas acciones que presentan

un logro y que nos permite visualizar aquellos avances que ha tenido nuestra Unidad Académica,

avances que dicho sea de paso, no son solamente del director, sino de un equipo de trabajo

conformado por maestros, alumnos, trabajadores administrativos y de servicios que integran este

centro de educación superior.

Las políticas institucionales y los ejes transversales del Plan de Desarrollo Institucional 2011-2015 son

la base para la elaboración del plan de desarrollo 2012-2016 de esta unidad académica, por lo cual

este informe se estructurará de acuerdo al PDI 2011-2015 tocando los siguientes temas: impulso a la

formación de los alumnos, fortalecimiento de la investigación, ampliación de la presencia de la UABC

en la comunidad, mejoramiento de la habilitación del personal universitario, servicios eficientes a

usuarios internos y externos, optimización de la infraestructura y equipamientos educativos, eje

trasversales comunicación, información e identidad institucional, responsabilidad ambiental de la

UABC, participación, transparencia y rendición de cuentas.

Por último, como mencionamos anteriormente es un trabajo realizado en equipo y por lo tanto quisiera

expresar mi agradecimiento a todo el personal docente, administrativo, a la sociedad de alumnos y

demás agrupaciones estudiantiles, ya que sin su trabajo y esfuerzo hubiera sido imposible lograr

muchas de las actividades establecidas para el 2013 en el Plan de Desarrollo de nuestra Facultad.

4

RESUMEN PLAN DE DESARROLLO

FACULTAD DE CIENCIAS SOCIALES Y POLITICAS

2012-2016

5

Resumen del Plan de Desarrollo de la Facultad de Ciencias Sociales y Políticas 2012-2016

El plan de desarrollo de la Facultad de Ciencias Sociales y Políticas es elaborado con fundamento en

el artículo 11 del reglamento interno de esta unidad académica y en concordancia con el reglamento

de planeación de la propia universidad. El documento que aquí se presenta contiene el diagnóstico de

fortalezas y debilidades de la FCSyP, así como el conjunto de objetivos, estrategias y acciones que

permitirán lograr los objetivos del plan, consolidar las fortalezas y aprovechar las áreas de oportunidad

para tener un mayor nivel de calidad en la formación de nuestros estudiantes.

Metodología para la elaboración del plan de desarrollo

Para la elaboración del plan de desarrollo de esta unidad académica, se inició con una reunión de

información con funcionarios de la Coordinación de Planeación y Desarrollo Institucional. En dichas

reuniones se expusieron las líneas generales para la elaboración de un plan de desarrollo, dándose

especial énfasis en la importancia de hacer partícipes a todo el personal docente y coordinadores de

área de la unidad con el propósito de lograr un proceso de planeación altamente participativo.

En esta reunión de información participaron el director de la unidad, subdirectora, administradora,

coordinador de formación profesional y vinculación, coordinadora de posgrado e investigación,

coordinadora de formación básica, coordinador de carrera de Relaciones Internacionales, coordinador

de la carrera de Economía, coordinador de carrera de Administración Pública y Ciencias Políticas, así

como personal docente.

Cabe comentar que antes de esta reunión con personal de la Coordinación de Planeación y Desarrollo

Institucional, se envió un correo masivo a todos los maestros de la Facultad, con el programa inicial

de trabajo entregado a la junta de gobierno para que los maestros opinaran e hicieran llegar sus

sugerencias al mismo.

Como segundo paso, se convocó a varias juntas de trabajo a los coordinadores de programa educativo

y coordinadores de área para iniciar los trabajos de elaboración del plan de desarrollo, estableciendo

las directrices a seguir y los objetivos que debería cumplir el documento en todas las áreas y

programas educativos.

También se enviaron varios correos electrónicos a todo los maestros, informándoles de las actividades

realizadas, incluyendo fotografías de las mismas, invitándolos a participar en las reuniones o enviar

sus propuestas y recomendaciones por correo o de manera personal.

6

Como tercer paso, se presentó ante el Consejo Técnico de la Facultad para recibir comentarios y

sugerencias por parte de los miembros del mismo. De esta reunión también se informó a todo el

personal docente vía correo electrónico, además de que se presentó ante el consejo de vinculación

de la Facultad.

Objetivo del plan de desarrollo

El objetivo general de este plan de desarrollo es servir como un documento que establezca una

dirección en los esfuerzos en general de la unidad académica y en lo particular de cada uno de sus

docentes, administrativos y personal de servicios, para mantener y asegurar la calidad de los

programas educativos y de los servicios que se prestan.

Dicho documento contiene también la misión y la visión de la Facultad hasta el 2020 y que se

encuentran en el reglamento interno de la Facultad y las cuales a continuación se presentan:

Misión

Para el año 2020 esta unidad académica tiene profesionistas con un alto grado de formación en el

campo de las ciencias sociales, políticas y económicas, con habilidades de investigación y capacidad

transformadora, comprometidos con la comunidad y su medio ambiente, para proponer soluciones a

los problemas relacionados con su profesión en forma eficaz y eficiente, además de ser capaces de

integrarse a la misma en los aspectos sociales, culturales, políticos y productivos, propiciando o

generando las condiciones para que esto se logre, y buscando siempre el cumplimiento de las políticas

y compromisos institucionales.

Visión

En el 2020 la unidad académica genera conocimientos en las áreas de ciencias sociales, económicas

y políticas, con programas acreditados y cuerpos académicos consolidados, donde se desarrollen las

actividades y las prácticas de alumnos y docentes con calidad, contando con tecnología de punta, con

formación docente de alto nivel, que fomente los valores de profesores y estudiantes, propiciando el

desarrollo de la tecnología propia para trabajar en proyectos en sectores productivos y sociales.

Cabe aclarar que las actividades realizadas y que presentan en este informe son del 2012, siendo

director interino y 2013, ya como director electo, y de esto hay que señalar que en el 2012 al no existir

un plan de desarrollo y un programa operativo por parte de la FCSyP nos centramos en cumplir con

7

las iniciativas institucionales del PDI 2011-2015 de la UABC, durante el 2013-1, además elaboramos

el Programa Operativo Anual POA 2013 con el que hemos estado trabajando y es hasta el 2013-2 que

se aprueba el actual Plan de Desarrollo cumpliendo en tiempo y forma con la normatividad establecida

por el reglamento de planeación en la elaboración de un documento de este tipo.

Las fortalezas y áreas de oportunidad que se pudieron detectar después de realizar un análisis de la

situación de la Facultad son las siguientes:

Fortalezas

Docentes de tiempo completo con nivel mínimo de maestría, 18 maestros con perfil PROMEP, cuatro

miembros pertenecientes al Sistema Nacional de Investigadores SNI, maestros de asignatura con

experiencia en el mercado laboral, dos programas educativos acreditados, incorporación de

egresados al mercado laboral, Maestría en Administración Pública dentro del Padrón Nacional de

Posgrados de Calidad, difusión de la producción académica a través de publicaciones, ponencias y

conferencias, espacios físicos limpios y con buena imagen, disposición a capacitarse por parte de

empleados administrativos, respeto a la normatividad en cuanto al ejercicio de los recursos, nuevos

académicos que se incorporan a la planta docente, profesores de tiempo completo con amplia

experiencia laboral, pertenencia a la DES de Ciencias Sociales, la cual está bien evaluada, proyectos

de investigación financiados en la convocatoria interna de la UABC, cuerpos académicos en

consolidación, laboratorio de cómputo bien equipado, maestros de tiempo completo con equipo de

cómputo actualizado, personal administrativo con equipo de cómputo actualizado, movilidad estudiantil

en aumento, participación estudiantil y docente en órganos colegiados electos democráticamente de

acuerdo a la normatividad universitaria.

Falta de información sistematizada sobre indicadores de desarrollo de las tres carreras, banco de

horas limitado, faltan docentes de tiempo completo en las carreras de Economía y Relaciones

Internacionales, elevado número de alumnos que ingresan por reubicación, falta de recursos

financieros, limitada actividad en las coordinaciones de área y de carrera, estancamiento de la

matrícula en general, falta de capacitación para la atención al público en general por parte el personal

administrativo, aires acondicionados en mal estado, falta de acondicionamiento en talleres y sala

audiovisual, falta de libros en biblioteca, falta de vehículos en buen estado, deficiente comunicación

vertical y horizontal interna, deficiente vinculación con los diferentes sectores, falta impulsar la

educación continua, limitada movilidad de maestros en congresos, carrera de economía no acreditada,

8

los estudiantes se abstienen de participar en órganos colegiados, resistencia de maestros a participar

congresos fuera del Estado.

Evaluación del plan

En primer lugar será el Informe anual del director, el cual se presentará ante consejo técnico y rector

de la UABC, así como del presidente de la junta de gobierno. Este será la principal fuente de

información de los avances del plan de desarrollo.

Posteriormente al informe, se realizarán juntas de evaluación y seguimiento por parte de los

académicos de la Facultad, buscando el aprovechamiento de las fuerzas y áreas de oportunidad que

se presentan derivadas del análisis del plan.

También el informe trimestral de cada uno de los responsables asignados en el logro de las metas del

programa operativo anual y su respectivo análisis.

Otro elemento importante es el reporte de actividades semestral de cada una de las coordinaciones,

tanto de áreas académicas como de programas.

9

CAPITULO I

IMPULSO A LA FORMACION DEL ALUMNO

10

CAPÍTULO I.- IMPULSO A LA FORMACIÓN DE LOS ALUMNOS

Fortalecimiento del modelo educativo de la UABC

 El modelo educativo de la UABC es la base para poder entender la forma en que se desarrollan las

actividades académicas de la UABC. Durante el 2013, sean capacitado trece maestros de la Facultad

en este modelo a través de los cursos que se ofrecen en la Facultad de Pedagogía e Innovación

Educativa en su programa de formación flexible para los maestros de la UABC.

Por otra parte se encuentra en la página de la Facultad presentación del modelo educativo elaborado

por la Coordinación de Formación Básica y el Centro de Educación Abierta de la UABC, para que los

propios estudiantes o maestros puedan consultarlo permanentemente. (Ver modelo)

Evaluar y redefinir la actividad de tutoría

Por otra parte, el proceso de enseñanza aprendizaje debe de ir acompañado de la actividad

permanente de tutoría que desempeñan todos los maestros de tiempo completo de la FCSyP, para

ello se elaboró un manual de tutorías en donde se establecen los lineamientos que se deben de seguir

para el desarrollo de las mismas, el cual se actualiza cada año.

Por otra parte, en el proceso de inducción a estudiantes de nuevo ingreso, se les ofrece una plática

en la cual se les explica el objetivo de la tutoría y en que los beneficia. Para tal efecto, se diseñó un

portal por parte de la coordinación de este programa, para que los estudiantes tengan acceso a

identificar quien es su tutor, saber cuál es el proceso de tutoría mediante un tríptico que pueden

imprimir y para los maestros, acceso al sistema institucional de tutorías. (Ver portal de tutorías)

Promover el aprendizaje en ambientes laborales reales.

Un aspecto importante es el aprendizaje que pueden obtener los estudiantes fuera de un salón de

clase y en ambientes laborales que le brinden experiencias reales. En este sentido el servicio social

profesional y las prácticas profesionales brindan los contextos de aprendizaje ideales para ello.

Durante el año 2012 se contó con 63 programas de servicio social profesional en donde participaron

131 estudiantes de las tres carreras y hasta el 30 de octubre de 2013 se contó con 43 programas en

donde participaron un total de 90 estudiantes de las tres carreras dando un total de 221 estudiantes.

http://fcsyp.mxl.uabc.mx/Modelo-Educativo/player.html
http://tutoriasuabc.wordpress.com/

11

CUADRO 1

PROGRAMAS DE SERVICIO SOCIAL PROFESIONAL

Y PARTICIPANTES 2012-2013

Año PERIODO NUMERO DE

PROGRAMAS

NUMERO DE

PARTICIPANTES

2012

01-ENERO/30-DICIEMBRE

63

131

2013 O1/ENERO/30-0CTUBRE 43 90

En lo que se refiere a las prácticas profesionales, estas son un componente necesario para una

formación más profesional, además son necesarias para poder terminar el plan de estudios ya que

tienen un valor de 15 créditos.

Durante el periodo comprendido del 2012 al 2013 se han realizado un total de 137 prácticas

académicas conformándose de la siguiente manera:

a) La carrera de Relaciones Internacionales tuvo un total de 42 prácticas, 5 en la iniciativa privada

y 37 en el sector público.

b) La carrera de Economía tuvo un total 24 prácticas, 10 en la iniciativa privada y 14 en entidades

gubernamentales.

c) Por lo que respecta a la carrera de Administración Pública y Ciencias Políticas se realizaron

90 prácticas, 8 en la iniciativa privada y 82 en el sector público.

12

CUADRO 2

PRACTICAS ACADEMICAS 2012-2013

CARRERA DE RELACIONES INTERNACIONALES

CUADRO 3

PRACTICAS ACADEMICAS 2012-2013

CARRERA DE ECONOMIA

CARRERA AÑO SECTOR TOTAL DE

PRACTICAS

LIBERADAS
2012 2013 PUBLICO PRIVADO

Relaciones Internacionales 25 3 28

Relaciones Internacionales 12 2 14

TOTAL 37 5 42

CARRERA AÑO SECTOR TOTAL DE

PRACTICAS

LIBERADAS
2012 2013 PUBLICO PRIVADO

Economía 8 2 10

Economía 6 8 14

TOTAL 14 10 24

13

CUADRO 4

PRACTICAS ACADEMICAS 2012-2013

CARRERA DE ADMINISTRACION PÚBLICA Y CIENCIAS POLITICA

Promover la investigación de los estudiantes de licenciatura.

La investigación en la Facultad de Ciencias Sociales y Políticas representa una parte importante ya

que significa una oportunidad para el desarrollo de los cuerpos académicos en sus diferentes líneas

de generación y aplicación del conocimiento, el ingreso al Sistema Nacional de Investigadores SNI por

parte de los académicos que obtienen su doctorado, los que están ya puedan mantenerse, por otro

lado, que estudiantes consigan participar como becarios y que además puedan presentar ponencias

en coautoría con profesores y el que otros puedan asistir a los veranos de la investigación y

posteriormente vengan a compartir sus experiencias con otros estudiantes.

Durante el 2012 seis estudiantes de las diferentes carreras de nuestra Facultad, participaron en el

XVII Verano de la Investigación Científica Tecnológica del Pacífico y durante el 2013 se tuvo tres

participantes a este evento. (Portal programa DELFIN)

En el primer encuentro estatal de jóvenes investigadores 2013 en Baja California realizado los días

13 y 14 de noviembre en la Cd. de Tijuana, asistieron dos estudiantes de esta facultad. (Ver página

encuentro de jóvenes investigadores)

La actividad de investigación también hace evidente en la maestría en Administración Pública, ya que

al final de cada ciclo escolar los estudiantes asisten a coloquio de maestría, organizado por la

CARRERA AÑO SECTOR TOTAL DE

PRACTICAS

LIBERADAS
2012 2013 PUBLICO PRIVADO

Administración Pública y Ciencias

Políticas

 29 3 32

Administración Pública y Ciencias

Políticas

 53 5 58

TOTAL 82 8 90

http://www.programadelfin.com.mx/estudiantes/verano.php
http://gaceta.uabc.edu.mx/imagenes/academia/celebran-uabc-y-conacyt-primer-encuentro-estatal-de-j-venes-investigadores-en-bc
http://gaceta.uabc.edu.mx/imagenes/academia/celebran-uabc-y-conacyt-primer-encuentro-estatal-de-j-venes-investigadores-en-bc

14

Coordinación de Posgrado de la Facultad en donde presentan sus avances de su trabajo

terminal.(Trabajos terminales)

Por otra parte también existen proyectos de investigación en donde estudiantes de licenciatura o de

maestría participan como becarios, fomentando de esa manera el interés por esta actividad tan

importante para el desarrollo académico de una Facultad.

CUADRO 5

PROYECTOS DE INVESTIGACIÓN Y ESTUDIANTES QUE PARTICIPARON

Proyecto de investigación Periodo Responsable

LGAC Nombre del estudiante becado

Herramientas metodológicas para la
gestión de recursos humanos en el
Municipio de Mexicali

Julio /2012

Junio/ 2013

Dr. José Francisco

Gómez McDonough

GYPP

Gabriela Rodríguez Villalpando

Manuelys María Márquez
González

Diagnóstico sobre el perfil de las

alianzas de trabajo entre Actores de

la sociedad civil (OSC y privados) y

Gobierno para promover el

desarrollo local. El caso de Mexicali

Baja California.

Agosto/2012

Diciembre/2013

Dra. Marcela Reyes Ruiz

GYPP

Carolina Valencia

Ricardo Dórame Mercado

Apoyo a la formación integral de los estudiantes

Fomentar la creatividad de los estudiantes y realización de actividades extracurriculares de su interés.

Las actividades que complementen la educación que se ofrecen fuera de las aulas son de gran

importancia ya que coadyuvan a una formación integral de los estudiantes, por tal motivo se busca

que existan una serie de actividades que propicien este aspecto.

http://fcsyp.mxl.uabc.mx/descargas/estudios-de-caso-LGAC.pdf

15

Los eventos que se han realizado en este sentido han sido el BCMUN 2011(Ver Gaceta) y 2012 (Ver

Gaceta), el cual se ha convertido en un evento insignia de nuestra Facultad, en donde estudiantes de

diferentes carrera y diferentes lugares del país y del extranjero se reúnen a principios de octubre para

discutir los principales problemas mundiales mediante un representación de las Organización de las

Naciones Unidas. En este año 2013 el comité organizador decidió hacerlo hasta octubre del 2014 e

integrarlo a los festejos del cincuenta aniversario de nuestra facultad.

Otro evento importante es el evento denominado ñEncuentro Regional de la Asociación Nacional de

Estudiantes de Ciencias Políticas y Administración Públicaò realizado a finales del semestre 2013-1 y

que tuvo un gran éxito convocando a estudiantes de varias regiones del país.

Aunque está fuera de los años en que se plantea este informe, no quisiera dejar de mencionar que se

realizó durante el 2011 (en ese momento también era director interino) el II Congreso Internacional de

Participación Ciudadana y Ciencia Política, (Ver Gaceta UABC) organizado entre la Facultad de

Ciencias Sociales y Políticas y el Instituto Estatal Electoral y de Participación Ciudadana de Baja

California, y el Gobierno del Estado, teniendo como invitados a conferencistas de gran renombre

nacional e internacional.

http://gaceta.uabc.edu.mx/imagenes/academia/cuarto-modelo-de-naciones-unidas-en-baja-california-bcmun
http://gaceta.uabc.edu.mx/notas/academia/entrega-premio-ganadores-del-bcmun
http://gaceta.uabc.edu.mx/notas/academia/entrega-premio-ganadores-del-bcmun
http://gaceta.uabc.edu.mx/notas/se-realiza-exitosamente-tercer-congreso-de-ciencia-pol-tica-y-participaci-n-ciudadana
https://www.facebook.com/photo.php?fbid=2315536579262&set=a.1181075578446.2027299.1574895515&type=1&theater

16

Por otra parte, a lo largo de este semestre 2013-1, se han realizado una serie de conferencias que ha

impartido el Banco de México, con una gran participación de estudiantes, principalmente de economía.

Cabe mencionar, que estas conferencias fueron solicitadas y organizadas por los jóvenes de la

Asociación Nacional de Estudiantes de Economía y apoyadas por esta administración.

Un evento que también debemos destacar es el

realizado en fecha 10 de abril del 2013, en

donde se realizó el día de la Organización para

la Cooperación y el Desarrollo Económico

OCDE, en donde se presentaron dos

conferencias y un panel sobre temas

relacionados con esta Institución, además,

derivado de este evento, se firmó en fecha

reciente carta de intención entre la Facultad de

Ciencias Sociales y Políticas y la OCDE en

México, la cual será de gran beneficio para la

formación de los estudiantes.

Del once al quince de noviembre de este 2013 se

realizó también la primera semana de Relaciones

Internacionales para impulsar y dar a conocer más

ampliamente cuales son las funciones y actividades

que realiza un internacionalista.

Por otra parte también se tuvo la participación de

los alumnos de tercer semestre de la carrera de

Relaciones Internacionales y de séptimo y octavo

de la carrera de Economía en el ciclo de talleres de

INEGI.

17

Fortalecer la formación de valores entre los estudiantes.

En noviembre del 2012 se ofreci· el foro ñUniversitarios y

Responsabilidad Socialò para crear un espacio de

conocimiento y reflexión sobre la responsabilidad social y

las acciones que llevan la universidad, empresas,

organizaciones civiles, y gobiernos.

También se

ofreció un

seminario a

estudiantes de

posgrado por

parte del

Instituto Estatal y de Participación Ciudadana en el mes de

octubre del 2012 sobre ñTransparencia y rendici·n de

cuentasò impartido por personal del área de Fiscalización a

Partidos Políticos del IEPCBC y que resultó de gran utilidad

para los estudiantes de la maestría en administración

pública que se ofrece en nuestra Facultad.

También se ofreció en este marco de cooperación con el

Instituto Estatal Electoral y de Participación Ciudadana de

Baja California IEPCBC la conferencia ñEl reto de la

Transparencia y la Rendición de Cuentas.ò Ambas

actividades con el IEPCBC sirvieron como apoyo para la

formación de valores y de una cultura cívica sobre la

transparencia y la rendición de cuentas.

18

Estudiantes de Maestría en Administración pública que asistieron al seminario
ñTransparencia y Rendici·n de Cuentasò

19

La formación de valores para la convivencia social, el trabajo en

equipo, la conciencia ambiental, el respeto, la honestidad, etc., son

un elemento importante en la formación de cualquier estudiante, por

tal motivo se implementan diferentes actividades encaminadas a

desarrollar este aspecto como son las pláticas que se organizan sobre

la formación de valores por parte de la Coordinación de Orientación

Educativa y Psicológica de la Facultad, como por ejemplo la III

Jornada de Salud Mental en abril del 2012 con el tema

ñResponsabilidad y asertividad emocional en la vida estudiantil.ò la V

Jornada de Salud Mental en marzo de 2013 con el taller ñHabilidades para lograr metas.ò

Por otra parte también están

las jornadas para la salud

integral organizadas por el

mismo departamento que en

el 2012 presento la

conferencia ñTristeza o

depresi·n: como saberloò y en

abril del 2013 realizó otra

Jornada de salud integral en

donde sobresale también un

taller de primeros auxilios que fue de gran importancia para el desarrollo de valores de ayuda a

nuestros semejantes.

 En mayo del 2013 se ofreci· el Foro ñImportancia de la deontolog²a profesional en la administraci·n

públicaò que sirvió para fortalecer los valores en los estudiantes de la carrera de Administración Pública

y Ciencias Políticas.

Por otra parte durante el 2013-1 se levantó por parte de la Coordinación de Orientación Educativa y

Psicológica una encuesta de valores. Este documento tiene como objetivo brindar información sobre

los valores de estudiantes de nuevo ingreso del ciclo 2013-1 de la propia Facultad. Tal información

es resultado de la aplicación y captura de los datos producidos por encuesta individual que se hizo a

los estudiantes en el curso de inducción turno vespertino.

20

Además, la composición de la encuesta se distribuyó en 85 preguntas, las cuales tenían respuestas

establecidas en un rango de 6 niveles (totalmente en desacuerdo, moderadamente desacuerdo, en

desacuerdo, ni en acuerdo ni en desacuerdo, de acuerdo, moderadamente de acuerdo y totalmente

de acuerdo) y podían ser elegidas por los estudiantes en una opción como respuesta.

Debido a que es necesario saber los valores con los que cuentan nuestros estudiantes, para poder

contribuir a reforzarlos y con ello lograr estudiantes que en un futuro cercano serán profesionistas

dedicados a atender los asuntos públicos y por ende políticos con una visión y convicción de lograr

una sociedad más justa, igualitaria y equitativa.

La encuesta fue contestada por el total de la población que forma parte de los alumnos que cursaran

el primer semestre del ciclo escolar 2013-1 de tronco común de la facultad y el rango de edad de sus

estudiantes va de los 18 ï 33 años de edad, quienes el 52% son mujeres y el 48 % son hombres.

Esta encuesta se aplicará durante cada curso de inducción y a estudiantes de noveno semestre, para

saber cuáles son los valores de los estudiantes cuando ingresan a nuestra Facultad y cuáles son sus

valores al egresar. (Ver anexo 1)

 Promover el aprendizaje de una lengua extranjera

La importancia de conocer un idioma extranjero es estos tiempos de globalización es indiscutible, por

eso la promoción de otro idioma entre los estudiantes de las carreras de Relaciones Internacionales,

Economía, así como de Administración Pública y Ciencias Políticas, es de vital importancia, de tal

forma que se ofrecen cursos intersemestrales para que los estudiantes puedan desarrollar esta

habilidad. A partir del intersemestre de Enero de 2014 se ofrecerá además del estudio del idioma

inglés, también cursos de italiano.

21

22

Desarrollar la capacidad emprendedora de los estudiantes

El desarrollar una visión clara de lo que es ser emprendedor, es una prioridad para el desarrollo integral

de cualquier estudiante ya que de esa manera muchas de las competencias que han adquirido a lo

largo de su desarrollo como alumno, serán aplicadas en ambientes reales que les permitirán expandir

sus horizontes con respecto a lo que es su profesión.

En este sentido, en la carrera de economía se tiene

la materia de Desarrollo de Emprendedores, en

donde desarrollan actividades encaminadas al

perfeccionamiento de su carrera, por otra parte en

Administración Pública y Ciencias Políticas se

tiene la materia de Gestión de Recursos

Internacionales en donde se han realizado

actividades como la del 16 de mayo del 2013

denominada ñEstudiantes de Administraci·n

Pública a la vanguardia, generando

emprendimientos socialesò en donde se

desarrollaron diferentes eventos como

conferencias, talleres, pláticas, concursos, entre

otras.

También se presentaron trabajos

finales de la materia, en donde los

estudiantes con un sentido social

presentaron proyectos para solucionar

problemas de índole ambiental y social,

buscando gestionar recursos para el

desarrollo de los mismos.

23

Por otra parte en la carrera de Relaciones

Internacionales se tiene la materia de

Estrategias de Promoción Internacional en

donde los estudiantes también realizan

exposiciones que coadyuvan a su desarrollo

como emprendedores. En esta materia se han

realizado eventos en el 2013-1 y 2013-2, en

donde se presentan los trabajos finales de la

materia en el patio central de la FCSyP en

donde los estudiantes presentaron productos

de diferentes países y las estrategias para

promocionarlos en nuestro país.

Todas estas actividades extracurriculares fomentan la creatividad de los estudiantes ya que tienen que

trabajar en equipo y poder solucionar problemas que se les presentan en el desarrollo de estas, a la

vez que tienen que aplicar conocimientos de sus respectivas carreras y ver la manera de gestionar

recursos para el logro de las metas en cada uno de sus proyectos.

Por otra parte los estudiantes de Relaciones Internacionales así

como los de Administración Pública y Ciencias Políticas pueden

tomar como optativa la materia de Formación de Emprendedores

que se ofrece en la carrera de Economía.

Por otra parte también se ofreció por parte de la coordinación de

orientación educativa y psicológica el día 22 de Noviembre del

año en curso, la conferencia EMPRENDEDORES impartida por

el LAM. Omar Dayan Rodríguez con una gran concurrencia de

estudiantes de diferentes carreras.

Este tipo de conferencias son muy importantes ya que siembran en los estudiantes la idea de ser

emprendedores con una visión de futuro en donde puedan aplicar la idea de iniciar su propio negocio

vendiendo productos, prestando algún servicio, ofrecer consultoría etc.

24

Apoyar las actividades de la sociedad de alumnos

El trabajar en apoyo a los estudiantes es de vital

importancia, y sobre todo con la sociedad de

alumnos que son quienes tiene el vínculo directo

con los estudiantes.

En este sentido se han apoyado diferentes

actividades, principalmente en el 2012 la semana

del LVIII aniversario de nuestra Facultad y en el

2013 la semana de aniversario LIX en donde se

han realizado diferentes gestiones culturales y

deportivas.

Por otra parte también se apoyó la realización de

diferentes eventos y conferencias a diversas

agrupaciones estudiantiles, además de la sociedad de

alumnos, como festejo a las madres estudiantes en la

Facultad, apoyo para asistir a partidos de futbol y

béisbol en la Cd. de Tijuana, apoyo para organizar

conferencias, asistencia al Frontmun en la Cd. de

Tijuana, encuentro regional de estudiantes de la

Asociación Nacional de Estudiantes Ciencia Política y

Administración Pública ANECPAP, etc.

25

26

Formación pertinente y de buena calidad en respuesta a las necesidades de la sociedad

El aseguramiento de la calidad de los programas educativos de licenciatura mediante la acreditación

de algún organismo certificador, es muy importante ya que brinda a los estudiantes la seguridad de

contar con una educación dentro de los estándares de calidad requeridos para ser competitivos en el

mercado de trabajo una vez que egresan.

En la Facultad las carreras de Licenciado en Relaciones Internacionales, así como de Licenciado

Administración Pública y Ciencias Políticas, se encuentran actualmente acreditadas, teniendo que

reacreditarse en el año 2015.

Sin embargo, debido a que la acreditación significa una mejora continua, se formó un comité en este

2013 en ambas carreras para dar seguimiento a las observaciones expuestas por el organismo

acreditador ACCESISO ** para trabajar de manera permanente en el mantenimiento de la calidad,

resolviendo dichas observaciones.

Por otra parte, también se creó la coordinación de Seguimiento Curricular y Aseguramiento de la

Calidad para cada una de las carreras, y que como el nombre lo indica es el área que dirige los trabajos

de las comisiones anteriormente mencionadas.

En el consejo técnico 2013-2014 se formaron comités de trabajo en donde uno de ellos se llama

Seguimiento a Programas Educativos y Aseguramiento de la Calidad en donde se estará coadyuvando

a los trabajos académicos realizados por las otras áreas.

En lo que respecta a la carrera de economía,

esta es la más joven, iniciando en el 2007, y por

lo tanto no está acreditada. Por tal motivo,

durante el 2012 y 2013 se realizaron trabajos

de acopio de información para solicitar su

acreditación y a principios de diciembre nos

visitó el organismo acreditador CONACE **

para realizar la evaluación de la carrera de

Economía encontrándonos a la espera de los

resultados.
TRABAJOS PREVIOS A LA VISITA DE CONACE CON LA

COORDINACION DE FORMACION BASICA

http://acceciso.org.mx/
http://www.conace-sae.org/

27

Para esta carrera también se ha formado un comité permanente para dar seguimiento y solución a las

observaciones que nos entregue el organismo acreditador.

TRABAJOS PREVIOS A LA VISITA DE CONACE CON LA COORDINACION DE FORMACION BASICA

EQUIPO DE ACREDITACION ECONOMIA DE LA FCSYP CON
EVALUADORES DE CONACE

28

TERMINACION DE LA VISITA DE LOS EVALUADORES DE CONACE

29

Asegurar la buena calidad de los programas educativos de posgrado

Por lo que respecta al programa educativo de

la Maestría en Administración Pública, se ha

realizado el 27 de noviembre una evaluación

en las oficinas de CONACyT para seguir

dentro del Programa Nacional de Posgrados

de Calidad, para lo cual estamos a la espera

del dictamen de la comisión evaluadora.

Para llegar a esta evaluación se tuvieron que

seguir varias etapas como la atención a las recomendaciones del organismo acreditador, hacer una

autoevaluación de la maestría, reestructura la página de la propia maestría entre otras cosas. (Página

maestría)

TRABAJOS PREVIOS A LA EVALUACION DE LA MAESTRIA EN ADMINISTRACION
PÚBLICA CON DEPARTAMENTO DE INVESTIGACION Y POSGRADO

http://fcsyp.mxl.uabc.mx/posgrado/
http://fcsyp.mxl.uabc.mx/posgrado/

30

En la maestría de Administración

Pública, también se organizan

seminarios, coloquios y conferencias

encaminadas a complementar la

formación integral de los estudiantes de

posgrado, como es el caso del PRIMER

SEMINARIO REGIONAL SOBRE

GESTION POR RESULTADOS EN LA

FRONTERA NORTE DE MEXICO,

ofrecido en el 2013, organizado por los

propios estudiantes, y en donde

participaron distinguidos académicos

de renombre nacional e internacional.

31

CUADRO 6

SEMINARIOS MAESTRIA EN ADMINISTRACION PÚBLICA

ACTIVIDAD EXPOSITOR/PARTICIPANTES Año
2012 2013

I Seminario Regional Gestión para
Resultados en la Frontera Norte de

México
 ά9ƭ ǇǊŜǎǳǇǳŜǎǘƻ ōŀǎŀŘƻ Ŝƴ ǊŜǎǳƭǘŀŘƻǎ
en el sector público: elementos para

ǎǳ ŀǇƭƛŎŀŎƛƽƴέ

Dr. José Sosa López

X

I Seminario Regional Gestión para
Resultados en la Frontera Norte de

México.
La gestión por resultados: marco
ŎƻƴŎŜǇǘǳŀƭΣ ŜǾƛŘŜƴŎƛŀǎ ȅ ǊŜǘƻǎέ

Dr. José María Ramos

X

I Seminario Regional Gestión para
Resultados en la Frontera Norte de

México
 ά[ŀ ŜǾŀƭǳŀŎƛƽƴ ŀƭ ŘŜǎŜƳǇŜƷƻ Ŝƴ ƭŀ
administración pública: avances y

retos para el Estado Mexicano

Dr. Félix Acosta Díaz

X

I Seminario Regional Gestión para
Resultados en la Frontera Norte de

México
 ά[ŀ ǇŜǊǎǇŜŎǘƛǾŀ ǇƻƭƝǘƛŎŀ ŘŜ ƭŀ ƎŜǎǘƛƽƴ
ǇƻǊ ǊŜǎǳƭǘŀŘƻǎΥ ŜȄǇŜǊƛŜƴŎƛŀǎ ȅ ǊŜǘƻǎέ

Lic. Ana Elizabeth López Sotelo

X

I Seminario Regional Gestión para
Resultados en la Frontera Norte de

México
 ά[ŀ ǇǊƻǇǳŜǎǘŀ ǇƻƭƝǘƛŎŀ ŘŜ ƭŀ ƎŜǎǘƛƽƴ

en Baja California, su desarrollo 2007-
нлмоέ

Mtra. Artemisa Mejía Bojórquez

X

I Seminario Regional Gestión para
Resultados en la Frontera Norte de

México
Conferencia

ά[ŀ Ǿƛǎƛƽƴ ƳǳƴƛŎƛǇŀƭ ŘŜ ƎŜǎǘƛƽƴ ǇŀǊŀ
resultados: la agenda del municipio de

aŜȄƛŎŀƭƛέ

Lic. Jorge Alberto Leyva De la Peña

X

Total - 6

32

CAPITULO II

FORTALECIMIENTO A LA INVESTIGACION

33

CAPITULO II.- FORTALECIMIENTO A LA INVESTIGACION

Impulso a la investigación y desarrollo de cuerpos académicos.

La investigación es un elemento importante dentro del desarrollo integral de los estudiantes y en la

formación continua de los profesores ya que permite la generación y aplicación de conocimiento en

diferentes sectores de las ciencias sociales.

Durante el periodo 2012-2013 concluyeron los proyectos ñHerramientas metodol·gicas para la gesti·n

de recursos humanos en el municipio de Mexicaliò coordinado por el Dr. Jos® Francisco G·mez

McDonough. Este proyecto estuvo financiado con recursos de la UABC por un monto de $75,000 M.N.,

ñLa cooperación energética en materia de petróleo y gas en el marco de la alianza estratégica Chino-

Rusa y sus implicaciones hegemónicas en el contexto transpacífico: lecciones para México.ò

Coordinado por la Mtra. Kenia María Ramírez Meda.

CUADRO 7

PROYECTOS DE INVESTIGACION CONCLUIDOS

Título del proyecto

Clave

Periodo Responsable LGAC Estatus Producto

Herramientas metodológicas
para la gestión de recursos
humanos en el Municipio de
Mexicali

102/CA

Julio/2012
Junio/2013

Dr. José
Francisco Gómez
McDonough

GYPP

Terminado

Propuesta de
un catálogo
general de
puestos para
la
administración
pública
Municipal

La cooperación energética en
materia de petróleo y gas en
el marco de la alianza
estratégica Chino-Rusa y sus
implicaciones hegemónicas en
el contexto transpacífico:
lecciones para México.

102/4321

Agosto/2012
Julio/2013

Kenia María
Ramírez Meda

GYPP

Terminado

Revista
arbitrada (Ver

producto)

** Cooperación energética chino-rusa en materia de petróleo y gas ¿alianza estratégica o dominio hegemónico? Revista mexicana de

Estudios sobre la Cuenca del Pacífico, Época III, volumen 6, número 11, enero-junio 2012.

http://www.portesasiapacifico.com.mx/revistas/epocaiii/numero11/4.pdf
http://www.portesasiapacifico.com.mx/revistas/epocaiii/numero11/4.pdf

34

Durante el año 2013 también se encuentran investigaciones en proceso y que terminarán hasta julio

del 2014 como es el caso de los proyectos ñPol²ticas p¼blicas para el desarrollo social: Ayuntamiento

de Mexicali, 2008-2010 y 2011-2013ò, coordinado por la Dra. Adela Figueroa Reyes, ñDisciplina

partidista vs. responsabilidad legislativa en el congreso de Baja California: una explicación de la

conducta partidista utilizando el modelo de elecci·n racional.ò Coordinada por el Dr. Cuauhtémoc

López Guzmán, ñDiagnostico sobre el perfil de las alianzas de trabajo entre actores de la sociedad

civil (OSC y privados) y Gobierno para promover el desarrollo local. El caso de Mexicali Baja

Californiaò, coordinado por la Dra. Marcela Reyes Ruiz.

CUADRO 7b

PROYECTOS DE INVESTIGACION EN PROCESO

Título del proyecto

Clave

Periodo Responsable LGAC Estatus Producto

Políticas públicas para el
desarrollo social:
ayuntamiento de Mexicali
2008-2010 y 2011-2013

102/397

Agosto/2012
Julio/2014

Dra. Adela
Figueroa Reyes

GYPP

En proceso

En proceso

Disciplina partidista vs.
Responsabilidad legislativa en
el congreso de Baja California:
una explicación de la conducta
partidista utilizando el modelo
de elección racional.

102/392

Agosto/2012
Julio/2014

Dr. Cuauhtémoc
López Guzmán

GYPP

En proceso

En proceso

Diagnóstico sobre el perfil de
las alianzas de trabajo entre
Actores de la sociedad civil
(OSC y privados) y Gobierno
para promover el desarrollo
local. El caso de Mexicali Baja
California.

102/440

Agosto/2012
Diciembre/2013

Dra. Marcela
Reyes Ruiz

GYPP

En proceso

En proceso

35

Promover y difundir los resultados de la investigación.

La difusión de las investigaciones es un factor relevante para que la investigación y el conocimiento

teórico y práctico que se produce se puedan conocer y contrastar con las investigaciones de otros

académicos e investigadores de distintas Universidades mediante la movilidad académica como se

observa en los cuadros 8 y 9.

CUADRO 8

MOVILIDAD ACADEMICA 2012

Ponente Congreso Fecha Lugar Organizador

Dra. Adela Figueroa Reyes *

3er. Congreso Nacional de

Ciencias Sociales

Congreso Internacional de

Evaluación de Políticas Públicas

Congreso Internacional de

Sociología

Marzo/2012

Julio/2012

Octubre 2012

Centro Histórico,

Cd. de México

Jalapa/Veracruz

Ensenada B.C.

Consejo Mexicano de

las Ciencias Sociales

CLAD

5º. Congreso

Internacional de

Sociología. Espacios

Contestatarios

Ensenada, Baja

California-

María del Rosario Chávez Morelos *

3er. Congreso Nacional de

Ciencias Sociales

Congreso Latinoamericano de

Administración para el

Desarrollo

Marzo/2012

Octubre-

Noviembre

2012

México D.F.

Cartagena de

Indias,

Colombia.

COMECSO

(CLAD)

Rodolfo M. Gómez Castellanos **

Las redes sociales, el internet

2.0 y su impacto en el cambio

social

Marzo/2012

México D.F.

3er. Congreso

Nacional de Ciencias

Sociales

*Cuerpo académico de GYPP, ** Cuerpo académico de CP

36

CUADRO 9

MOVILIDAD ACADEMICA 2012

*Cuerpo académico de GYPP, ** Cuerpo académico de CP

La movilidad académica en la Facultad de Ciencias Sociales y Políticas durante el 2012 se centró

fundamentalmente entre los integrantes de los cuerpos académicos, siendo tres de Gestión y Políticas

Públicas con 7 congresos y dos de Ciencia Política con tres congresos asistidos.

Por lo que respecta al 2013 se observa otra distribución como podemos ver en el cuadro 10, en donde

tres integrantes del cuerpo académico de Gestión y Políticas Públicas asistieron a cuatro congresos,

del cuerpo de Ciencia Política solo uno asistió a un congreso y maestros que no pertenecen a ningún

cuerpo asistieron a cuatro congresos.

Ponente Congreso Fecha Lugar Organizador

Cuauhtémoc López Guzmán **

Congreso de la Asociación

Latinoamericana de Ciencia

Política.

5º. Congreso Internacional de

Sociología. Espacios

Contestatarios.

Junio/2012

Septiembre

2012

Quito, Ecuador

Ensenada B.C.

FCSYA UABC

 Marcela Reyes Ruiz* 5º. Congreso Internacional de

Sociología. Espacios

contestatarios.

Septiembre

2012

Ensenada B.C FCSYA UABC

37

CUADRO 10

MOVILIDAD ACADEMICA 2013

Ponente Congreso Fecha Lugar Organizador

Dra. Adela Figueroa Reyes*

Congreso Latinoamericano de

Administración para el Desarrollo

Noviembre/2013

Uruguay

CLAD

María del Rosario Chávez Morelos*

Congreso Latinoamericano de

Administración para el Desarrollo

Noviembre/2013

Uruguay

CLAD

Francisco Javier Peralta Castillo Congreso de Economía

Crecimiento y desarrollo

13 al 15 de nov San Cristóbal de

las Casas

 UAECH

Cuauhtémoc López Guzmán **

Congreso de Ciencia Política

26 al 28 de

agosto

Guanajuato Gto.

SOMEE

Sergio Yalot Ayala

Congreso de Ciencia Política

Seminario Regional AMEI-

UABC. Gobernanza Global y la

enseñanza de las redes

internacionales en México

17 al 20 de julio

4 y 5 de marzo

Argentina

Tijuana

AMEI

Roció Soto Perdomo

Congreso de Ciencia Política

17 al 20 de julio

Argentina

Manuel Zavaleta

Congreso de Ciencia Política

26 al 28 de

agosto

Guanajuato Gto

José Alberto Saucedo 3er Congreso Internacional de

REDES-COLEF. Ciencia,

Sociedad y Cultura

20 al 23 de nov Tijuana COLEF

*Cuerpo académico de GYPP, ** Cuerpo académico de CP

38

CUADRO 10

MOVILIDAD ACADEMICA 2013 (CONTINUACION)

*Cuerpo académico de GYPP, ** Cuerpo académico de CP

La asistencia a congresos durante el 2012 y 2013 por parte de catedráticos de la FCSyP ha sido muy dinámica

y pertinente ya que se centró sobre los temas de investigación o de la clase que cada uno de ellos imparte, de

tal forma que sirven para intercambiar información con otros especialistas, dar a conocer resultados de sus

estudios e investigaciones y también adquirir nuevas experiencias contrastando sus ideas con las de otros

catedráticos e investigadores.

Además los congresos a los que asisten estos investigadores son de gran relevancia nacional e internacional

los cuales ya tienen un reconocimiento internacional como es el caso del Consejo Mexicano de las Ciencias

Sociales COMECSO** , Centro Latinoamericano de Administración para el Desarrollo** , Congreso

Internacional de Sociología** y Congreso de la Asociación Latinoamericana de Ciencia Política** , entre

otros.

Ponente Congreso Fecha Lugar Organizador

Kenia Ramírez Meda*

Seminario Regional

"Gobernanza global y la

enseñanza de las relaciones

internacionales"

VI Encuentro del CERPI y IV

Jornada del CENSUD:

Democracia y Relaciones

Internacionales en América

Latina VI Encuentro del CERPI

y IV Jornada del CENSUD:

Democracia y Relaciones

Internacionales en América

Latina

XXVII Congreso de la

Asociación Mexicana de

Estudios Internacionales,

"Crisis y Gobernanza Global

oportunidades y retos"

4 y 5 marzo

13 Septiembre

 10 al13 de

octubre

Tijuana,

La Plata

Argentina

Huatulco, OAX

UABC-AMEI

CENSUD

AMEI

http://www.comecso.com/
http://www.clad.org/congreso-clad
http://congresodesociologia.ens.uabc.mx/
http://alacip.org/

39

Publicación de libros y fortalecimiento cuerpos académicos.

Durante el año 2012 y 2013 se publicaron varios libros de manera individual o colectiva, pero todos

dentro de las actividades que realizan los cuerpos académicos de Ciencia Política, y Gestión y

Políticas Públicas, los cuales a continuación mencionamos. (Ver catálogo de libros)

Libros publicados 2012

V "Relaciones bilaterales México-Canadá, alianza estratégica de potencias medias en América

del Norte" cuya autora es la Mtra. Kenia María Ramírez Meda.

V ñComunicaci·n pol²tica y procesos electorales en la era de la globalizaci·nò cuyo autor es el

Dr. Rodolfo M. Gómez Castellanos.

V Organizaciones civiles, gestión asociada y desarrollo local, desde un enfoque global., Marcela

Reyes Ruiz.

Libros publicados 2013

V ñMarca ciudad como instrumento de atracci·n industrial para el sector aeroespacialò, Esteban

Valenzuela Robles.

Coordinación de libros publicados 2012

V ñPartidos pol²ticos y eleccionesò, coordinado por el Dr. Humberto Hernández Soto, Luis Enrique

Concepción Montiel y Dr. Rodolfo M. Gómez Castellanos.

V La Reforma del Estado y gobernabilidad democrática, Luis Enrique Concepción Montiel y

Cuauhtémoc López Guzmán.

V Políticas y nuevas propuestas de Gestión Pública, Luis Enrique Concepción Montiel, compilación

de estudios de caso.

Coordinación de libros publicados 2013

V ñGesti·n p¼blica, migraci·n y desarrolloò Coordinadores: Kenia Ram²rez Meda, Adela Figueroa

Reyes, Francisco Gómez McDonough, Marcela Reyes Ruiz, Fernando Castro García.

V La evaluación del desempeño en Baja California. Alberto Villalobos Pacheco y Marcela Reyes

Ruiz coordinadores (estudios de caso)

http://148.231.15.20/catalogopublicaciones/mexicali/facultad-de-ciencias-sociales-y-politicas-vista-iteractiva.html

40

http://148.231.15.20/catalogopublicaciones/mexicali/facultad-de-ciencias-sociales-y-politicas-vista-general.html

41

CUADRO 11

 PUBLICACIONES POR CUERPO ACADEMICO 2012

 Total 27

CUADRO 12

PUBLICACIONES POR CUERPO ACADEMICO 2013

Cuerpo académico Tipo de publicación Libro

CP GYPP N/P Revista Ponencia Cap. Libro Reseña Autor Coord.

x 2 1 1

 x 3 2 3 1 1

 x 1 1

4 10 2 4 4 5 2 1

Total 17

En los cuadros 11 y 12 podemos observar que durante el 2012 hubo mayor cantidad de publicaciones

(26) en relación al 2013 (16), sin embargo los cuerpos académicos están trabajando con esmero para

superar las áreas de oportunidad que se presentan para el próximo año, además de que se está

buscando solventar las observaciones realizadas por PROMEP para que los cuerpos académicos

logren el nivel de consolidados.

Cuerpo académico Tipo de publicación Libro

CP GYPP N/P Revista Ponencia Cap. libro Reseña Autor Coord.

X 2 1 2 2 1 1

 x 2 3 5 3 1 1

 x 2

10 15 2 4 4 9 5 2 2

42

Presentaciones de libros y fortalecimiento cuerpos académicos.

Otra forma de difundir la investigación que se realiza es la presentación de libros que son producto de

investigaciones o relacionados con estas por parte de los integrantes de los diferentes cuerpos

académicos de nuestra Facultad.

La idea de hacer este tipo de eventos, es dar a conocer a nuestros estudiantes, las publicaciones que

se hacen por parte de nuestra Facultad y que pueden servir de apoyo para las clases o para acrecentar

el conocimiento de nuestros educandos, buscando motivar su participación en proyectos de

investigación o el adentrarse en el ámbito de los escritores sobre temas relacionados con política,

economía, relaciones internacionales, administración pública, etc.

CUADRO 13

PRESENTACIONES DE LIBROS POR CUERPO ACADEMICO

CUERPO ACADEMICO 2012 2013

LUGAR

CIENCIA POLITICA

2

FCSYP

CONGRESO DEL ESTADO

GESTION Y POLITICAS

PUBLICAS

1

3

FCSYP

VICERRECTORIA

CONGRESO DEL ESTADO

CA(s)-POSGRADO

1

3

FCSYP

SALON MEXICALI

INVITADOS

 1 FCSYP

 2 9

Total 11

Como se puede observar en el cuadro 13, aunque la mayoría de las presentaciones se hacen en la

propia unidad académica, se trata también de que se realicen las presentaciones en otros lugares y

que no solamente abarque estudiantes de licenciatura, sino también de posgrado.

Durante el periodo en que informamos, se realizaron una serie de presentaciones de libros, 15 en total,

destacando el 2013 en este aspecto con 11 presentaciones, aclarando que no todas fueron de los

cuerpos académicos como se puede observar en el cuadro 14:

43

CUADRO 14

PRESENTACIONES DE LIBROS 2012-2013

ACTIVIDAD EXPOSITOR/PARTICIPANTES

Año

2012

2013

"Relaciones bilaterales México-Canadá,
alianza estratégica de potencias medias en

América del Norte" *

Mtra. Kenia Ramírez Meda
Dr. Rodolfo M. Gómez Castellanos

LRI. Lluvia Castro Gómez

X

X **

Organizaciones civiles , gestión asociada y
desarrollo local, desde un enfoque global.,

Marcela Reyes Ruiz*

Marcela Reyes Ruiz, Alberto Villalobos
Pacheco y José A Moreno Mena

X

òEl sistema de evaluaci·n en M®xicoó

Alberto Villalobos Pacheco

Artemisa Bojórquez

Esteban Valenzuela

X

Crónica y Reflexiones de nuestra visita a
China

Colila Eguia, Kenia Ramírez Meda

X

Conferencista en el ciclo: Conmemoración

de los 500 años de "el príncipe" La
revelación literaria de la teoría del poder.

Kenia Ramírez Meda

X

Presentaci·n del libro òPartidos pol²ticos y
eleccionesó ** Dr. Humberto Hernández Soto

Rodolfo M. Gómez Castellanos

 X **

 òGesti·n p¼blica, migraci·n y desarrolloó* Kenia Ramírez meda
Marcela Reyes Ruiz

Francisco Gómez McDonough
Fernando castro García

X**

Presentación del libro
òMarca ciudad como instrumento de
atracción industrial para el sector

aeroespacialó*

Dr. Miguel Esteban Valenzuela Robles

XX **

Presentación de libro
òEl sistema electoral en Baja California

1989-2013ó ***

Benedicto Ruíz Vargas
Cuauhtémoc López Guzmán
Leopoldo Martínez Herrera

X**

1er. Semana de Relaciones Internacionales
òGobernanza global en un mundo

interconectadoó ***

Dr. Rafael Velázquez

X**

La evaluación del desempeño en Baja
California

Carolina Valencia, Karla Montijo, Laura
Nieves, Carmen Casillas.

 XX

El Municipio en México. Avances y retos

rumbo al siglo XXI*

Marcela Reyes Ruiz, Alberto Villalobos
Pacheco y Carolina Valencia López

 X

Total 4 11

*Cuerpo académico GYPP, ** Cuerpo académico de CP, *** Invitados externos

http://gaceta.uabc.edu.mx/notas/academia/presentan-libro-relaciones-bilaterales-m-xico-canad
http://www.oem.com.mx/lavozdelafrontera/notas/n2799266.htm
http://www.enlineabc.com/web/index.php?option=com_content&view=article&id=5834:aa&catid=44:mexicali&Itemid=64
http://gaceta.uabc.edu.mx/notas/academia/se-presenta-libro-sobre-sector-aeroespacial
http://www.fronteraensenada.info/EdicionEnLinea/Notas/Noticias/18092013/754537-Presentan-libro-sobre-sistema-electoral-de-BC.html
http://www.amei.mx/libro_gobernanza_gobal.pdf

44

CAPITULO III

AMPLIACION DE LA PRESENCIA DE LA UABC EN LA

COMUNIDAD

45

CAPITULO III.- AMPLIACION DE LA PRESENCIA DE LA UABC EN LA COMUNIDAD

Fortalecimiento de la vinculación de la Universidad con el entorno

La Facultad de Ciencias Sociales y Políticas cuenta con un comité de vinculación integrado por

académicos de la propia unidad académica, así como de personalidades del sector público y privado.

Dicho comité sesiona dos ocasiones al semestre tratando de establecer las mejores estrategias de

vinculación para FCSyP.

CUADRO 15

COMITÉ DE VINCULACION 2012-2013

INTEGRANTE SECTOR ORGANIZACION

Académico Público Privado Sociedad

Lic. Francisco Rodríguez Rodríguez Consejo Coordinador

Empresarial

Mtro. Luis Benjamín Lara Escobedo

*Se integró en el 2013

 Consulado de México en

Caléxico

Lic. Nayma Elizabeth Santiago

Olivas. *Se integró en el 2013

 Parque industrial Mexicali

Lic. Francisco Javier Sánchez

Vázquez.

 Centro de Capacitación y de

Estudios Fiscales de

Gobierno del Estado

Lic. Edgardo Contreras Rodríguez Extensión del comité en

Tijuana.

MAP. Alejandro Rosales Sotelo

*Se integró en el 2013

 FCSyP

MAP. Karla Montijo Cabrera

*Se integró en el 2013

 Secretaría de Relaciones

Exteriores, FCSyP

MAP. Miguel Ángel Rendón Martínez

 FCSyP

MAP. Sergio Hernández Rodríguez

 FCSyP

Dr. Miguel Esteban Valenzuela

Robles

 FCSyP, Sociedad de Historia

de B.C.

Mtra. Kenia María Ramírez Meda

 FCSyP

Dr. Rodolfo M. Gómez Castellanos

 FCSyP

46

Los acuerdos que se han tomado son:

1.- Diseñar un catálogo de servicios por parte de la FCSyP el cual está en proceso de elaboración.

2.- Activar los proyectos de vinculación con valor en créditos, para lo cual ya se definieron las materias

que pudieran vincularse con este tipo de proyectos.

Como parte de estos trabajos se invitó a personal del Depto. de Formación Profesional y Vinculación

de Vicerrectoría, específicamente a la Mtra. Arilí Cárdenas, para que ofrecieran una plática a los

nuevos integrantes del comité de vinculación de la Facultad para que conocieran sobre EL MODELO

DE VINCULACION EN LA UABC el cual resulto muy instructivo y alentador.

Por otra parte, también se tuvo una entrevista con el Dr. Juan de Dios Ocampo, Director del Programa

Aeronáutico de la UABC y con el M.C. Omar

Mata, Responsable de los laboratorios de

Ingeniería Aeroespacial, quienes nos ofrecieron

un plática de como logran ellos vincularse con el

sector productivo. Fruto de esta plática, hubo el

ofrecimiento de integrar estudiantes de las

carreras de Economía y Relaciones

Internacionales a proyectos relacionados con el

área de ingeniería aeroespacial prestando su servicio social.

47

3.- Ampliar el número de convenios con otras instituciones públicas y privadas, para lograr una mayor

vinculación de la Facultad con su entorno.

48

CUADRO 16

CONVENIOS DE VINCULACION 2012-2013

Convenios y Cursos Actividades realizadas

Resultados

Convenio (específico) celebrado con el
Instituto Estatal de Participación
Ciudadana del Estado de Baja California.
(2011-2012).

Publicaci·n del libro: ñLos partidos
Pol²ticos y Eleccionesò. Coordinadores
Humberto Hernández Soto; Luis E.
Concepción Montiel; Rodolfo Gómez
Castellanos.

Publicaci·n del libro: ñPartidos Pol²ticos y
Eleccionesò en el 2012.

Convenio (específico) celebrado con el
Instituto Estatal de Participación
Ciudadana del Estado de Baja California.
(2012)

Desarrollo de programas y proyectos de
investigación, docencia y difusión de la
cultura cívica y política.

Presentación del libro a nivel Estatal (3 en
Mexicali y una en Tijuana) como parte de
la promoción de la cultura cívica.

Firma de carta de intención celebrada
con la OCDE. (2013)

Apoyo a maestría en administración
pública
Apoyo con conferencistas
Apoyo con información económica.

Día de la OCDE con participación de
conferencistas y panelistas.

49

Impulsar la educación continua en la Facultad.

Como producto de los trabajos de educación continua se logró firmar contrato con gobierno del Estado

para la impartición de un diplomado por parte de la Facultad.

CUADRO 17

DIPLOMADO EN GESTION Y POLITICAS PUBLICAS 2012-2013

Convenios y Cursos

Actividades realizadas Resultados

Diplomado en Gestión y Políticas
Pública. (Oficialía Mayor). 2012.

Diseño de diplomado.
Selección de maestros.
Selección de aspirantes al diplomado.
Evaluaciones.
Entrega de diplomas.

Participaron 59 estudiantes (32 de
Mexicali y 27 de Tijuana).
2. Participación de 6 Profesores de
posgrado, FCSyP.

50

Por otra parte, existe una oferta continua de diplomados y cursos por parte de la Facultad de Ciencias

Sociales y Políticas (ver cuadro 18), los cuales se han promocionado por parte de la Vicerrectoría en

diarios de circulación local.

CUADRO 18

DIPLOMADOS Y CURSOS OFERTADOS DURANTE EL 2012 Y 2013

Diplomados y Cursos

Medios de información Observaciones

Instituciones políticas y procesos
electorales.

En la prensa local en la inserción oficial de la UABC. Diplomado

Liderazgo político.

En la prensa local en la inserción oficial de la UABC. Diplomado

 Dinámica Parlamentaria.

En la prensa local en la inserción oficial de la UABC. Curso

Administración Pública municipal.

En la prensa local en la inserción oficial de la UABC. Curso.

Gobierno y administración pública
municipal.

En la prensa local en la inserción oficial de la UABC. Curso.

Periodismo económico.

En la prensa local en la inserción oficial de la UABC. Curso.

Licitaciones públicas.

En la prensa local en la inserción oficial de la UABC. Curso.

Políticas públicas y gestión
gubernamental

En la prensa local en la inserción oficial de la UABC. Curso.

Técnicas y Estrategias para competencia
electoral.

En la prensa local en la inserción oficial de la UABC. Curso.

Promoción de las actividades culturales, artísticas y deportivas.

En reconocimiento de que una formación integral se logra sólo cuando a los conocimientos científicos

y técnicos se les suma la vivencia de la cultura en sus diversas expresiones, esta iniciativa tiene como

propósito promover la producción y la práctica artística y cultural entre la comunidad universitaria, así

como fomentar la difusión y el disfrute de los beneficios que aportan las artes, la ciencia, la tecnología,

el deporte y la actividad física entre los propios universitarios y en la sociedad en general.

En este sentido, la Facultad ha desarrollado una serie de actividades, en algunas ocasiones por parte

de los mismos alumnos, para desarrollar una educación integral que complemente la educación que

51

se ofrece al interior de los salones de clase y que son aprendizajes y experiencias significativas para

los estudiantes en su formación como futuros profesionistas como se muestra en el siguiente cuadro:

CUADRO 19

CURSOS, TALLERES, CÍRCULOS DE LECTURA y CINE

2012 Y 2013

ACTIVIDAD EXPOSITOR/PARTICIPANTES Año
2012 2013

Taller de Imagen Pública y Protocolo

LRI. Lluvia Janet Castro
LRI. Ednna Lizet Tapia González

C. Yair C. Peña

X

Curso
άtǊŜȊƛέΥ tǊŜǎŜƴǘŀŎƛƻƴŜǎ ƛƴǘŜǊŀŎǘƛǾŀǎ

más allá de power point.

Lic. Julio A. Ramírez

X

Ciclo de Círculos de Lectura
ά/ƻƳƻ ƎŀƴŀǊ ŀƳƛƎƻǎ Ŝ ƛƴŦƭǳŜƴŎƛŀǊ Ŝƴ

ƭƻǎ ŘŜƳłǎέ

Dra. Angélica Lidia Sauceda Parra

X

Ciclo de Círculos de Lectura
ά9ƭ ƛŘŜŀƭƛǎƳƻ ǇƻƭƝǘƛŎƻ ȅ Ŝƭ ǊŜŀƭƛǎƳƻ

ǇƻƭƝǘƛŎƻέ

Mtro. Leopoldo Martínez Herrera

X

Ciclo de Círculos de Lectura
ά9ƭ tǊƝƴŎƛǇŜ ŘŜ aŀǉǳƛŀǾŜƭƻέ

Mtra. Kenia M. Ramírez Meda
Dr. Miguel Esteban Valenzuela

Robles

X

Ciclo de Círculos de Lectura
ά9ƭ tǊƛƴŎƛǇƛƻ ŘŜƭ tƭŀŎŜǊέ

Mtro. Fausto Castellanos Pereira
 X

 Ciclo de videoconferencias Asia Pacífico

Mtra. Kenia Ramírez meda X

Ciclo de Cine 2013-2
¿Qué son las Relaciones Internacionales?

Mtra. Kenia Ramírez Meda X

Total

 2 6

Durante el 2012 se ofrecieron cursos complementarios en lo profesional a estudiantes de Economía,

Relaciones Internacionales, así como de Administración Pública y Ciencias Políticas.

52

Para el 2013, además de seguir con esta misma

línea, se estableció también como objetivo el

complementar su formación profesional con el

desarrollo de una cultura general y que les sirviera

como base para la formación de valores a través

de los círculos de lectura sobre diferentes autores.

Así mismo, el cine como un medio de

comunicación y un arte, es aprovechado de forma

didáctica para la enseñanza de las Relaciones

Internacionales, en donde a través de la

presentación de diferentes películas, se obtienen

enseñanzas sobre esta disciplina.

Por otra parte, también el Bazar del Libro ha

resultado una actividad de gran relevancia para la

ampliación de una cultura general de los estudiantes mediante el regalo de libros a quien los desee.

Estos libros son donados por el

Departamento de Editorial de la

UABC y por maestros de la propia

Facultad que se interesan en

fomentar la lectura.

El bazar de la lectura es organizado por la Coordinación de

Orientación Educativa y Psicológica de la Facultad de Ciencias

Sociales y Políticas.

53

CUADRO 20

CONCURSOS 2012-2013

TÍTULO EXPOSITOR/PARTICIPANTES Año
2012 2013

 Debates

Estudiantes de la Facultad de Ciencias
Sociales y Políticas

X

Concurso de oratoria

Estudiantes de la Facultad de Ciencias
Sociales y Políticas, Derecho y de
Universidad del Valle de México

X**

X**

Concurso de debate interbachillerato

Alumnos de nivel bachillerato X

Concurso de ensayo

Alumnos de la FCSyP X

Total 2 4

 ** Ligas con fotos o videos

Durante los años 2012 y 2013,

por la propia naturalezas de la

Facultad de Ciencias Sociales y

Políticas, se ha continuado con

un gran interés por los

concursos de oratoria y debate,

así como los de ensayo en

donde se ha participado con

estudiantes de la Universidad

del Valle de México y de la

Facultad de Derecho de la

UABC.

Este tipo de actividades son de gran trascendencia ya que son un área de oportunidad para que

nuestros estudiantes puedan desarrollar habilidades como líderes y a la vez puedan proyectar a

nuestra Facultad.

Por otra parte en el 2013 fueron invitados algunos estudiantes por parte del congreso del Estado para

representar a Baja California en un concurso de oratoria en el Estado de Oaxaca, lo cual fue un

reconocimiento por parte del H. Congreso del Estado a nuestra unidad académica.

http://fcsyp.mxl.uabc.mx/Noticias/images/jun2012-1/jose-sayudo.JPG
https://www.youtube.com/watch?v=iVorXWw_15s

54

En lo que respecta al concurso de ensayo convocado por

Universidad Autónoma de Baja California y la LXII Legislatura

de la H. Cámara de Diputados, se tiene como ganadores a los

siguientes estudiantes:

Primer Lugar: José Luis González Sayudo, de la carrera de

Relaciones Internacionales, con el tema ñComo impulsar la

participación de México en acuerdos de hermanamiento y

grupos de amistad.ò

Segundo Lugar: Fernando David Márquez Duarte, con el tema

ñProtección a migrantes en México y el extranjero por parte del

gobierno mexicano.ò

Este concurso de ensayo fue a iniciativa de la Dra. Adela Figueroa Reyes y del Dip. David Pérez

Tejada, egresado de la Maestría de Administración Pública de nuestra Facultad y quien gestionó los

premios ante la H. Cámara de Diputados, los cuales consistirán en un viaje de visita a las instalaciones

del palacio legislativo para el primer lugar.

Por lo que concierne a las conferencias del Banco de México, fueron de gran éxito ya que los

estudiantes de Economía, pero también de Relaciones Internacionales así como los de Administración

Pública y Ciencias Políticas, se vieron beneficiados con los conocimientos y las opiniones de

funcionarios directamente relacionados con el desarrollo de las políticas del Banco de México.

La Cátedra Banco de México es una serie de conferencias sobre temas prácticos de Banca Central,

impartidas por funcionarios y especialistas de esa institución. Esta cátedra se lleva a cabo

semestralmente en distintas universidades en toda la República Mexicana. La Cátedra tiene el

propósito primordial de familiarizar a los estudiantes, profesores e investigadores con el papel que

desempeña en la práctica la banca central en la macroeconomía, el sector financiero y el desarrollo

económico. Asimismo, tiene como propósito desarrollar nuevos canales de comunicación externa del

Banco de México, para divulgar sus funciones y actividades, y para contribuir a la generación de

opiniones informadas sobre temas monetarios.

55

CUADRO 21

CÁTEDRA DEL BANCO DE MÉXICO

ACTIVIDAD EXPOSITOR/PARTICIPANTES Año
2012 2013

Finalidades y Funciones del Banco de México

Lic. Pedro Garza López
X

 ñLa emisi·n monetaria en M®xicoò

Mtro. Juan Carlos Pérez Velazco
X

 ñPol²tica monetariaò

Mtra. Claudia Ramírez Bulos

X

 ñInstrumentaci·n de las pol²ticas cambiaria y
monetariaò

Mtra. Claudia Tapia Rangel

X

 ñCanales de transmisi·n de la pol²tica monetariaò

Dr. Gabriel Cuadra García

X

 ñSistema financiero monetarioò

Mtro. Jorge Andrés Mattar Nuño
 X

 ñSistema de pagosò

Dr. Jorge Luis González Palacios

X

ñInflaci·n: causas, consecuencias y medicionesò

Mtro. Eduardo Torres-Torija Symonds
X

 Conferencia Final sobre Banxico

Lic. Pedro Garza López
X

56

https://www.facebook.com/photo.php?fbid=577473342311627&set=a.577472192311742.1073741832.100001468993359&type=1&theater

57

CUADRO 22

ACTIVIDADES DE FORMACION 2012-2013

Por lo que hemos denominado actividades de

formación debido a que complementan de manera

fundamental la formación de los estudiantes tenemos

en primer lugar lo que se design· como ñGira

acad®mica consularò organizado por estudiantes de la

carrera de Relaciones Internacionales y que consistió

en un viaje de una semana visitando diferentes

consulados en la ciudades de Calexico, Yuma,

Phoenix, los Ángeles y San Diego del 14 al 18

de mayo del 2012.

EVENTO

PARTICIPANTES AÑO

Primer Simposio de Estudios sobre Asia-Pacífico

ñMesa de ponencias
ñConflictos territoriales y geopol²ticos en Asiaò

C. Leydi Castro Soto
C. Fernando David Márquez Duarte

C. Bertha Alicia Boté Ruelas
C. Diana Fernanda Martínez Chacón

C. Juan José Valdez Hirales
C. Monserrat Bernal Becerra
C. Rosandri Cortez Aragón

2013

1er. Semana de Relaciones Internacionales
ñLas relaciones internacionales como herramienta de

promoción económica de Baja Californiaò

Dra. Erika García Meneses
Lic. Nayma Santiago Olivas
Lic. Alberto Sánchez Quiroz

Dr. Arturo Medrano Leal

2013

Primer Gira Académica Consular

Mtra. Karla Montijo Cabrera

Mtro. Sergio Yalot Ayala Mariscal

2012**

http://fcsyp.mxl.uabc.mx/Movilidad-Intercambio.php
http://fcsyp.mxl.uabc.mx/objetos/gira-acad.jpg

58

En esta gira participaron los maestros de la carrera de Relaciones Internacionales, MAP. Karla Montijo

Cabrera y el MAP. Sergio Yalot Ayala Mariscal, quienes en todo momento estuvieron orientando y

transmitiendo sus conocimientos y experiencias a los estudiantes de Relaciones Internacionales.

59

Por otra parte tenemos el Primer Simposio Virtual de

estudios sobre Asia Pacífico que se desarrolló durante el

mes de noviembre en donde los estudiantes tuvieron

oportunidad a través de videoconferencias de conocer la

opinión de destacados expertos internacionales sobre esta

región que tiene un gran desarrollo económico y que cada

vez está teniendo mayor influencia en el mundo.

Por otra parte, aunado a esto también se complementó con

un ciclo de videoconferencias sobre ñAsia Pac²fico en el

Contexto Internacionalò con una gran participaci·n de

estudiantes.

Por otra parte también se desarrolló la semana

de Relaciones Internacionales en donde se

presentaron diferentes actividades del 11 al 15

de octubre con un gran éxito ya que la

colaboración de los estudiantes fue notoria,

participando activamente en la organización

de este evento.

60

CUADRO 23

FOROS Y PANELES 2012-2013

ACTIVIDAD EXPOSITOR/PARTICIPANTES
Año

2012 2013

Foro académico

ñContrastes de la reforma laboralò

Mtro. Juan Carlos Vargas Reyes
Lic. Miguel Figueroa Zavala
Lic. Mario Quintero López

Dr. Jesús Rodríguez Cebreros
Mtro. Arcadio López Razo

X

Panel de Expertos
ñAn§lisis de mejores pr§cticas para un desarrollo

incluyenteò
(Día de la OCDE en Mexicali, B.C)

Dr. Rafael Martínez

Dr. Alejandro Camacho
Dr. Martín Urquidi

X

Foro académico

ñàReforma energ®tica o reforma de Pemex?ò

Dr. Héctor E. Campbell Ramírez.
Dra. Gisela Montero Almirez.
Mtro. Fernando Castro García
Lic. Martha Elvia García García

X

Panel

ñImportancia de la Deontolog²a Profesional en la
Administraci·n P¼blicaò

Lic. Francisco Javier Sánchez Vázquez.

Lic. Jesús Edgardo Cárdenas Rodríguez.

L.E. Rubén Darío Borboa

X

Foro de Universitarios y Políticas Públicas
 ñSistema integral de profesionalizaci·n y

desarrolloò

M.E.I. Raúl Leggs Vazquez

X

Foro de Universitarios y Políticas Públicas
Conferencia

ñLa nueva gesti·n p¼blica en las contrataciones
gubernamentalesò

M.A.P. Andrés Silva Flores

X

Foro de Universitarios y Políticas Públicas
Conferencia

ñLa Coordinaci·n Fiscal en B. C.ò

M.C. José Alberto Saucedo Sánchez

X

Foro académico
ñReforma energ®ticaò

C. Humberto Zúñiga Sandoval.
Lic. Modesto Ortega Montaño.
Dip. Juan Bautista Montejano

X

Durante el período en que se informa, tenemos registrados ocho foros de temas que interesan a los

estudiantes y que por iniciativa propia o como parte de una clase, se han desarrollado teniendo una

gran cantidad de participantes y en donde por comentarios de los propios copartícipes de los foros,

encuentran un nivel de interés y de información muy notable entre los estudiantes de la Facultad.

61

CAPITULO IV

MEJORAMIENTO DE LA HABILITACION DEL

PERSONAL UNIVERSITARIO

62

CAPITUL IV.- MEJORAMIENTO DE LA HABILITACION DEL PERSONAL UNIVERSITARIO

Formación y capacitación de académicos

El modelo educativo de la UABC (Ver modelo) debe de traducirse al nivel de las clases que se imparten

en cada uno de los grupos de las tres carreras que se ofrecen en la Facultad, de tal manera que se

ha iniciado un proceso de capacitación de los maestros que conforman la planta docente, sobre todo

de nuevo ingreso, en donde se pretende que en cada intersemestre se les pueda capacitar en que

consiste este modelo, con el objetivo de que desarrollen mejor su actividad docente y puedan los

estudiantes tener una mejor educación por competencias mediante la implementación de una carta

descriptiva bajo este modelo, evaluar bajo este enfoque etc., de tal forma que hasta el momento han

recibido capacitación tanto docentes de tiempo completo como de asignatura mediante cursos que

son parte del programa de formación docente que ofrece la Facultad de Pedagogía e Innovación

Educativa de la UABC de acuerdo a como se muestra en los cuadros 24 y 25:

CUADRO 24

CURSOS DE FORMACIÓN DOCENTE INTERSEMESTRALES

Intersemestre

No. de cursos No. de maestros

2012-4

18 11

2012-5

17 35

2013-4

27 30

2013-5

1 1*

 *Curso tomado durante el semestre 2013-2, en este periodo intersemestral se impartirán cursos en la facultad.

http://www.uabc.mx/formacionbasica/modeloedu.htm

63

CUADRO 25

FACULTAD DE CIENCIAS SOCIALES Y POLÍTICAS

CURSOS DE FORMACION DOCENTE

Nombre del Curso

Intersemestre
2012-2

(2012-5)
2013-1

(2013-4)

Didáctica general

13

Psicología Educativa

10

Competencias docentes para el desarrollo efectivo
en el aula (Microenseñanza)

18

Evaluación del aprendizaje con enfoque en
competencias

 6
(más docentes de otras

unidades)

Planeación del P-E-A bajo el enfoque en
competencias

 7
(más docentes de otras

unidades)

64

Uso de tecnologías en la educación

El uso de las tecnologías de la información y la comunicación TIC´s es muy importante para el

desarrollo de la actividad docente y el logro de la misión y la visión de esta Facultad. Por tal motivo se

han organizado curso sobre el uso de la plataforma BLACBOARD por parte de la coordinación de

educación abierta de la Facultad tal como lo muestra el siguiente cuadro:

CUADRO 26

CURSOS DE PLATAFORMA BLACKBOARD

Ciclo Número de asistentes Total de
alumnos

Total de
maestros

2012-2

102 100 2

2013-1

108 100 8

2013-2

100 100 -

Total

210 300 10

Este tipo de capacitación permite que poco a poco se

vaya creando una cultura del uso de los medios de

información y comunicación como apoyo

a la actividad docente por parte de estudiantes y

maestros, de tal forma que se tenga mayor cobertura

en cuanto a conocimientos y el desarrollo de una

responsabilidad de autoapropiación de

conocimientos, con la guía de un maestro, pero en

donde el peso del aprendizaje recae en el

estudiante preparándolo para un ambiente en donde

se necesita estar capacitando todo el tiempo.

En la página de la Facultad de Ciencias Sociales y Políticas se puede encontrar este cartel (Ver página)

para que los docentes estén informados y se concienticen de la necesidad de usar el Blackboard.

http://fcsyp.mxl.uabc.mx/descargas/blackboard-docentes.jpg

65

Formación y capacitación de personal administrativo 2012-2013

La capacitación del personal administrativo es importante ya que es el primer contacto del usuario con

la institución, por tal motivo, se ha enviado a capacitación a personal secretarial a cursos sobre calidad

en el servicio, ortografía y redacción, paquetes de computación, etc.

Por otra parte, también al personal de intendencia en cursos de primeros auxilios, calidad en el servicio

y jardinería, etc.

En cuanto al personal de biblioteca, también se le envía a capacitación continuamente, ya que la

Coordinación del Sistema de Información Académica lo está requiriendo por los cambios en los

sistemas de consulta de bibliografía.

En lo que respecta al cuadro directivo, también se ha capacitado sobre diferentes aspectos, sobre

todo en el área administrativa y en el Sistema de Planeación, Programación y Presupuestación.

66

CAPITULO V

SERVICIOS EFICIENTES A USUARIOS INTERNOS Y

EXTERNOS

67

CAPITULO V.- SERVICIOS EFICIENTES A USUARIOS INTERNOS Y EXTERNOS

Mejoramiento de los servicios y la atención a los alumnos

Es importante para el mejoramiento de los servicios a los estudiantes el poder tener canales de

comunicación con ellos ya que de esa manera se puede saber cuáles son sus inquietudes y

necesidades más inmediatas.

Por otro lado, la atención por parte de la dirección es continua, ya que los problemas tanto de maestros

como de alumnos son muchos y muy variados, de tal manera que para una mejor atención, se

estableció una agenda de trabajo a la vista de los estudiantes, sobre el mostrador, para que pudieran

anotarse y llevar un orden en su solicitud de entrevista con el director.

En lo que respecta a los

maestros, las puertas de la

dirección están siempre

abiertas para atender

cualquier asunto, como

muchos de quienes están

leyendo estas líneas lo

pueden constatar.

Por otra parte la utilización

del correo electrónico es

sumamente útil ya que de esa

manera se pueden hacer llegar a la gran mayoría de los maestros información pertinente que puede

ser de gran relevancia, además de que se está informando continuamente sobre las actividades

académicas que se realizan en la Facultad.

También la página en Facebook de esta unidad académica es de beneficio, ya que muchos

estudiantes se comunican a la dirección mediante mensajes, o a través de la página personal del

director envían comunicados o utilizan el chat para hacerle preguntas.

La página de Web oficial de la Facultad es de gran importancia (tiene un promedios de visitas de 160

al día) ya que mucha información se transmite a través de ella, como fechas de exámenes, notas de

eventos, eventos de la facultad, horarios de clases, entre muchas otras cosas. (Ver página)

http://fcsyp.mxl.uabc.mx/

68

Por otra parte el dialogar con los

estudiantes es sus propias áreas ofrece

el valor agregado de que se platican

diferentes tópicos que no

necesariamente son problemas, sino

intercambio de ideas, por eso el visitar a

los estudiantes durante el curso de

inducción es muy importante, así mismo

el visitar a los salones para escuchar de

viva voz a los estudiantes es algo

positivo, que aunque esta dirección pudo hacerlo sistemáticamente solamente en los primeros

semestres, no perdió oportunidad para visitar a los salones cuando se presentaba algún problema, o

el dialogar con la Sociedad de Alumnos, la Asociación Nacional de Estudiantes de Economía y la

Asociación Nacional de Estudiantes de Ciencias Políticas y Administración Pública.

69

Visita a salones de los primeros semestres

70

Fortalecimiento de los servicios de apoyo a las funciones sustantivas y de gestión

El servicio social profesional es uno de los

servicios más importantes que se prestan

en la Facultad, por tal motivo los

estudiantes siempre deben de estar

informados de todo lo referente a estos

programas que propician una formación

integral y extramuros del estudiante, por

tal motivo en la página de la Facultad

siempre se está actualizando y

difundiendo esta información.

Servicios Bibliotecarios

Debido a la dinámica actual de los estudiantes, estos buscan información actualizada de fuentes

fiables y de primera mano, en este sentido, la biblioteca ocupa un lugar relevante en la Facultad ya

que ha ido creciendo en cuanto a la prestación del servicio, y como se observa en el cuadros 27 y 28,

aumento el número de volúmenes debido a la solicitudes de consulta, así como otro tipo de acervos:

CUADRO 27

LA FACULTAD DE CIENCIAS SOCIALES Y POLITICAS

ACERVO BIBLIOGRAFICO

AÑO TITULOS

VOLUMENES

2007 3,097 5,030

2008 3,247 5,384

2009 3,497 5,940

2010 3,657 6,003

2011 4,159 6,696

2012 4,341 7,008

2013 4,500 7,200

http://148.231.9.12/wd120awp.exe/connect/siss2009r2

71

CUADRO 28

ACERVOS VARIOS BIBLIOTECA FCSYP 2013

Tipo de publicación Año Numero de

publicaciones

 Descripción

Publicaciones periódicas 2013 4 Investigación económica

Política exterior

Proceso

Foreing Affairs

Suscripciones periódicas 2013 10 Locales 2

Regionales 2

Nacionales 5

Internacionales 1

Material audiovisual 2013 211 Videocasetes 104

Discos compactos 57

Discos de video digital 50

Trabajos terminales 2013 53 Trabajos terminales de Maestría en

Administración Pública.

Bases electrónicas 2013 30 All Publications Package

AIP

MATHSCINET

AMS JOURNALS

APS

Otroséé

Total 2013 308

Uno de los retos que se tienen en esta administración es procurar que en los Programas de Unidades

de Aprendizaje se incorporen no solamente la bibliografía obligatoria, sino las bases electrónicas con

que se cuenta en la Universidad, para que de esa manera, se pueda tener una mayor eficiencia en

cuanto al manejo de la información.

72

CAPITULO VI

EJES TRANSVERSALES

73

CAPITULO VI.- EJES TRANSVERSALES

Eje 1.- Comunicación, información e identidad Institucional.

Para tal efecto se han establecido algunos

mecanismos de comunicación como un buzón

de comentarios y sugerencias en cada uno de

los pisos de la Facultad, los cuales han servido

para que tanto estudiantes como maestros

puedan emitir una opinión o alguna sugerencia

de manera anónima, aunque en ocasiones la

persona que emite su opinión pone su nombre

en la papeleta, la cual fue diseñada para que

fuera anónima o con nombre.

Las opiniones sobre diferentes aspectos de la vida de nuestra unidad académica que se han vertido

mediante este mecanismo se pueden clasificar de manera general de la siguiente manera:

a) Mejor atención a usuarios por parte del personal administrativo

b) Mejorar servicio de internet inalámbrico.

c) Problemas de alergias entre los estudiantes

d) Falta de limpieza en los baños

e) Falta de bocinas en los salones

f) Quejas sobre la actitud de algunos maestros.

Cada lunes el director de la Facultad pasa personalmente a cada uno de los buzones ubicados en

cada piso para tomar las papeletas, analizarlas, discutirlas con su equipo y ver la mejor solución al

respecto.

74

CUADRO 29

OPINIONES EN BUZON DE SUGERENCIAS 2013

TIPO DE OPINIÓN

ACCIONES OBSERVACIONES

Mejorar atención al público por parte del

personal administrativo.

Se envió a cursos sobre mejora continua al

personal administrativo.

Se platicó con el personal administrativo.

Se ha mejorado el servicio del personal

administrativo.

En algunas ocasiones los usuarios

muestran indisciplina y no hacen caso

al personal.

Mejorar los servicios de internet inalámbrico.

Se amplió la red de internet en la Facultad. Se ha mejorado el servicio aunque en

algunas ocasiones existen fallas.

Problemas de alergias entre los estudiantes Se busca tener la facultad lo más limpia y libre

de polvo.

Se hace difícil por el lugar en que se

encuentra ubicada la unidad académica

rodeada de calles no pavimentadas y

con terrenos baldíos.

Problemas en los baños Se platicó con trabajadores de la necesidad de

mantener limpios los baños.

Se supervisa los baños por parte del

administrador.

Existen problemas por la antigüedad de

los baños.

Se necesita cooperación de los

usuarios para mantenerlos limpios.

Hace falta equipo en los salones como

bocinas ya que cuando exponen los

estudiantes no escuchan sus compañeros.

Se tiene bocinas de computadora en el

laboratorio que se pueden prestar en caso de

solicitarlo el usuario.

Se recomienda solicitar con antelación

la sala audiovisual con sonido.

También se pueden poner micrófonos

en las salas de talleres solicitándolo con

tiempo.

Quejas sobre la actitud de algunos maestros. Se procura platicar con los maestros.

Se recomiendan cursos de formación

pedagógica.

En ocasiones es difícil hacer entender

al maestro sobre las observaciones que

hacen los estudiantes.

Refrigeración deficiente Se están adquiriendo nuevos equipos para los

salones.

Es difícil cambiar todos los aparatos al

mismo tiempo.

75

Eje 2.- Responsabilidad ambiental de la UABC

El cuidado del medio ambiente es algo muy importante ya que de eso depende el futuro de nuestro

planeta, por ello las nuevas generaciones deben de

realizar una labor de cuidado del medio ambiente y

los maestros coadyuvar a cuidarlo y a poner el

ejemplo a nuestros alumnos.

En este sentido se ha realizado una campaña de

ahorro de energía en donde todas aquellas luces

que no se estén ocupando en el área de la dirección

y de maestros principalmente, se apagan.

Por otra parte, también como política de la Facultad se apagan a las 13:00 hrs. de la tarde y a las

21:00 hrs. las luces del pasillo y del área de maestros, cuidando que no esté algún docente trabajando

a esas horas. Además, también en los salones, salas de taller, audiovisual se apagan en cuanto se

desocupan.

Aunque en un principio estas actividades

provocaron cierta molestia por no estar

acostumbrados, actualmente se toma como

algo normal por parte de los docentes,

mostrándose dispuestos a participar en esta

campaña de ahorro de energía.

También el uso del papel en las copiadoras

se ha buscado se desperdicie menos, de tal

forma que algunos docentes han comenzado

a reciclar hojas y al personal secretarial se le

solicita gaste menos papel, eficientando el

uso de este.

En lo que se refiere al uso del agua, también

el personal de intendencia tiene cuidado en utilizar únicamente la que se ocupa para no empantanar

o provocar lagunas que solamente ensucian los pasillos y se convierten en un desperdicio de agua.

Por otra parte se ha invertido en ampliar las áreas verdes de la Facultad tanto enfrente como en la

parte posterior y lateral de la Unidad Académica.

76

Eje 3.- Participación, transparencia y rendición de cuentas

La Participación de los Consejos Técnicos

La participación colegiada es un elemento importante en toda institución, sobre todo las académicas,

por tal motivo el buscar la colaboración por

parte de la comunidad en propuestas para la

solución de problemas que nos afectan a

todos es un objetivo que se debe de

establecer para lograr un desarrollo

importante en nuestra unidad académica.

En este marco nos hemos propuesto desde

el consejo 2011-2013 y en este 2013-2015,

en tener por lo menos dos sesiones

ordinarias al semestre en donde de acuerdo a sus atribuciones establecidas en el Estatuto General de

la UABC y en el Reglamento Interno de la Facultad, se puedan discutir temas de interés para nuestra

unidad académica y tomar acuerdos para su desarrollo.

77

Participación de la comunidad en la elaboración del PDI

Desde el principio de esta gestión

se invitó a los académicos de la

Facultad a participar en la

elaboración del Plan de Desarrollo

de la Unidad Académica,

mediante correo electrónico, a

enviar sus propuestas, recibiendo

algunas del mismo modo y otras

de manera oral.

También se presentó y se explicó

el Plan ante diferentes organismos

estudiantiles, consejo de vinculación y al

consejo técnico para recibir

retroalimentación antes de entregarlo al

Coordinación de Planeación y Desarrollo

Institucional.

78

PLATICA CON ORGANIZACIONES ESTUDIANTILES SOBRE PLAN DE DESARROLLO 2012-2016 Y POA 2013

79

En diciembre del 2012 se elaboró el Programa Operativo Anual 2013 participando en su elaboración

de este el Director, Subdirectora, Administradora, Coordinación de Formación Profesional y

Vinculación, Coordinación de Formación Básica y Coordinación de Posgrado e investigación, así como

los líderes de los cuerpos académicos.

De esa manera cada coordinación realizo su programa de trabajo el cual se presentó ante la totalidad

de los maestros de tiempo completo para socializarlo y ver si existía alguna observación o

recomendación al respecto.

En estos días hasta el 17 de diciembre estaremos trabajando en el Programa Operativo Anual 2014

(POA 2014), en donde una vez elaborado, invitaremos a docentes para que se incorporen,

enriquezcan y adquieran alguna responsabilidad en el mismo.

Participación en la elaboración del Programa de Fortalecimiento en la DES de Ciencias

Sociales

La DES de Ciencias Sociales está integrada por la Facultad de Ciencias Sociales y Políticas, la

Facultad de Derecho, la Facultad de Ciencias Humanas, la Escuela de Ingeniería y Negocios, el

Instituto de Investigaciones Sociales y el Instituto de Investigaciones Culturales.

Es una DES que hasta el momento ha tenido un desarrollo muy bueno en términos de que se ha

cumplido con los requerimientos que solicita la Secretaría de Educación Pública SEP en cuanto a

indicadores de calidad.

Los rubros que se cubren en la elaboración del Programa de Fortalecimiento de la DES son movilidad

estudiantil, cuerpos académicos, apoyo posgrado, apoyo a licenciaturas, movilidad académica e

infraestructura, entre otros.

En lo que respecta a cuerpos académicos, se les entrega el techo financiero aprobado para cada

ejercicio a los líderes de los cuerpos, de tal forma que ellos puedan realizar una planeación de sus

actividades como órgano colegiado.

En lo que concierne a la movilidad estudiantil, existe un comité para tal efecto, de forma que se asigna

los recursos de acuerdo a si los alumnos presentan ponencia o no en los congreso, si corresponde el

verano de la investigación con el perfil del estudiante, etc.

80

En lo que atañe a licenciaturas es básicamente para la acreditación de las mismas por parte de

ACCESISO o CONACE.

En lo relacionado a movilidad docente, es de acuerdo a la solicitud que hacen los docentes al director

para la asistencia a un evento.

El apoyo a posgrado es de acuerdo al plan de mejora elaborado por la coordinadora de Posgrado e

Investigación en base a las observaciones de CONACyT.

En lo que respecta al equipo es de acuerdo a lo solicitado en base a las necesidades de esta unidad

académica.

En las reuniones que se tienen para la elaboración del PIFI participan generalmente Dirección,

Subdirección, Administración, Coordinación de Formación Básica, Coordinación de Formación

Profesional y Vinculación, Coordinación de Posgrado e Investigación, así como los líderes de cuerpos

académicos.

De acuerdo al Programa Operativo Anual 2014 se tiene establecido que se incorporarán los maestros

que así lo deseen a través de los líderes de los cuerpos académicos, es decir, tendrá que ser un

trabajo colegiado al interior de los propios cuerpos para que vean asuntos como: publicaciones,

lugares en donde se realizarán estancias académicas, congresos a los que asistirán, etc., además de

que ayudarán a líder de su cuerpo académico a elaborar los informes que se requieren cada

cuatrimestre por parte de la Coordinación de Planeación y Desarrollo Institucional.

Desarrollo de una cultura de la transparencia y rendición de cuentas

El crear una costumbre de ser transparentes y rendir cuentas es una actividad sana que se debe

desarrollar en cualquier institución que trabaje con recursos públicos, y en este sentido la Facultad de

Ciencias Sociales y Políticas de la UABC, como organismo público, debe de estar dentro de esta

tendencia, además de que es una acción que pide la normatividad universitaria y gubernamental. En

este aspecto, durante los años 2012 y 2013, el director de esta Facultad rindió su declaración

patrimonial ante Auditoría Interna del Patronato de la UABC.

Por otra parte durante el semestre 2013-2 se tuvo la visita de Auditoría Interna de la UABC para

realizar una revisión integral a la Facultad de Ciencias Sociales y Políticas del periodo de enero a

diciembre del 2012, en donde se derivan varios planes de acción en base a recomendaciones

emanadas de esta observación de la Facultad, las cuales resultan interesantes ya que a su vez pueden

81

servir como plataforma para crear una cultura de la transparencia y rendición de cuentas en algunos

miembros de esta comunidad, ya que en ocasiones se resisten a cumplir con ciertos procedimientos

administrativos, etiquetándolos de burocráticos o que son simplemente ideas del director, sin embargo

ahora se les puede argumentar el porqué de todo esto.

Por otras parte, el estar presentando este informe es un

ejercicio de transparencia y rendición de cuentas que a

su vez se proyecta también lo realicen cada una de las

coordinaciones de carrera, académicas, de programa

académico y de programas de apoyo para de esa manera

poder generar una cultura de la transparencia y rendición

de cuentas entre los miembros de esta unidad

académica, pero también entre los estudiantes que reciben recursos públicos, por ejemplo la Sociedad

de Alumnos de esta Facultad acaba de rendir un informe de la semana cultural 49 realizada en octubre

del 2013 ante miembros del estudiantado, lo cual es un acción muy positiva. Así mismo, la anterior

sociedad de alumnos también rindió un informe final de actividades del periodo 2012. En este aspecto,

sería ideal que cualquier organización estudiantil rindiera

un informe de actividades ante sus compañeros, ya que

inclusive son sujetos de proporcionar información

solicitada por auditoría.

Sociedad de alumnos 2013

Sociedad de alumnos 2012

82

Seguimiento y evaluación de actividades universitarias

La evaluación de las actividades

universitarias es importante, sobre todo

para dar seguimiento y ver como

potencializar las fuerzas y como

aprovechar las áreas de oportunidad del

Plan de Desarrollo Institucional de la

UABC 2011-2015 (Ver Plan) participando

en los Grupos Técnicos de Planeación y

Seguimiento (Ver Gaceta) en el que

participamos como miembro de la mesa

de Recursos Humanos. (Ver indicadores

para seguimiento y evaluación)

En lo que se refiere a la Facultad de Ciencias Sociales y Políticas, está esbozado en el Plan de

Desarrollo de nuestra Facultad que la evaluación del plan se hará de la siguiente forma:

 En primer lugar será el Informe anual del director, el cual se presentará ante consejo técnico y rector

de la UABC, así como del presidente de la junta de gobierno. Este será la principal fuente de

información de los avances del plan de desarrollo.

Posteriormente al informe, se realizarán juntas de evaluación y seguimiento por parte de los

académicos de la Facultad buscando el aprovechamiento de las fuerzas y áreas de oportunidad que

se presentan derivadas del análisis del plan.

También el informe trimestral de cada uno de los responsables asignados en el logro de las metas del

programa operativo anual y su respectivo análisis.

Otro elemento importante es el reporte de actividades semestral de cada una de las coordinaciones,

tanto de áreas académicas como de programas.

http://www.uabc.mx/planeacion/pdi/2011-2015/pdi2011.pdf
http://gaceta.uabc.edu.mx/notas/academia/universitarios-realizan-evaluaci-n-interna
http://www.uabc.mx/planeacion/pdi/2011-2015/INDPDI2011.pdf
http://www.uabc.mx/planeacion/pdi/2011-2015/INDPDI2011.pdf

83

CAPITULO VII

SITUACION FINANCIERA DE LA FACULTAD DE

CIENCIAS SOCIALES Y POLITICAS 2012-2013

84

CUADRO A

DESGLOSE GENERAL DE RECURSO ASIGNADO, EJERCIDO Y SALDO DE LOS 15
PROGRAMAS PRESUPUESTALES AL CIERRE DEL EJERCICIO DEL AÑO 2012.

Nombre del Programa
Clave del
Programa

Asignado
(en pesos)

Ejercido
(en pesos)

Saldo

(en pesos)

Gasto Operativo: $ 212,750.00 $ 203,397.97 $ 9,352.03

Apoyo Administrativo 1550 $ 44,594.00 $ 44,262.90 $ 331.10

Formación Básica Licenciados en
Administración Pública y Ciencias Políticas

1551 $ 38,147.56 $ 37,128.02 $ 1,019.54

Formación Profesional Licenciados en
Administración Pública y Ciencias Políticas

1552 $ 72,012.32 $ 71,512.82

$ 499.50

Formación Básica Licenciados en Relaciones
Internacionales

1553 $ 19,708.50 $ 17,804.22 $ 1,904.28

Formación Profesional Licenciados en
Relaciones Internacionales

1554 $ 13,654.62 $ 12,147.77 $ 1,506.85

Maestría en Administración Pública 1555 $ 24,633.00 $ 20,542.24 $ 4,090.66

Ingresos Maestría en Administración Pública 7310 $ 421,479.49 $ 412,101.60 $ 9,377.89

Cuotas Especificas 7312 $ 389,480.00 $ 364,546.84 $ 24,933.16

Ingresos por Sorteos 7314 $ 237,059.95 $ 229,291.69 $ 7,768.26

Ingresos Intersemestrales 7315 $ 192,612.50 $ 190,124.41 $ 2,488.09

Movilidad Estudiantil 7323 $ 268,697.00 $ 253,697.00 $ 15,000.00

Ingresos por Diplomados 7324 $ 184,700.00 $ 183,312.88 $ 1,387.12

Formación integral 7327 $ 38,936.00 $ 36,981.79 $ 1,954.21

Cuotas Especificas Biblioteca 7876 $ 48,895.00 $ 48,789.70 $ 105.30

PIFI DES-Ciencias Sociales Mexicali

10381

$ 766,183.00 $ 481,963.33 $ 284,219.67

 TOTAL $ 2 760,792.94 $2 404,207.21 $ 356,585.73

85

CUADRO B

DESGLOSE GENERAL DEL RECURSO ASIGNADO, EJERCIDO Y SALDO DE LOS 15
PROGRAMAS PRESUPUESTALES AL 30 DE NOVIEMBRE DEL AÑO 2013.

Nombre del Programa
Clave del
Programa

Asignado
(en pesos)

Ejercido
(en pesos)

Saldo
(en pesos)

Gasto Operativo: $ 242,843.92 $ 220,524.21 $ 22,319.71

Apoyo Administrativo 1550 $ 40,720.50 $ 40,560.00 $ 160.50

Formación Básica Licenciados en
Administración Pública y Ciencias Políticas

1551 $ 30,629.37 $ 23,743.15 $ 6,886.22

Formación Profesional Licenciados en
Administración Pública y Ciencias Políticas

1552 $ 66,550.53 $ 56,979.81

$ 9,570.72

Formación Básica Licenciados en Relaciones
Internacionales

1553 $ 13,680.99 $ 12,602.24 $ 1,078.75

Formación Profesional Licenciados en
Relaciones Internacionales

1554 $ 19,201.32 $ 19,097.89 $ 103.43

Maestría en Administración Pública 1555 $ 25,000.00 $ 23,382.33 $ 1,617.67

Formación Básica Licenciados en Economía 1577 $ 47,061.21 $ 44,158.79 $ 2,902.42

Ingresos Maestría en Administración Pública 7310 $ 549,518.60 $ 502,074.51 $ 47,444.09

Cuotas Especificas 7312 $ 320,850.00 $ 319,212.17 $ 1,637.83

Ingresos por Sorteos 7314 $ 382,687.00 $ 379,708.83 $ 2,978.17

Ingresos Intersemestrales 7315 $ 142,220.00 $ 140,823.83 $ 1,396.17

Movilidad Estudiantil 7323 $ 229,900.00 $ 210,219.00 $ 19,681.00

Formación integral 7327 $ 40,300.00 $ 27,903.68 $ 12,396.32

Cuotas Especificas Biblioteca 7876 $ 60,269.78 $ 22,963.50 $ 37,306.28

PIFI DES-Ciencias Sociales Mexicali

10592

$ 548,571.00 $ 274,767.09 $ 273,403.91

 TOTAL $ 2 516,760.30 $2 098,196.82 $ 418,563.48

86

CAPITULO VIII

ESTADO ACTUAL DE LA FACULTAD DE

CIENCIAS SOCIALES Y POLITICAS 2012-2013

87

CAPITULO VIII.- ESTADO ACTUAL DE LA FACULTAD DE CIENCIAS SOCIALES

Y POLITICAS 2012-2013

A lo largo de este informe hemos tocado diferentes temas de importancia relacionados con las

actividades proyectadas en el Plan de Desarrollo de nuestra Facultad y particularmente en el POA

2013. Como ya se mencionó anteriormente, durante el 2012 no se elaboró un Programa Operativo,

sin embargo se laboró en base al Plan de Desarrollo Institucional de la UABC 2011-2015 y el plan de

trabajo presentado ante la junta de gobierno.

Para poder hacer una valoración sobre los avances y áreas de oportunidad que se han presentado en

estos dos años que llevo al frente de la Facultad de Ciencias Sociales y Políticas, 2012 como director

interino y 2013 ya como director electo por la Junta de Gobierno, me propóngo retomar las fuerzas y

áreas de oportunidad que se presentaron al principio e ir analizandolas de acuerdo a lo expuesto en

este documento, sin que esto signifique que en el posterior análisis que se realice por la comunidad

de esta unidad académica se puedan hacer otras aportaciones.

Para clasificar el nivel de desempeño de cada una de ellas utilizaremos cuatro categorias la cuales

son: excelente, satisfactorio, regular, deficiente. Estas categorías nos proporcionarán una idea del

trabajo realizado en solucionar cada una de las fuerzas o áreas de oportunidad.

Fortalezas

a) Docentes de tiempo completo con nivel mínimo de maestría: una de las principales fortalezas de

esta facultad, es la formación de sus maestros lo cual como pudimos ver en este informe se refleja

en su producción y movilidad académica, proyectos de investigación y presentaciones de libros,

en este sentido pudiéramos pensar que el desempeño en este rubro es excelente.

b) 18 maestros con perfil PROMEP: casi la totalidad de la planta docente de tiempo completo está

dentro de este reconocimiento, lo cual se refleja también en las actividades que mencionamos

anteriormente, en la participación de foros, seminarios, cursos de actualización docente, etc., y

aunque debemos de impulsar a los miembros de la planta docente de tiempo completo para que

adquieran este perfil, diríamos que tiene un nivel satisfactorio.

c) Cuatro miembros pertenecientes al Sistema Nacional de Investigadores SNI: aunque es la sexta

parte de los PTC los que pertenecen a este sistema, si analizamos las actividades que se han

realizado durante estos dos años, considero que se pueden lograr mayor número de miembros

88

del SNI o conseguir que quienes ya estuvieron vuelvan a estar o a mantenerse dentro, por lo cual

considero que el nivel que tenemos es satisfactorio.

d) Maestros de asignatura con experiencia en el mercado laboral: aunque ya tienen la experiencia

profesional muchos maestros, encontramos que es necesario impulsar la formación pedagógica

de nuestros profesores, si observamos la parte de la formación y capacitación de los docentes,

vemos de que muchos han tomado ya estos cursos, por lo tanto considero que el desempeño que

se ha tenido este aspecto es satisfactorio.

e) Dos programas educativos acreditados: como se mencionó en este informe se han formado

grupos de trabajo para atender las observaciones de los organismos acreditadores, además de

que se han formado coordinaciones permanentes que se encargarán de llevar al cabo estos

trabajos para las próximas reacreditaciones de las carreras de Administración Pública y Ciencias

Políticas y Relaciones Internacionales, por lo cual se puede considerar que se ha tenido un

desempeño en este rubro excelente.

f) Incorporación de egresados al mercado laboral: aunque este es un punto que no depende

directamente de los trabajos que realicemos en la Facultad en cuanto a que no es una bolsa de

trabajo, si podemos realizar estudios que proporcionen información sobre la situación de los

egresados. En este sentido, contamos solamente con dos estudios recientes, uno es el realizado

a la carrera de economía para efectos de los trabajos de acreditación, y otro es el de los egresados

de la Maestría en Administración Pública, lo cual nos permite plantear un desempeño en este

aspecto regular.

g) Maestría en Administración Pública dentro del Padrón Nacional de Posgrados de Calidad: como

mencioné en este informe a finales de noviembre de este año, se tuvo una entrevista con

evaluadores de CONACyT para lograr la reacreditación, fue muy arduo el trabajo que se realizó

durante dos años y actualmente estamos a la espera de los resultados, sin embargo se han

solventado muchas de las observaciones que se hicieron a este programa de posgrado, por lo

cual considero un nivel en este aspecto de excelente.

h) Difusión de la producción académica a través de publicaciones, ponencias y conferencias: de

acuerdo a lo expuesto en este informe considero que es un nivel de excelente lo que se ha logrado

en esta Facultad.

i) Espacios físicos limpios y con buena imagen: como se informó en este documento, el cuidado del

medio ambiente es una parte importante en esta gestión por lo cual se ha procurado tener en buen

89

estado el edificio de esta unidad académica, limpias las instalaciones, tener áreas verdes bien

cuidadas y de esa manera evitar que se dañe la imagen de esta Facultad, por lo cual considero el

desempeño en este aspecto con un nivel de excelente.

j) Disposición a capacitarse por parte de empleados administrativos: los empleados y directivos han

recibido una capacitación constante como se ha mostrado en este informe, por lo cual considero

que se tiene un nivel de excelente.

k) Respeto a la normatividad en cuanto al ejercicio de los recursos: de acuerdo a lo informado, el

director presento su declaración patrimonial, se hizo una auditoría a nuestra administración en

donde solamente se pidió que elaboráramos planes de acción para solventar algunas

observaciones, se entregan reportes cuatrimestrales sobre el ejercicio de los recursos PRODES,

reporte trimestral del POA 2013 y se cumple con las reglas de operación en las normas

establecidas por la contabilidad gubernamental por lo cual se considera un nivel de excelente.

l) Nuevos académicos que se incorporan a la planta docente: se incorporaron dos nuevos tiempos

completos en el área de Economía, faltando dos tiempos completos en el área de Relaciones

Internacionales, por lo que se considera un nivel de satisfactorio.

m) Profesores de tiempo completo con amplia experiencia laboral: esto se refleja en la producción

académica, en la Maestría en Administración Pública y en los diplomados que se ofrecieron, ya

que para poder funcionar (en el caso de la maestría es uno de los requisitos) deben de tener

experiencia en el campo profesional, por lo que se tiene un nivel satisfactorio.

n) Pertenencia a la DES de Ciencias Sociales, la cual está bien evaluada: la Facultad aporta

indicadores en este aspecto para la DES de Ciencias Sociales como programas de licenciatura

acreditados, Maestría en le PNPC, publicaciones, movilidad estudiantil, cuatro miembros del

Sistema Nacional de Investigadores, etc., por lo tanto se tiene un nivel de excelente.

o) Proyectos de investigación financiados en la convocatoria interna de la UABC: en este aspecto

solamente se tuvo un proyecto de investigación financiado en la convocatoria interna de la UABC

por lo que podemos considerar este rubro como satisfactorio ya que se deben de impulsar más

proyectos con recursos internos y externos.

p) Cuerpos académicos en consolidación: como se pudo apreciar en este informe, existe una gran

dinámica en los cuerpos académicos de la unidad académica, por lo que se puede decir que es

excelente su desenvolvimiento.

90

q) Laboratorio de cómputo bien equipado. Es un laboratorio moderno y bien equipado por lo que

tiene un nivel excelente.

r) Maestros de tiempo completo y personal administrativo con equipo de cómputo actualizado: en

este aspecto se tiene equipo de primera para que los maestros puedan realizar sus actividades

docentes y los administrativos su trabajo de atención a estudiantes por lo que tiene un nivel de

excelente.

s) Movilidad estudiantil en aumento: la movilidad estudiantil es un aspecto importante de la vida

académica de la Facultad ya que los estudiantes adquieren otras experiencias, perspectivas y

conocimientos, en este rubro, los estudiantes han tenido una actividad muy dinámica, la cual nos

indica un desempeño excelente.

t) Participación estudiantil y docente en órganos colegiados electos democráticamente de acuerdo

a la normatividad universitaria: Tanto el consejo universitario, como las comisiones dictaminadoras

y el consejo técnico, tanto estudiantil como de maestros, han sido electos en tiempo, forma, en

base a la normatividad universitaria y democráticamente, por lo cual consideramos que se ha

logrado un desempeño en este sentido excelente.

Debilidades/ áreas de oportunidad

a) Falta de información sistematizada sobre indicadores de desarrollo de las tres carreras: con la

experiencia que se ha adquirido en cuanto a la acreditación de diferentes organismos se han

formado coordinaciones de seguimiento curricular y mejora continua, así como sus respectivos

equipos de trabajo para tener actividad permanente en la sistematización de indicadores y

elaboración de archivos, apenas se inicia este proceso pero consideramos que rendirá frutos en

este sentido, ya que como se tiene mucho que construir, a este aspecto lo ubico en la categoría

de regular.

b) Banco de horas limitado: se aumentó el banco de horas y se incorporaron varios tiempos

completos, lo cual quito presión en cuanto al banco, sin embargo se debe de cubrir las plazas de

tiempo completo que tengan permiso o se vayan jubilando para que no impacte este aspecto, nivel

satisfactorio.

91

c) Faltan docentes de tiempo completo en las carreras de Economía y Relaciones Internacionales:

se incorporaron dos tiempos completos en el área de economía y faltarían maestros en el área de

relaciones internacionales, nivel satisfactorio.

d) Elevado número de alumnos que ingresan por reubicación: actualmente se están realizando

acciones de promoción de las carreras en diferentes instituciones de nivel medio superior, además

de que se ha hecho publicidad en diarios de circulación regional, por lo que considero que se

puede ubicar en nivel satisfactorio.

e) Falta de recursos financieros: son muchas las necesidades de esta unidad académica, por lo que

nunca alcanzará el dinero, sin embargo se ha logrado tener un poco más de ingresos por la vía

de sorteos, solicitando presupuesto para la carrera de economía y buscando ahorrar en gastos

que no sean estratégicos para la Facultad, pero como siempre se necesitará dinero y es necesario

gestionar más, lo podemos ubicar en un nivel de satisfactorio.

f) Limitada actividad en las coordinaciones de área y de carrera: con las actividades de acreditación,

reestructuraciones y eventos en las diferentes áreas académicas se puede decir que han tomado

una dinámica, que aunque no es homogénea por cada área podemos, decir que en general

estamos en un nivel de satisfactorio.

g) Estancamiento de la matrícula en general: aunque se han realizado actividades de promoción y

ha subido un poco en el 2013, es necesario un aumento, pero sobre todo en calidad y que exista

menos deserción en los primeros semestres, regular.

h) Falta de capacitación para la atención al público en general por parte el personal administrativo:

como se mencionó ya los trabajadores administrativos han estado siendo capacitados lo cual ha

mejorado la atención al público, nivel satisfactorio.

i) Aires acondicionados en mal estado: se han adquirido tres refrigeraciones nuevas por semestre

a partir del 2012-1, lo que impacto positivamente en el desempeño de las clases durante la época

de verano ya que no se tienen tantos problemas, nivel satisfactorio.

j) Falta de acondicionamiento en talleres y sala audiovisual: se han pintado la sala audiovisual, los

talleres y se ha limpiado la alfombra del taller uno, nivel satisfactorio.

k) Falta de libros en biblioteca: definitivamente siempre faltarán libros, pero debemos de tomar en

cuenta que es un espacio chico y es la biblioteca un espacio para consultas básicas, pero como

pudimos ver en el informe se tienen otros tipos de acervos, por lo cual consideramos un desarrollo

de regular.

92

l) Falta de vehículos en buen estado: no se han podido comprar vehículos por falta de recursos, sin

embargo se ha tratado de mantenerlos en buen estado y solicitando a los usuarios lo entreguen

las condiciones que los tomaron, nivel regular.

m) Deficiente comunicación vertical y horizontal interna: como se pudo ver en el informe. Se han

establecido diferentes formas de comunicación (correo electrónico, agenda, buzón de

sugerencias, página Web de la Facultad, Facebook, teléfono, celular, comunicación escrita directa

y cara a cara) por lo cual le podemos otorgar el nivel de satisfactorio.

n) Deficiente vinculación con los diferentes sectores y falta impulsar la educación continua: se está

trabajando con el comité de vinculación de la Facultad, como se puede apreciar en este informe

teniendo resultados positivos, por lo cual se puede clasificar como satisfactorio.

o) Resistencia de maestros a participar congresos fuera del Estado, limitada movilidad de maestros

en congresos: aunque existe movilidad de los profesores, se centra solo en algunos como se

observa en el informe, por lo cual lo clasificamos como regular.

p) Carrera de economía no acreditada: los últimos tres semestres se trabajó arduamente en los

trabajos previos a la acreditación de Economía teniendo la visita de CONACE al principio del mes

de diciembre, esperando el dictamen final para mediados de febrero, nivel excelente.

q) Los estudiantes se abstienen de participar en órganos colegiados. Es difícil conseguir mayoría en

las reuniones para elección de consejeros universitarios y técnico, tanto es así, que el pasado

consejo y el actual solamente cuentan con tres suplentes, sin embargo el desempeño de los

estudiantes es de notarse, nivel de satisfactorio.

93

MUCHAS GRACIAS A TODO EL PERSONAL DOCENTE,

ADMINISTRATIVO Y ESTUDIANTES DE LA FACULTAD DE

CIENCIAS SOCIALES Y POLÍTICAS.

94

ANEXOS

95

ANEXO 1

RESULTADOS DE LA ENCUESTA DE VALORES DE

ESTUDIANTES A NIVEL LICENCIATURA: EL CASO DE LA

FACULTAD DE CIENCIAS SOCIALES Y POLÍTICAS

(FCSYP) DE LA UNIVERSIDAD AUTÓNOMA DE BAJA

CALIFORNIA (UABC).

96

RESULTADOS DE LA ENCUESTA DE VALORES DE ESTUDIANTES A NIVEL

LICENCIATURA: EL CASO DE LA FACULTAD DE CIENCIAS SOCIALES Y POLÍTICAS

(FCSYP) DE LA UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA (UABC).

PSIC. BRENDA VARGAS DIAZ.

Introducción

Este documento tiene como objetivo brindar información sobre los valores de

estudiantes de nuevo ingreso del ciclo 2013-1 de la FCSyP de la UABC, Campus Mexicali.

Tal información es resultado de la aplicación y captura de los datos producidos por

encuesta individual que se hizo a los estudiantes en el curso de inducción turno

vespertino.

Desde el curso de inducción la UABC difunde a los estudiantes de nuevo ingreso los

valores universitarios

El modelo educativo de la UABC busca la formación integral del alumno mediante la

formación de un ambiente de un ambiente que fomente los valores universales, éticos,

profesionales e institucionales, y no solo entre los estudiantes sino también entre los

académicos y personal administrativo.

La composición de la encuesta se distribuyó en 85 preguntas, las cuales tenían

respuestas establecidas en un rango de 6 niveles (totalmente en desacuerdo,

moderadamente desacuerdo, en desacuerdo, ni en acuerdo ni en desacuerdo, de

acuerdo, moderadamente de acuerdo y totalmente de acuerdo) y podían ser elegidas

por los estudiantes en una opción como respuesta.

Desde la Facultad, estamos muy interesados en saber los valores de manera

cuantitativa los valores con los que cuentan nuestros estudiantes, para poder contribuir

a reforzarlos y con ello lograr estudiantes que en un futuro cercano serán profesionistas

dedicados a atender los asuntos públicos y por ende políticos con una visión y

convicción de lograr una sociedad más justa, igualitaria y equitativa.

Es de precisar, que los resultados de la encuesta fueron procesados por el programa

estadístico SPSS, y no necesariamente muestran una posición oficial de la Universidad.

97

Totalme
nte en

desacuer
do
5%

De
acuerdo

26%

Moderad
amente

de
acuerdo

4%

Totalme
nte de

acuerdo
65%

Considero importante que todos tengan
las mismas oportunidades en la institución

Población encuestada

La encuesta fue contestada por el total de la población que forma parte de los alumnos

que cursaran el primer semestre del ciclo escolar 2013-1 de tronco común de la facultad

y el rango de edad de sus estudiantes va de los 18 ɀ 33 años de edad, quienes el 52%

(12) son mujeres y el 48 % (11) son hombres.

'ÒÜÆÉÃÏ ρȢ Ȱ$ÉÓÔÒÉÂÕÃÉĕÎ ÄÅÌ ÔÏÔÁÌ ÄÅ ÌÏÓ ÅÓÔÕÄÉÁÎÔÅÓ ÐÏÒ ÅÄÁÄȱȢ

Fuente: Elaboración propia con datos de la Encuesta.

Como se puede observar en la gráfica el 88% de los estudiantes se concentra entre los

19 a 21 años de edad. Disminuyendo muy tajantemente hacía el incremente de esta.

RESULTADOS:

18
4%

19
32%

20
32%

21
14%

22
4%

26
4%

27
5%

33
5%

Edad de los estudiantes de licenciatura.

98

4ÁÂÌÁ ρȢ Ȱ)ÍÐÏÒÔÁÎÃÉÁ ÄÅ ÉÇÕÁÌÄÁÄ ÄÅ ÏÐÏÒÔÕÎÉÄÁÄÅÓȱȢ ɉ'ÒÜÆÉÃÏ ςɊ 6ÁÌÏÒ ÄÅ ÌÁ

igualdad

 Considero importante que todos tengan las mismas
oportunidades en la institución

 Frecuencia Porcentaje
Porcentaje

válido
Válidos Totalmente en

desacuerdo
1 4.3 4.3

De acuerdo 6 26.1 26.1
Moderadamente
de acuerdo

1 4.3 4.3

Totalmente de
acuerdo

15 65.2 65.2

Total 23 100.0 100.0

Es observable como el 96% aproximadamente está de acuerdo con la igualdad de

oportunidades para todos dentro de la institución comparado al 4% que dijo que estaba

en total desacuerdo. Lo que señala que los estudiantes en casi su mayoría están de

acuerdo que en que todos tienen el derecho de ser reconocidos como iguales,

disfrutando de los mismos derechos y oportunidades.

'ÒÜÆÉÃÏ σȢ Ȱ0ÅÒÓÅÖÅÒÁÎÔÅ ÐÁÒÁ ÁÌÃÁÎÚÁÒ ÏÂÊÅÔÉÖÏÓȱȢ %Ì ÖÁÌÏÒ ÄÅ ÌÁ ÐÅÒÓÅÖÅÒÁÎÃÉÁ

4%
4%

26%

18%

48%

Perseverante para alcanzar objetivos

Totalmente en desacuerdo Ni en acuerdo, ni en desacuerdo

De acuerdo Moderadamente de acuerdo

Totalmente de acuerdo

99

De los 23 encuestados solo un 4 % (1 estudiante) no es perseverante, más otro 4 %

(otro estudiante) que le da lo mismo comparado frente a un 96% que si tiene ese valor.

La intensidad del mismo se distribuye en 48% (11) para quienes si se consideran con

tal valor, 26% (6) de acuerdo y un 16% (4) moderadamente de acuerdo. Casi en su

totalidad de los estudiantes encuestados son capaces de ser constantes para alcanzar

sus objetivos, lo que puede estar indicando que los alumnos puedes ser, pacientes,

disciplinados y decididos.

En torno al valor del respeto, la tabla 2 de abajo nos muestra la intensidad y distribución

de los estudiantes que reconocen y respetan a las autoridades. De la totalidad del

estudiantado encuestado, solo el 4% aproximadamente, no está de acuerdo en respetar

ni reconocer a las autoridades frente a un 96% (distribuido en diferentes grados de

intensidad) que si están de acuerdo. Lo que hay detrás del respeto a la autoridad en lo

profundo es la relación que se tiene con los padres, es decir existen probabilidades altas

de que un alumno que tenga conflicto con el respeto a la autoridad, tenga conflicto con

el honrar y respetar humildemente a sus padres. Veremos si este porcentaje coincide

en las afirmaciones de más adelante.

4ÁÂÌÁȢ ς Ȱ2ÅÃÏÎÏÃÉÍÉÅÎÔÏ Ù ÒÅÓÐÅÔÏ ÐÏÒ ÌÁ ÁÕÔÏÒÉÄÁÄȱȢ

Intensidad Número de estudiantes %

Totalmente en
desacuerdo

1 4.3

De acuerdo 9 39.1

Moderadamente
de acuerdo

4 17.4

Totalmente de
acuerdo

9 39.1

Total 23 100

100

Gráfico 4. Valor de la lealtad

43 % de los entrevistados no le interesa la imagen institucional, ya que claramente en

diferentes niveles de intensidad expresan que pasan por alto, actos que afectan dicha

imagen, comparado a un 17% que está en total acuerdo, el 26% ni está en acuerdo ni

en desacuerdo, muestran una actitud indiferente a la imagen de la institución. Este

porcentaje tan bajo en este momento puede estar justificado porque los alumnos van

ingresando a la Facultad y aun no crea una lealtad estrecha con la misma, se

corroborara con las siguientes graficas que mide el mismo valor.

13%

18%

26%

22%

4%
17%

Paso por alto aspectos que afecten la imagen institucional

Totalmente en desacuerdo En desacuerdo

Ni en acuerdo, ni en desacuerdoDe acuerdo

Moderadamente de acuerdo Totalmente de acuerdo

101

'ÒÜÆÉÃÏ υȢ Ȱ(ÁÇÏ ÍÉ ÔÒÁÂÁÊÏ ÁÐÅÇÁÄÏ Á ÌÏÓ ÌÉÎÅÁÍÉÅÎÔÏÓ ÅÓÔÉÐÕÌÁÄÏÓ ÐÏÒ ÌÁ

institución ".

De la gráfica se puede observar como hay un 4% (1 estudiante) que no se apega a las

normas y reglas institucionales, comparado a un 83% de los estudiantes que si lo hace,

hay un 13% que no le interesan los lineamientos. Esta afirmación también tiene que ver

con el respeto a la autoridad, el hecho de seguir una guía establecida por la institución

y en esta ocasión el porcentaje bajo. Con lo que se infiere que quizá se les dificulte acatar

órdenes y reglas.

Respecto al valor de la solidaridad, la siguiente tabla de frecuencia claramente nos da

indicios de que, en un 96% a diferentes grados de intensidad es solidario con quien está

en alguna situación de dificultad. Por el contrario, solo un estudiante (4%) no es

solidario con los demás compañeros en clase y/o fuera de la misma. Este resultado nos

muestra una alta capacidad de los alumnos de sentir empatía por la de más personas, y

con el tiempo y la unión entre los compañero puede crecer y lograr metas en común e

intereses en común.

4%

13%

26%

22%

35%

Apego a lineamientos institucionales

Totalmente en desacuerdo Ni en acuerdo, ni en desacuerdo

De acuerdo Moderadamente de acuerdo

Totalmente de acuerdo

102

4ÁÂÌÁ σȢ Ȱ4ÒÁÔÏ ÄÅ ÁÙÕÄÁÒ Á ÌÏÓ ÄÅÍÜÓȟ ÃÕÁÎÄÏ ÅÓÔÜÎ ÅÎ ÄÉÆÉÃÕÌÔÁÄÅÓȱȢ 6ÁÌÏÒ ÄÅ ÌÁ

solidaridad.

Intensidad No. de
estudiantes

%

Ni en acuerdo, ni en
desacuerdo

1 4.3

De acuerdo 6 26.1

Moderadamente de
acuerdo

5 21.7

Totalmente de acuerdo 11 47.8

Total 23 100.0

Del reconocimiento de otras personas, inclusive cuando sean mejores que uno mismo,

el alumnado en un 96% en diferentes niveles de intensidad está de acuerdo, frente a un

4% que le es indiferente.

Gráfico 6.

4%

18%

13%
65%

Reconcimiento de otros estudiantes igual o mejores que
el entrevistado

Ni en acuerdo, ni en desacuerdoDe acuerdo

Moderadamente de acuerdo Totalmente de acuerdo

103

4ÁÂÌÁ τȢ Ȱ-Å ÐÏÎÇÏ ÄÅ ÁÃÕÅÒÄÏ ÃÏÎ ÏÔÒÏÓ ÐÁÒÁ ÃÁÍÂÉÁÒ Á ÌÏÓ ÑÕÅ ÎÏ ÐÉÅÎÓÁÎ ÉÇÕÁÌȱȢ

Valor del liderazgo.

Intensidad No. de
estudiantes

%

Totalmente en desacuerdo 9 39.1

Moderadamente en
desacuerdo

2 8.7

En desacuerdo 5 21.7

Ni en acuerdo, ni en
desacuerdo

4 17.4

De acuerdo 1 4.3
Moderadamente de acuerdo 1 4.3

Totalmente de acuerdo 1 4.3

Total 23 100.0

La tabla nos da muestra de que, el 80% está en desacuerdo, comparado con un 13% que

si lo está. Hay un 17 % que le es indiferente o que simplemente no le interesa lo que

otros piensan y lo expresan, esto ya sea dentro o fuera del salón de clases. El porcentaje

se pudo haber dado así por la forma que en que está planteada la afirmación y pudo

generar la idea de manipulación, si el porcentaje hubiera sido más elevado se hubiera

podido inferir que estos alumnos tenían capacidad de liderazgo.

Gráfico 7. Ȱ3ÅÇÕÉÍÉÅÎÔÏ ÁÌ ÐÉÅ ÄÅ ÌÁ ÌÅÔÒÁ ÄÅ ÌÏÓ ÒÅÇÌÁÍÅÎÔÅÓ ÄÅ ÌÁ ÉÎÓÔÉÔÕÃÉĕÎȱȢ

Ni en
acuerdo, ni

en
desacuerdo

9%

De acuerdo
30%

Moderadament
de de acuerdo

22%

Totalmente
de acuerdo

39%

Respeto a reglamentos de la institución

104

De la muestra, el 91% de alguna forma sigue al pie de la letra los reglamentos

institucionales, frente a un 9% que le es indiferente, en la tabla 2 el porcentaje fue de

96%, casi en total coincidencia.

4ÁÂÌÁ υȢ Ȱ3ÏÙ ÃÁÐÁÚ ÄÅ ÐÁÇÁÒ ÐÏÒ ÁÈÏÒÒÁÒ ÔÉÅÍÐÏ ÅÎ ÁÌÇĭÎ ÔÒÜÍÉÔÅȱȢ Valor de la

honestidad.

Intensidad No. de
estudiantes

%

Totalmente en desacuerdo 8 34.8

Moderadamente en
desacuerdo

1 4.3

En desacuerdo 5 21.7
Ni en acuerdo, ni en
desacuerdo

5 21.7

Moderadamente de acuerdo 1 4.3
Totalmente de acuerdo 3 13.0

Total 23 100.0

De nuestra población abordada en un 61% está en desacuerdo con esta acción, frente a

un 17% que lo considera como opción y, a un 22% simplemente no le interesa. ES

considerado un porcentaje bajo, sobre todo para el perfil esperado de los alumnos de

facultad, ya que parte de su campo laborar es trabajar como funcionario público. Se

comparara con las siguientes graficas que mencionen el valor.

Gráfico 8Ȣ Ȱ"ÕÓÃÏ ÓÅÒ ÅÌ ÍÅÊÏÒ ÃÕÁÎÄÏ ÌÌÅÖÏ Á ÃÁÂÏ ÍÉÓ ÁÃÔÉÖÉÄÁÄÅÓȱȢ

Ni en acuerdo,
ni en

desacuerdo
18%

De
acuerdo

17%

Moderadament
e de acuerdo

4%

Totalmente
de acuerdo

61%

Estudiantes que buscan ser los mejores en sus actividades

105

Lo que nos revela está gráfica es, que un 82% de los entrevistados buscan ser mejores

al llevar a cabo sus actividades, comparado con un 18 % que está en desacuerdo. El

porcentaje del valor de la perseverancia bajo el grafico anterior arrogo el resultado de

96%.

'ÒÜÆÉÃÏ ψȢ Ȱ2ÅÓÐÅÔÏ Á ÏÔÒÏÓ ÁÕÎÑÕÅ ÔÅÎÇÁÍÏÓ ÏÐÉÎÉÏÎÅÓ ÄÉÆÅÒÅÎÔÅÓȱȢ

El 96% de la población entrevista está de acuerdo en respetar la opinión de sus

compañeros y el 4% que está en desacuerdo. Este resultado concuerda con el grafico

de las primeras páginas donde se menciona el respeto hacia las autoridades aunque en

este caso es el respeto a los demás, aun así manifiesta el buen perfil que pueden tener

estos alumnos.

Tabla 6. Con su conducta los superiores ayudan a que se les respete .

Intensidad No. de
estudiantes

%

Ni en acuerdo, ni en
desacuerdo

5 21.7

De acuerdo 2 8.7
Moderadamente de
acuerdo

2 8.7

Totalmente de
acuerdo

14 60.9

Total 23 100.0

El 88% de los alumnos considera que la conducta del superior determina cuanto

respeto puedan tener por él, frente a un 22% que simplemente no está de acuerdo. De

Totalmente
en

desacuerdo
4%

De acuerdo
9%

Moderadament
e de acuerdo

17%

Totalmente
de acuerdo

70%

Respeto a la liberta de expresión

106

acuerdo al resultado obtenido, se infiere que los estudiantes encuestados les gustan que

quienes son sus autoridades les sepan poner reglas y límites, relacionado con el

resultado de la gráfica anterior donde se manifestó que los alumnos tenían conflicto

con el seguimiento de lineamientos.

'ÒÜÆÉÃÏ ωȢ Ȱ/ÆÒÅÃÉÍÉÅÎÔÏ ÄÅ ÄÉÎÅÒÏ ÐÁÒÁ ÆÁÃÉÌÉÔÁÒ ÔÒÜÍÉÔÅÓ ÃÏÍÐÌÉÃÁÄÏÓȱȢ

Este gráfico al igual que la tabla 5, hacen alusión al valor de la honestidad. La gráfica

claramente muestra como un 88% está en desacuerdo con pagar dinero, frente a un 9%

que si lo haría.

Si se hace la comparación con el total que está de acuerdo en la tabla 5, de la cual el

porcentaje para esta opción es de 17% menos el 9% en esta gráfica, la diferencia es de

8 puntos porcentuales (2 personas).

Totalmente en
desacuerdo

61%

En desacuerdo
22%

Ni en acuerdo,
ni en

desacuerdo
5%

De
acuerdo

4%

Moderadament
e de acuerdo

4%

Totalmente
de acuerdo

4%

Ofrecer dinero para facilitar trámites complicados

107

4ÁÂÌÁ χȢ Ȱ,ÏÇÒÏ ÍÉÓ ÏÂÊÅÔÉÖÏÓ ÓÉÎ ÐÒÅÏÃÕÐÁÒÍÅ ÐÏÒ ÌÁÓ ÃÏÎÓÅÃÕÅÎÃÉÁÓȱȢ

Intensidad No. de
estudiantes

%

Totalmente en
desacuerdo

3 13.0

Moderadamente en
desacuerdo

4 17.4

En desacuerdo 6 26.1

Ni en acuerdo, ni en
desacuerdo

4 17.4

De acuerdo 4 17.4

Moderadamente de
acuerdo

1 4.3

Totalmente de acuerdo 1 4.3

Total 23 100.0

Lo que nos muestra la tabla 56.5% de los estudiantes no está de acuerdo. Hay un 17.5%

que no están ni en acuerdo ni en desacuerdo. Aquí se estaría mostrando la

perseverancia, valor ya señalado anteriormente y también el respeto, es resultado no

concuerda con los porcentajes anteriores, un 26% está a favor de lograr objetivos sin

importar las consecuencias lo que difiere de las tablas y graficas anteriores.

Gráfico 10Ȣ Ȱ!ÐÒÅÃÉÏ Á ÌÁÓ ÐÅÒÓÏÎÁÓ ÑÕÅ ÃÏÎ ÓÕ ÃÏÎÄÕÃÔÁ Ù ÒÅÓÕÌÔÁÄÏÓ ÄÁÎ ÕÎ ÂÕÅÎ

ÅÊÅÍÐÌÏȱȢ Valor del res peto

De acuerdo
17%

Moderadament
e de acuerdo

13%

Totalmente de
acuerdo

70%

Aprecio a las personas que con su conducta y resultados dan
un buen ejemplo

108

El 100% de los estudiantes entrevistados tiene respeto en diferentes grados de

intensidad por aquellos compañeros que dan buenos resultados o que su conducta es

ejemplar. Volvemos a encontrarnos con un resultado alto en esta afirmación que refleja

el valor del respeto de nuevo.

'ÒÜÆÉÃÏ ρρȢ Ȱ2ÅÓÐÅÔÏ Á ÌÁ ÇÅÎÔÅ ÑÕÅ ÁÃÔĭÁ ÃÏÎÆÏÒÍÅ Á ÌÁÓ ÎÏÒÍÁÓȱȢ

 El 92% de los alumnos están de acuerdo con la afirmación, frente a un 8% que le es

indiferente. Nos indica la proyección de los estudiantes si siente respeto hacia las

personas que siguen normas, entonces se infiere que con el modelamiento de esta

conducta ellos pueden seguir las mismas formas.

'ÒÜÆÉÃÏ ρςȢ Ȱ0ÒÅÆÉÅÒÏ ÅÌ ÕÓÏ ÄÅ ÄÒÏÇÁÓ ÎÁÔÕÒÁÌÅÓȱȢ

Ni en
acuerdo, ni

en
desacuerdo

8%

De acuerdo
35%

Moderadament
e de acuerdo

9%

Totalmente
de acuerdo

48%

Respeto a la gente que actúa conforme a las normas

Totalmente en
desacuerdo

74%

En desacuerdo
4%

Ni en acuerdo,
ni en

desacuerdo
22%

Preferencia sobre drogas naturales

109

De la gráfica, se puede deducir que un 78% está en desacuerdo por el consumo de

drogas naturales, es decir de todo tipo de drogas puesto que si no se mencionan las

sintéticas.

El 22% es indiferente ante la elección, este porcentaje se considera alto ya que es una

población muy vulnerable por el rango de edad, nos indica que hay que promover

valores dentro de la facultad para fortalecer al alumno y evitar así el consumo de

drogas.

4ÁÂÌÁ ψȢ Ȱ0ÁÒÁ ÁÇÒÁÄÁÒ Á ÍÉÓ ÓÕÐÅÒÉÏÒÅÓ ÐÕÅÄÏ ÈÁÃÅÒ Á ÕÎ ÌÁÄÏ ÐÒÉÎÃÉÐÉÏÓȱ Valor

honestidad.

Intensidad No. de
estudiantes

%

Totalmente en
desacuerdo

15 65.2

En desacuerdo 2 8.7
Ni en acuerdo, ni en
desacuerdo

4 17.4

Moderadamente de
acuerdo

1 4.3

Totalmente de acuerdo 1 4.3
Total 23 100.0

La tabla nos dice que, en un 91% los estudiantes no están de acuerdo y un 9% sí. En el

gráfico 9 se obtuvo 88%.

Gráfico 13 .

Totalmente en
desacuerdo

26%

En desacuerdo
13%

Ni en acuerdo,
ni en

desacuerdo
22%

De acuerdo
13%

Moderadament
e de acuerdo

9%

Totalmente de
acuerdo

17%

Ajustar la información de mi área de
trabajo para crear una buena imagen

110

Es interesante notar, como el 39% de los entrevistados están en la misma cantidad

porcentual, tanto de acuerdo como desacuerdo y un 22 % simplemente no tiene interés.

4ÁÂÌÁ ωȢ Ȱ4ÏÌÅÒÏ ÅÌ ÐÕÎÔÏ ÄÅ ÖÉÓÔÁ ÄÅ ÌÏÓ ÄÅÍÜÓ ÁÕÎÑÕÅ ÅÓÔÅ ÅÎ ÄÅÓÁÃÕÅÒÄÏȰȢ El valor

de la tolerancia ȱȢ

Intensidad No. de
estudiantes

%

Totalmente en desacuerdo 1 4.3
Ni en acuerdo, ni en
desacuerdo

3 13.0

De acuerdo 6 26.1

Moderadamente de acuerdo 4 17.4

Totalmente de acuerdo 9 39.1

La tabla 9, nos refleja que el 4% aproximadamente no está de acuerdo. Un 83% que si

lo está, alumnos que si aceptan la diversidad de opinión, también se podría considerar

que tienen respeto y consideración hacia la diferencia, resultado que corrobora el

porcentaje de la tabla 6. Un 13% ni de acuerdo ni en desacuerdo.

'ÒÜÆÉÃÏ ρτȢ Ȱ-Å ÃÕÅÓÔÁ ÔÒÁÂÁÊÏ ÃÕÍÐÌÉÒ ÍÉ ÐÁÌÁÂÒÁ Ȱ6ÁÌÏÒ del compromiso .

A través de la afirmación: ¨me cuesta trabajo cumplir mi palabra¨. El resultado que

expresaron los estudiantes se refleja en la gráfica 14, de la cual se visualiza que el 4%

le cuesta comprometerse, frente a un 96% que comentó ser comprometido, esto

medido en diferente nivel de intensidad como lo que se observa la figura. Es un buen

Totalmente en
desacuerdo

48%

Moderadament
e en

desacuerdo
9%

En desacuerdo
17%

Ni en acuerdo,
ni en

desacuerdo
22%

Totalmente
de acuerdo

4%

Valor del compromiso

111

porcentaje lo que señala que los estudiantes tienen la base para producir el cambio, ya

que para llegar a un logro hay que tener la capacidad de comprometerse.

Gráfica 15.

En torno, al adjetivo ordenación, y necesario para cumplir metas, objetivos, requisitos

en la vida académica y laboral. Los resultados que se muestran mediante el gráfico de

arriba, dice que un 22% está en desacuerdo, un 88% de acuerdo en ser ordenado.

4ÁÂÌÁ ρπȢ Ȱ%Î ÁÐÏÙÏ Á ÌÁ ÉÎÓÔÉÔÕÃÉĕÎ ÐÕÅÄÏ ÏÍÉÔÉÒ ÉÎÆÏÒÍÁÃÉĕÎ ÃÏÍÐÒÏÍÅÔÅÄÏÒÁȱ

Intensidad No. de estudiantes %

Totalmente en desacuerdo 6 26.1

Moderadamente en
desacuerdo

2 8.7

En desacuerdo 2 8.7

Ni en acuerdo, ni en
desacuerdo

6 26.1

De acuerdo 6 26.1

Totalmente de acuerdo 1 4.3

Total 23 100.0

Con la tabla de arriba, de nuevo se busca medir el indicador de ¨honestidad¨ y ¨lealtad¨

a la institución en el alumnado. Se visualiza como el 35% puede omitir información; por

el contrario tenemos a un 43.5% que está en desacuerdo; hay un 26% que simplemente

es neutro. La afirmación aquí señalada, muestra no solo la honestidad del alumno si no

también la probable lealtad que puede tener hacia una institución, ya que para

pertenecer a cualquier grupo y/o sistema, escolar, laborar o familiar es necesario

cumplir códigos de lealtad es por eso que este indicador es un tanto elevado, porque si

se deja de ser leal se corre el riesgo de ser expulsado del sistema.

Ni en
acuerdo, ni

en
desacuerdo

22%

De acuerdo
30%

Moderadame
nte de

acuerdo
9%

Totalmente
de acuerdo

39%

Soy ordenado al hacer las cosas

112

Gráfico 16. En ocasiones mis acciones son diferentes a lo que digo que voy hacer.

El 53% de los estudiantes manifestó estar en desacuerdo, el 30% mostro estar de

acuerdo con el indicador, un 17 % simplemente es neutro. Esta afirmación no ayuda a

conocer también el valor del compromiso y de la responsabilidad. Este porcentaje es

bajo en comparación a los gráficos anteriores donde el valor del compromiso tenía un

porcentaje de 96%.

4ÁÂÌÁ ρρȢ Ȱ3ÏÙ ÌÅÁÌ Á ÌÏÓ ÐÒÉÎÃÉÐÉÏÓ Ù ÖÁÌÏÒÅÓ ÑÕÅ ÒÉÇÅÎ ÌÁ ÉÎÓÔÉÔÕÃÉĕÎȱȢ

Intensidad No. de
estudiantes

%

Ni en acuerdo, ni en
desacuerdo

4 17.4

De acuerdo 8 34.8
Moderadamente de acuerdo 2 8.7

Totalmente de acuerdo 9 39.1

Total 23 100.0

El 82.5 % en sus diferentes grados de intensidad respondió estar de acuerdo con los

principios y valores que rigen a la institución, un 17.5% ni de acuerdo ni en desacuerdo.

El porcentaje subió en gráficos anteriores el valor de la lealtad oscilaba entre el 35 %y

43%.

Totalmente en
desacuerdo

22%

Moderadament
e en

desacuerdo
9%En

desacuerdo
22%

Ni en acuerdo,
ni en

desacuerdo
17%

De acuerdo
26%

Moderadament
e de acuerdo

4%

Acciones diferentes a los hechos

113

'ÒÜÆÉÃÏ ρχȢ Ȱ!ÌÃÁÎÚÏ ÍÉÓ ÍÅÔÁÓ ÓÉÎ ÉÍÐÏÒÔÁÒ ÌÏÓ ÍÅÄÉÏÓ Á ÌÏÓ ÑÕÅ ÒÅÃÕÒÒÁȢȱȢ

El 43% está en desacuerdo, un 35% de acuerdo, el 22 % ni en acuerdo ni en desacuerdo.

En el grafico 9 se obtuvo un resultado 88% en el valor de honestidad.

Tabla ρςȢ Ȱ(Å ÌÌÅÇÁÄÏ ÔÁÒÄÅ Ï ÆÁÌÔÁÄÏ Á ÌÁ ÉÎÓÔÉÔÕÃÉĕÎ ÐÏÒ ÈÁÂÅÒ ÃÏÎÓÕÍÉÄÏ ÁÌÃÏÈÏÌȱȢ

Intensidad No. de
estudiantes

%

Totalmente en desacuerdo 18 78.3
En desacuerdo 2 8.7

Ni en acuerdo, ni en
desacuerdo

3 13.0

Total 23 100.0

Lo que se muestra en la tabla anterior es, que el 87% está en desacuerdo, un 13% ni de

acuerdo ni en desacuerdo.

Totalmente en
desacuerdo

17%

En desacuerdo
26%

Ni en acuerdo,
ni en

desacuerdo
22%

De acuerdo
9%

Moderadament
e de acuerdo

9%

Totalmente de
acuerdo

17%

Alcanzar metas sin importar los
medios para lograrlas

114

Gráfico 18. Ȱ-Å ÐÕÅÄÏ ÒÅÌÁÃÉÏÎÁÒ ÃÏÎ ÔÏÄÏ ÔÉÐÏ ÄÅ ÐÅÒÓÏÎÁÓȱȢ

En cuanto a la afirmación, me puedo relacionar con todo tipo de personas, los

resultados obtenidos nos dicen que, el 92% en sus diferentes intensidades puede

relacionarse con cualquier tipo de persona, 4% que no se puede relacionar con

cualquier tipo de persona; y un 4% es neutro. El resultado corrobora el grafico del valor

de la igualdad donde se obtuvo un porcentaje de 96%.

El gráfico siguiente (19), muestra que el 100% de los alumnos tienen el valor de la

responsabilidad, lo que proyecta que los alumnos serán capaces de cumplir con sus

compromisos, es un valor que al parecer lo tiene aprendido, más adelante se

corroborara con los demás resultados. El resultado también es congruente con el valor

del compromiso del cual se obtuvo un 96% en las primeras páginas.

Totalmente
en

desacuerdo
4%

Ni en
acuerdo, ni

en
desacuerdo

4%

De
acuerdo

22%

Moderadament
e de acuerdo

13%

Totalmente de
acuerdo

57%

Relacionarse con los demás.

115

Gráfico 19. Valor de la responsabilidad

Gráfico 20.

Se puede leer en el gráfico anterior, como el 100% de los estudiantes está en desacuerdo

con alcanzar sus objetivos sin importar los efectos que se puedan causar en o hacía los

demás. Sigue mostrando el valor del respeto con un buen resultado.

De
acuerdo

35%

Moderadament
e de acuerdo

17%

Totalmente de
acuerdo

48%

Sigo indicaciones de mis profesores
para mis actividades escolares.

Totalmente en
desacuerdo

30%

Moderadament
e en

desacuerdo
9%

En
desacuerdo

35%

Ni en acuerdo,
ni en

desacuerdo
17%

De acuerdo
9%

Alcanzar metas sin importar los
efectos que cause en otros

116

4ÁÂÌÁ ρσȢ Ȱ%ÓÔÁÒþÁ ÄÉÓÐÕÅÓÔÏ Á ÁÃÅÐÔÁÒ ÕÎ ÐÁÇÏ ÐÁÒÁ ÂÅÎÅÆÉÃÉÁÒ Á ÁÌÇÕÉÅÎȱȢ

Intensidad No. de estudiantes %

Totalmente en desacuerdo 10 43.5

En desacuerdo 2 8.7
Ni en acuerdo, ni en
desacuerdo

7 30.4

De acuerdo 2 8.7

Moderadamente de acuerdo 1 4.3

Totalmente de acuerdo 1 4.3
Total 23 100.0

El 52.5% está en desacuerdo en aceptar un pago para beneficiar a alguien más, un 17%

que está de acuerdo. Por otro lado, tenemos el 30.5% que simplemente no le interesa la

pregunta debido a que, se mostró neutral. Este resultado no coincide con la tabla 8

donde se menciona el valor de la honestidad con un resultado de 91% y con el grafico

9 con el 88% (para facilitar tramites complicados puedo ofrecer dinero). Es interesante

ya que la afirmación es muy parecida, y la diferencia es muy notoria.

Gráfico 21. Mi trabajo sale bien porque cumplo con las reglas establecidas.

El 83% de los estudiantes está de acuerdo en que, seguir reglas los ayuda a obtener

mejores resultados, que él no seguirlas, frente a un 4% que está en desacuerdo. Es de

apreciarse como el ρσ Ϸ ȰÐÅÒÍÁÎÅÃÅ ÉÎÄÉÆÅÒÅÎÔÅȱȢ %Ì ÒÅÓÕÌÔÁÄÏ ÔÁÍÂÉïÎ ÅÓÔÜ ÅÎ

discordancia con resultados anteriores donde se manifestó que los alumnos tenían

En
desacuerdo

4%
Ni en acuerdo,

ni en
desacuerdo

13%

De acuerdo
31%

Moderadament
e de acuerdo

13%

Totalmente de
acuerdo

39%

Seguimiento de reglas

117

conflicto con el seguimiento de reglas. Y en comparación con los valores de

responsabilidad y compromiso si coincide.

Gráfico 22. Ȱ%Ì ÖÁÌÏÒ ÄÅ ÌÁ solidaridad ȱȢ

Es muy importante el valor de la solidaridad, es un valor necesario para el trabajo en

equipo, que a varios de los alumnos se les dificulta. En el estudio a nivel grupal, se refleja

como el 96% está de acuerdo con ayudar o al menos intentar hacerlo, lo cual refleja

empatía en los alumnos encuestados, frente a un 4% que está en desacuerdo con ayudar

a alguien que está en una situación compleja, y se considera que por aprendizaje,

durante su estancia en la facultad suba este porcentaje que es muy bajo.

Ni en acuerdo,
ni en

desacuerdo
4%

De
acuerdo

26%

Moderadament
e de acuerdo

18%

Totalmente de
acuerdo

52%

Cuando alguien esta en problemas intento
ayudar.

118

Gráfico 23. Ȱ%ÓÆÏÒÚÁÒÍÅ ÍÜÓ ÄÅ ÌÏ ÑÕÅ ÅÓÐÅÒÁÎ ÄÅ ÍþȱȢ 6ÁÌÏÒ ÄÅ ÌÁ perseverancia

El 91% está de acuerdo en esforzarse más de lo que se espera de ellos, de esta fortaleza

obtienen la perseverancia; frente a un 9% que está en desacuerdo en esforzarse para

satisfacer las expectativas de los demás. Habría que promover este valor en los alumnos

de primer semestre, para aumentar ese 91%.

4ÁÂÌÁ ρτȢ Ȱ!ÃÅÐÔÁÒ ÐÒÏÐÕÅÓÔÁÓ ÑÕÅ ÍÅ ÃÏÎÖÅÎÇÁÎ ÁÕÎÑÕÅ ÖÁÙÁÎ ÅÎ ÃÏÎÔÒÁ ÄÅ ÍÉs

ÐÒÉÎÃÉÐÉÏÓȱȢ

Intensidad No. de
estudiantes

%

Totalmente en desacuerdo 8 34.8

Moderadamente en
desacuerdo

1 4.3

En desacuerdo 3 13.0
Ni en acuerdo, ni en
desacuerdo

6 26.1

De acuerdo 3 13.0
Totalmente de acuerdo 2 8.7

Total 23 100.0

El 52% (casi la mitad) está en desacuerdo con aceptar propuestas que vayan en contra

de los principios, lo que quiere decir, que estos estudiantes son menos propensos a la

ÃÏÒÒÕÐÃÉĕÎ ÅÎ ÕÎ ÆÕÔÕÒÏȟ ÐÏÒ ÅÎÄÅ ÐÏÄÒÜÎ ÃÒÅÁÒ ȰÖÁÌÏÒ ÐĭÂÌÉÃÏȱ ÄÅÎÔÒÏ ÄÅ ÌÁ

administración pública, si es que se emplean en este sector. Por el contrario el 22% está

de acuerdo en caer en actos deshonestos.

Ni en acuerdo,
ni en

desacuerdo
9%

De acuerdo
26%

Moderadament
e de acuerdo

30%

Totalmente
de acuerdo

35%

Esforzarme más de lo que esperan de mí.

119

Gráfico 24. Valor de la autoestima

5Î ψςϷ ÓÅ ÃÏÎÓÉÄÅÒÁ ÑÕÅ ÌÏÓ ÄÅÍÜÓ ÌÏ ÐÅÒÃÉÂÅÎ ÃÏÍÏ ÕÎÁ ÐÅÒÓÏÎÁ ÑÕÅ ȰÔÒÁÔÁ ÂÉÅÎȱ Á

los demás, frente a un 9% que está en desacuerdo, lo que puede ser indicador de una

autoestima baja. Por otro lado, tenemos un 9% que se le dificulta expresar como creen

ser percibidos por los demás, y responden a la afirmación, mis compañeros

consideran que trato bien a todo tipo de gente con ni en acuerdo ni en desacuerdo.

Gráfico 25.

En
desacuerdo

9%
Ni en acuerdo,

ni en
desacuerdo

9%

De
acuerdo

43%

Totalmente de
acuerdo

39%

Percepción de los demás sobre mi en
torno al tratar bien a los demás.

1
19%

2
81%

Es muy facil tomar algo ajeno si nadie
lo notará.

120

El 81% representado por el 2, en desacuerdo con tomar algo aunque no lo noten, esto

no vuelve a indicar que los alumnos encuestados están bien formados en el valor de la

honestidad. Por el otro lado, tenemos un 19% representado por el 1, que si está de

acuerdo en tomar algo.

Lo que el gráfico 26 trata de mostrar el valor de la verdad, de la honestidad, y de la

responsabilidad hacia los demás. El 100% está en desacuerdo. Cabe señalar que en

gráficos anteriores este valor ha salido bajo, por lo que se recomiendo hacer un análisis

de la encuesta y volver a aplicarlas en semestres más avanzados, ya que señala

incongruencias.

Gráfico 26 . El valor de la verdad, honestidad y re sponsabilidad.

4ÁÂÌÁ ρυȢ Ȱ,ÁÓ ÐÅÒÓÏÎÁÓ ÄÅÂÅÎ ÓÅÒ ÔÒÁÔÁÄÁÓ ÃÏÎÆÏÒÍÅ Á ÓÕÓ ÁÃÔÏÓȱȢ 6ÁÌÏÒ ÄÅ ÌÁ justicia.

Intensidad No. de
estudiantes

%

Moderadamente en
desacuerdo

1 4.3

Totalmente en desacuerdo 2 8.7
En desacuerdo 4 17.4

Ni en acuerdo, ni en
desacuerdo

4 17.4

De acuerdo 6 26.1

Moderadamente de acuerdo 1 4.3
Totalmente de acuerdo 5 21.7

Total 23 100.0

Totalmente en
desacuerdo

70%

En desacuerdo
13%

Ni en acuerdo,
ni en

desacuerdo
17%

Aceptar pago por pasar por alto
conductas inapropiadas de otros

121

El 30.5 % de los estudiantes está en desacuerdo con tratar a los demás conforme a sus

actos, frente a un 62% que está de acuerdo con tratar a los demás conforme sus actos.

Un 17.5% mostró ser neutral. Se considera que el 30.5, probablemente tenga una

dificultad entre reconocer lo que es el bien y el mal que les impide tener actos justo. Y

también puede estar hablando de una posible ignorancia de los actos considerados

como justos en la sociedad y desconocimiento de normas sociales.

4ÁÂÌÁ ρφȢ Ȱ-ÉÓÍÁÓ ÏÐÏÒÔÕÎÉÄÁÄÅÓ ÐÁÒÁ ÅÌ ÄÅÓÁÒÒÏÌÌÏ ÄÅ ÌÏÓ ÄÅÍÜÓȱȢ 6ÁÌÏÒ ÄÅ ÌÁ igualdad

 Intensidad No. de
estudiantes

%

De acuerdo 5 21.7
Totalmente de acuerdo 18 78.3

Total 23 100.0

El 22% aproximadamente, está en de acuerdo en que todas las personas, tienen las

mismas oportunidades de desarrollarse. Frente a un 78 % que está en desacuerdo, es

decir que están a favor de la desigualdad, que las personas no tienen las mismas

oportunidades de desarrollo. Se debe poner atención ya que nos indica que los

estudiantes no están de acuerdo en que cada persona tenga las misma posibilidades y

lo mismos derechos, habría que sondear los distintos motivos. Y ver las raíces de esta

creencia.

Gráfico 27.

El 87% de los entrevistados está de acuerdo con que, cada quien obtiene lo que se

merece tarde o temprano, dicha cifra es incongruente con comparada con la tabla 15

donde el 30.5 estuvo en desacuerdo en tratar a los demás conforme a sus actos. Por otro

lado tenemos un 9% que está en desacuerdo con esta noción de justicia. Un 4% es

Totalmente
en

desacuerdo
4%

Ni en
acuerdo, ni

en
desacuerdo

9%De
acuerdo

22%

Moderadament
e de acuerdo

9%

Totalmente de
acuerdo

52%

Totalmente
de acuerdo

4%

Tarde o temprano uno obtiene lo que se merece.

122

neutro, interpretado como desinteresado en esta afirmación. Se tendrá que ver si estas

incongruencias tienen que ver con el instrumento aplicado o con la actitud de los

alumnos.

El 83% piensa que sus compañeros lo perciben leal a los valores y principios de la

institución es un buen porcentaje y alto para ser alumnos de primer semestre. Por el

contrario, el 17% creen que sus compañeros lo consideran desleal ante tales valores y

principios.

Gráfico 28.

4ÁÂÌÁ ρχȢ Ȱ#ÏÎÓÉÄÅÒÏ ÅÎ ÇÒÁÄÏ ÍÏÄÅÒÁÄÏ ÑÕÅ ÌÁÓ ÄÒÏÇÁÓ ÐÕÅÄÅÎ ÓÅÒ ÂÅÎïÆÉÃÁÓȱȢ

Intensidad No. de
estudiantes

%

Totalmente en desacuerdo 16 69.6

Moderadamente en
desacuerdo

2 8.7

En desacuerdo 3 13.0

Ni en acuerdo, ni en
desacuerdo

2 8.7

Total 23 100.0

El 91% (aproximadamente) de los estudiantes entrevistados están en desacuerdo que

las drogas son benéficas, frente a un 9 % que está de acuerdo en que estás son de

beneficio en su grado moderado. No se considera de alarma ese porcentaje a menos que

en el curso de la vida academia de los alumnos aumente obviamente.

Ni en acuerdo,
ni en

desacuerdo
17%

De acuerdo
48%

Totalmente de
acuerdo

35%

Soy leal a los valores y principios de mi institución: eso
piensan mis compañeros.

123

4ÁÂÌÁ ρψȢ Ȱ6ÁÌÏÒÏ Á ÌÁÓ ÐÅÒÓÏÎÁÓ ÑÕÅ ÒÅÃÏÎÏÃÅÎ ÅÌ ÂÕÅÎ ÄÅÓÅÍÐÅđÏ ÄÅ ÏÔÒÏÓȱȢ

Intensidad No. de estudiantes %

De acuerdo 9 39.1

Moderadamente de
acuerdo

1 4.3

Totalmente de
acuerdo

13 56.5

Total 23 100.0

 La tabla 18, da evidencia de que el 100% de los estudiantes valoran a las personas que

reconocen el buen desempeño de los demás. Este valor del reconocimiento es el valor

de ser justos con otros y con nosotros mismos para atribuirle y fallas que se merece

Gráfico 29.

Los resultados de la encuesta, muestran que los estudiantes en un 88% están de

acuerdo con el derecho de ser tratado igual en el trabajo, en la igualdad de

oportunidades y derechos frente a un 12% que está en desacuerdo se propone con

promover el valor de la igualdad y fomentar el derecho a recibir un trato igualitario

dependiendo de las circunstancias.

Gráfico 30.

Totalmente
en

desacuerdo
4% En desacuerdo

4%
Ni en acuerdo,

ni en
desacuerdo

4%

De acuerdo
35%

Moderadament
e de acuerdo

9%

Totalmente de
acuerdo

44%

Tratar a todos por igual en el trabajo

124

Lo que se muestra en la gráfica 30, es que 65% está en desacuerdo con realizar trabajos

a costa de los demás, porcentaje bajo. Por el contrario un 18% está de acuerdo. Por otro

lado, se tiene un 17% de estudiantes que es neutro. ES un porcentaje bajo por lo cual

denota la ausencia de respeto hacia los demás, se propone infundir este valor para

darle una expresión practica en la vida del estudiante así como la tolerancia ya que está

implícito en el respeto, ya que es la aceptación de las condiciones que los demás tienen.

Gráfico 31.

Totalmente
en

desacuerdo
43%

En
desacuerdo

22%

Ni en
acuerdo, ni

en
desacuerdo

17%

De acuerdo
9%

Totalment
e de

acuerdo
9%

Realización de tareas sin importar que sea a
costa de otros.

Moredamente
en desacuerdo

4%

Totalmente en
desacuerdo

78%

En desacuerdo
9%

Ni en
acuerdo, ni

en
desacuerdo

9%

Quedarse con objetos ajenos, si se tiene la
oportunidad

125

De la población encuestada, el 100% está en desacuerdo en tomar algún objeto de

alguna persona aunque se cuente con la oportunidad de obtenerlo. Esto nos indica que,

hay una concepción del no robo dentro de los encuestados. Que coincide con graficas

anteriores en cuanto al valor de la honestidad.

Gráfico 32. Valor del compromiso

El 83%, cumple con los acuerdos establecidos aun en situaciones difíciles, lo que refleja

el compromiso marcado en los estudiantes encuestados y lo podemos comparar con la

resiliencia la cual es la capacidad de una persona para para seguir caminando en el

futuro a pesar de a pesar de acontecimientos dolorosos y traumáticos en sus años de

infancia. Frente un 4% que no cumple con los acuerdos establecidos cuando se

encuentra en situación de dificultad. Un 13% se mostró neutro ante la situación.

Gráfico 33. Valor de la equidad

En desacuerdo
4% Ni en acuerdo,

ni en
desacuerdo

13%

De acuerdo
44%

Moderadament
e de acuerdo

13%

Totalmente de
acuerdo

26%

Cumplo con los acuerdos establecidos: aún en situaciones
difíciles.

Ni en acuerdo,
ni en

desacuerdo
9%

De
acuerdo

30%

Moderadament
e de acuerdo

4%

Totalmente de
acuerdo

57%

Fomento de la equidad entre los que
me rodean

126

En cuanto al fomento del valor de la equidad en los encuestados, un 91% mostró que si

fomenta este valor. Por el contrario se tiene un 9% no tiene claro el valor de las

personas sin importar diferencias culturales, sociales o de género, se puede entonces

promover con estos alumnos la importancia de la equidad por la constante

discriminación actual que diferentes tipos de personas han recibido.

Gráfico 34.

Gráfico. 35

De acuerdo
31%

Moderadament
e de acuerdo

4%

Totalmente
de acuerdo

65%

Orgullo de estar con personas que hacen las cosas bien

Totalmente en
desacuerdo

39%

Moderadament
e en

desacuerdo
5%

En desacuerdo
13%

Ni en acuerdo,
ni en

desacuerdo
26%

De acuerdo
9%

Moderadament
e de acuerdo

4%

Totalmente
de acuerdo

4%

Presión grupal para influir en alguién

127

17% está de acuerdo en hacer uso del poder para que otro cambie su parecer,

presionándolo a través de los demás compañeros pertenecientes al grupo. Por el

contrario el 83 % de los estudiantes está en desacuerdo con tal opción. El poder nos da

la capacidad de actuar de determinado modo nos da autonomía y puedo también ser

utilizado a favor o en contra de los demás como se muestra en la gráfica.

Gráfico 36.

El 30% está de acuerdo con tolerar que se quebrante alguna regla, siempre y cuando lo

beneficie. Frente a un 66% que está en desacuerdo. Por otro lado, hay un 17% de

estudiantes indecisos. El 30% de acuerdo con romper las reglas si están a favor, el valor

que se refleja aquí es de nuevo el del respeto, y este porcentaje nos habla de que puede

haber problemas de convivencia durante la vida escolar ya que las reglas nos ayudan a

convivir en sociedad, y en este caso en un buen ambiente escolar, las reglas son

necesarias para para dirigir las acciones y también para que se pueda interpretar lo que

cada individuo hace.

Gráfico 37.

Totalmente en
desacuerdo

35%

Moderadament
e en

desacuerdo
9%

En desacuerdo
22%

Ni en acuerdo,
ni en

desacuerdo
4%

De acuerdo
17%

Moderadament
e de acuerdo

9%

Totalmente
de acuerdo

4%

Tolerar que se rompan reglas, siempre y cuando me

beneficien.

Totalmente en
desacuerdo

61%
Moderadament

e en
desacuerdo

4%

En desacuerdo
31%

Ni en acuerdo,
ni en

desacuerdo
4%

Hacer a un lado mis valores para satisfacer a mis
profesores y amigos.

128

Claramente se muestra como un 96% de los encuestados rechaza la opción, frente a un

4% de estudiantes indecisos, que realmente corresponde a uno. Nos habla de la

dignidad y autoestima de los alumnos que se mira claramente positiva en este

resultado.

Gráfico 38.

4ÁÂÌÁ ρωȢ Ȱ3É ÆÕÅÓÅ ÎÅÃÅÓÁÒÉÏ ÁÊÕÓÔÁÒþÁ ÉÎÆÏÒÍÁÃÉĕÎ ÐÁÒÁ ÒÅÓÁÌÔÁÒ ÃÕÁÌÉÄÁÄÅÓ ÄÅ ÌÁ

ÅÍÐÒÅÓÁȱȢ

Intensidad No.
estudiantes

%

Totalmente en desacuerdo 12 52.2

Moderadamente en
desacuerdo

2 8.7

En desacuerdo 5 21.7

Ni en acuerdo, ni en
desacuerdo

2 8.7

De acuerdo 1 4.3

Moderadamente de
acuerdo

1 4.3

Total 23 100.0

El 9% de los estudiantes se mostraría deshonesto y falsearía información. Un 9% se

mostró indeciso ante tal situación. Por el contrario un 82% de los estudiantes no haría

nada por beneficiar a la empresa. Este valor sigue teniendo incongruencias en

comparación con los anteriores resultados.

Totalmente en
desacuerdo

78%

Moderadament
e en

desacuerdo
5%

En desacuerdo
13%

Ni en acuerdo,
ni en

desacuerdo
4%

Tomar algo ajeno si lo necesito y
nadie lo usa.

129

Gráfico 39 . Valor Lealtad

Un 96% manifiesta ser leal a la institución lo que habla de la lealtad al cualquier grupo

al que pertenezcan. Un 4% reconoció que no lo haría.

Gráfico 40. El valor de la solidaridad

El 100% de los estudiantes refiere tener empatía hacia las demás personas, esto nos

proyecta que el alumnado tendrá la capacidad de ayudar a las personas en desventaja

en momentos difíciles, esto nos puede dar un resultado benéfico ya que puede hacer

unido al grupo y buscar metas e intereses en común.

Ni en
acuerdo, ni

en
desacuerdo

4%

De
acuerdo

44%

Moderadament
e de acuerdo

13%

Totalmente de
acuerdo

39%

Trabajar bajo los principios de la
institución

De
acuerdo

43%

Moderadament
e de acuerdo

9%

Totalmente de
acuerdo

48%

El bienestar social: responsabilidad
de todos.

130

Gráfico 41.

La mayoría expresada en un 87% se siente comprometidos con las tareas, porcentaje

que coincide con el grafico 32, frente a un 13% que está en desacuerdo.

Gráfico 42.

El 92% El alumnado tiene definido lo que es bueno y no para todos, se infiere por el

resultado que los alumnos siguen la reglas, y están a favor de que la justicia existe, lo

cual es una proyección de su creencia, de que debe haber un orden social y de que las

personas deben mantener su actos de acuerdo a lo justo establecido por la sociedad. Un

4% cree que la justicia no existe y un 4% se mostró incrédulo ante la situación.

Ni en acuerdo,
ni en

desacuerdo
13%

De
acuerdo

26%

Moderadament
e de acuerdo

17%

Totalmente de
acuerdo

44%

Disciplina al hacer las tareas cuando
se propone a hacerlas.

En desacuerdo
4%

Ni en acuerdo,
ni en

desacuerdo
4%

De
acuerdo

31%Totalmente de
acuerdo

61%

La justicia si existe a pesar de todo.

131

Gráfico 43.

El 83% de los estudiantes se exige demasiado cuando se trata de hacer las cosas bien,

nos indica alto grado en el valor de la responsabilidad, frente a un 17% que no se pone

presión por hacer las cosas bien.

Gráfico 44.

Esta gráfica muestra la percepción de justicia, que pienso que consideran los demás

sobre mí. Por ello el 70% se percibe que es considerado por los demás como persona

justa, que da a cada quién lo que se merece, y está en discrepancia con la gráfica 42. Por

En desacuerdo
4%

Ni en acuerdo,
ni en

desacuerdo
13%

De acuerdo
18%

Moderadament
e de acuerdo

39%

Totalmente de
acuerdo

26%

Hacer las cosas bien: exigirme
demasiado.

En desacuerdo
4%

Ni en acuerdo,
ni en

desacuerdo
26%

De acuerdo
39%

Moderadament
e de acuerdo

22%

Totalmente
de acuerdo

9%

Consideran que doy a cada quien lo
que se merece.

132

el contrario el 4% esta desacuerdo. Frente a un 26% de estudiantes que se muestran

neutros ante la situación.

Gráfico 45.

El valor del compromiso, la responsabilidad, el trabajo eficaz se ve reflejado en los

resultados de esta variable. Un 84% al menos respondió que termina todo lo que

comienza, frente a un 26% que no continúa lo que comienza hasta terminarlo. El

resultado concuerda con las gráficas anteriores donde se reflejan estos valores.

Gráfico 46.

En
desacuerdo

9%

Ni en acuerdo,
ni en

desacuerdo
17%

De acuerdo
22%

Moderadament
e de acuerdo

17%

Totalmente de
acuerdo

35%

Comenzar algo y continuar hasta
terminarlo

Ni en
acuerdo, ni

en
desacuerd

o
4%

De acuerdo
30%

Moderadame
nte de

acuerdo
22%

Totalmente
de acuerdo

44%

Respetar acuerdos hechos con la gente

133

El 96% respeta los tratos que hace con la gente, frente a un 4% que reveló no respetar

los acuerdos. En general el grupo tiene un alto valor del compromiso y respeto.

Gráfico 47.

El total de los estudiantes está en desacuerdos de que una persona pobre se apropie de

las pertenencias de otra persona con dinero o con posibilidad de solvencia económica,

congruente con las gráficas anteriores con el valor de justicia.

Gráfico 48.

El 87% tiene el valor de la igualdad y del buen trato bien claro, frente a un 13% que se

mostró en desacuerdo con la pregunta. Sin discrepancia con el anterior grafico donde

se menciona en valor de la igualdad.

Totalmente en
desacuerdo

78%

Moderadament
e en

desacuerdo
4%

En desacuerdo
9%

Ni en acuerdo,
ni en

desacuerdo
9%

Está bien que una persona con carencias se apropie de las
cosas de una persona con dinero

Ni en
acuerdo, ni

en
desacuerdo

13%

De acuerdo
22%

Totalmente de
acuerdo

65%

Busco que todos reciban el mismo
trato en el trabajo

134

Gráfico 49.

El 75% de los estudiantes mostraron mostrarse satisfechos con los resultados de su

trabajo y lo que esperan de él. Por otro lado, el 35% reveló estar en desacuerdo y por

ende no sobrepasa sus expectativas, se desconoce si lograr sus objetivos. Refleja el valor

de la autoestima, el cual deberá ser impulsado.

Gráfico 50 . El valor del liderazgo

El 61% mostró estar en desacuerdo. Un 26% se mostró indeciso ante tan importante

situación. Un 23% se mostró de acuerdo con la afirmación. Este valor impulsa a dirigir

a otros en camino a un fin así como dirigirnos a nosotros mismos. El resultado es bajo,

lo que indica que el carácter de los alumnos encuestados no tiene el carácter firme en

En desacuerdo
4%

Ni en acuerdo,
ni en

desacuerdo
31%

De acuerdo
30%

Moderadament
e de acuerdo

13%

Totalmente de
acuerdo

22%

Los resultados de mi trabajo sobre
pasan lo esperado.

Totalmente en
desacuerdo

30%

Moderadament
e en

desacuerdo
9%

En desacuerdo
22%

Ni en acuerdo,
ni en

desacuerdo
26%

Moderadament
e de acuerdo

4%

Totalmente
de acuerdo

9%

Me es fácil insistir para que las
personas piensen como yo

135

la toma de decisiones y en la exigencia de que estas se cumplan, tanto con otros como

consigo mismo.

Gráfico 51.

El 48% está de acuerdo. Un 52% no está de acuerdo. Este resultado no coincide con los

gráficos anteriores donde el valor del compromiso y responsabilidad era alto.

Moderadamente
en desacuerdo

4%

En desacuerdo
13%

Ni en acuerdo, ni
en desacuerdo

35%

De acuerdo
35%

Moderadamente
de acuerdo

9%

Totalmente de
acuerdo

4%

Soy constante con lo que debo hacer,

aunque me desagrade.

136

C O N C L U S I O N

El interés por la realización del cuestionario de valores surge por el concepto propio de

la Universidad Autónoma de Baja California, cuyo significado implica que durante el

proceso de aprendizaje el alumno además de aprender conocimientos teóricos y

prácticos, también se enriquecerá con una formación integral, apoyada en principios

básicos igual de valiosos que los mismos conocimientos, entre ellos, libertad,

honestidad, respeto, responsabilidad, tolerancia, compromiso social, justicia e igualdad.

Con el fin de promover entre la comunidad universitaria los valores y actitudes

positivas con los que se desea se identifiquen y se distingan, así mismo se busca

incrementar la integración de los alumnos mediante la identificación y difusión de los

valores universales y centrales de la UABC.

Se planea continuar con la aplicación de dicha encuesta y se aplicara a alumnos de

nuevo ingreso e igualmente a alumnos en etapa disciplinaria y terminal de esta manera

se conocerán los cambios en el transcurso de su estancia en la Facultad.

El resultado de la encuesta auxiliará a detectar los valores que necesitan ser

impulsados por la facultad, mejorando así la educación en valores, formando a alumnos

justos, responsables y comprometidos, sensibles a los problemas del entorno social.

El instrumento aplicado es una de las estrategias y técnicas incluidas en el plan de

acción que se pretende ejecutar en los siguientes ciclos escolares en el cual se ha

incluido conferencias y talleres vivenciales en formación de valores, todo esto con el fin

de fortalecer a los futuros profesionistas que egresaran de la Facultad.

137

Anexo 2

DETECCIÓN DE INTERESES Y TÉMATICAS QUE

CUBRAN LAS NECESIDADES DE LOS ESTUDIANTES

138

UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA
FACULTAD DE CIENCIAS SOCIALES Y POLÍTICAS

TRONCO- COMÚN FORMACIÓN BÁSICA

¨DETECCIÓN DE INTERESES Y TÉMATICAS QUE CUBRAN LAS NECESIDADES DE LOS ESTUDIANTES¨

ANÁLISIS:

 El 32% de los alumnos fluctúan entre los 19 años de edad y un 4% en los 21 años, dándose

un 14% de los alumnos mayores de 21 años.

ANÁLISIS:

Se aplicaron 101 encuestas a los alumnos de Formación Básica, entre el 27 de Septiembre al

1ro de Octubre del 2013. Arrojando un 56% del sexo masculino y un 44% correspondiente al

sexo femenino de los estudiantes encuestados en la Facultad de C.S. y P.

139

ANÁLISIS:

 Muy importante es el resultado de ¿Cuántos días por semana se utiliza el espacio físico del

laboratorio en la Facultad por los estudiantes? Dando un mayor porcentaje y arrojando un

análisis de 1 día a la semana con un 39%, en comparación de menor frecuencia a 5 días con

el 9%. ¿Qué falta para que se inviertan los resultados y para que el estudiante aproveche el

espacio y contenido en las redes TIC´s?

ANÁLISIS:

Se requiere capacitación en el manejo de bases de datos de la biblioteca digital en los

trabajos escolares dado que el 61% NO utiliza dicha herramienta.

140

ANALISIS:

 En lo referente al servicio del personal administrativo se refleja un 39% en la escala de

BUENO y un 38% MUY BUENO contra un 2% Malo, un 6% REGULAR y un 16% con respecto al

servicio prestado como ¨EXCELENTE¨.

ANÁLISIS: ¿Qué estrategias en las tareas y trabajos asignan los maestros para reforzar las

habilidades en el alumno? Tenemos como la mayor actividad en los trabajos en equipo con

un 15%, un empate en observar, reunir, organizar datos en un 11% ambas actividades, así

como el comparar y apuntes por internet con un 10%, un 9% en mapas conceptuales y un 7%

en hipótesis, contra la más baja como es codificar con un 1%.

1 = Malo, 2 = Regular, 3 = Bueno, 4 = Muy Bueno, 5 = Excelente

141

ANÁLISIS:

¿Qué tan cómodas son las áreas físicas de la facultad como son los salones, laboratorio y

biblioteca para los alumnos?, tenemos un 77% respondió que SI son cómodas, contra un 1%

NO SABE O NO CONTESTO.

ANÁLISIS:

Para realizar sus tareas o trabajos escolares los alumnos utilizan con mayor frecuencia 1 día

a la semana la biblioteca siendo esto el 35% comparando con la menor frecuencia de 5 días

arrojando un 6%

142

ANÁLISIS: Nuestros estudiantes mínimamente tienen al semestre 1 tutoría por parte del

docente asignado como TUTOR, correspondiendo al 59%, en comparación de las 4 o 5 veces

que empatan con el 1%.

De acuerdo a los parámetros que nos pide la Coordinación de Formación Básica en Rectoría

mínimamente son 2 TUTORÍAS y DESDE EL PRIMER SEMESTRE QUE CURSA EL ALUMNO.

ANÁLISIS: Este servicio presenta como resultado más alto un 39% de Bueno según el punto

de vista de los estudiantes encuestados. Nos explican que se requiere una página más

dinámica.

1 = Malo, 2 = Regular, 3 = Bueno, 4 = Muy Bueno, 5 = Excelente

143

CONCLUSIÓN

¨ ENCUESTAS DE DETECCIÓN DE INTERESES Y TÉMATICAS QUE CUBRAN LAS NECESIDADES DE LOS

ESTUDIANTES¨

Como conclusión tenemos que el desempeño que se tiene en el uso de las áreas físicas tanto del

laboratorio y de la biblioteca es desaprovechada por los estudiantes de la facultad. De igual forma

tenemos que el desuso de las bases de datos como herramienta para el conocimiento es evidente.

En lo referente a tutorías se requiere asignar desde el primer semestre a los tutores, para darles el

debido seguimiento académico a los alumnos, de igual forma es conveniente el actualizar la página

electrónica de la Facultad, esto acorde con las nuevas tendencias en comunicación y desarrollo web.

Mexicali, B.C a 3 de Octubre del 2013

Atentamente

Coordinación de Formación Básica FCSyP

ANÁLISIS: Los alumnos de 1ros semestres encuestados son los de mayor población dando un

53%. Seguidos por los de 2do semestre con un 25% y finalmente los alumnos

correspondientes al 3er semestre con un 23% del total.

144

