VICE RECTORÍA EJECUTIVA

COORDINACIÓN GENERAL ACADÉMICA

UNIDAD DE INNOVACIÓN CURRICULAR

PROYECTO DE CRITERIOS Y LINEAMIENTOS

PARA LA

REGULACIÓN DE LA OFERTA EDUCATIVA

Documento de trabajo versión 0.1

PROYECTO DE CRITERIOS Y LINEAMIENTOS

PARA LA

REGULACIÓN DE LA OFERTA EDUCATIVA

Documento de trabajo versión 0.1

09 de Junio de 2003

La Universidad de Guadalajara a partir de su constitución en Red Universitaria, ha diversificado de manera importante su oferta profesional. El crecimiento ha sido notable en los Centros Universitarios Regionales donde se ha canalizado más del el 80% de la demanda estudiantil existente en el interior del Estado.

La modificación de los planes de estudio a la estructura de créditos permitió diversificar la oferta formativa, al incrementarse las opciones terminales de la gran mayoría de carreras, en este proceso de modificación curricular se establecieron también los criterios y normas para la creación, transformación y reestructuración de planes y programas de estudio, adoptando un modelo semiflexible que permite la actualización permanente de la oferta formativa.

No obstante este modelo, una gran cantidad de programas ha mantenido una estructura rígida, así como el perfil de egreso en una perspectiva tradicional de la formación profesional, situación observada críticamente por el alumnado, ante la apertura mínima que algunos planes de estudio tienen.

Por otra parte, el desarrollo de la economía nacional y la apertura de mercados, así como la creciente competencia en todos los ámbitos de la economía, aunado a la continua transformación y cambio en los principales paradigmas de las ciencias, han tenido múltiples efectos para las profesiones, generándose nuevos campos para el desempeño profesional, a la vez que el uso de nuevas tecnologías ha impactado en el análisis e intervención de los problemas vigentes.

El modelo curricular adoptado en su articulación con la organización departamental buscaba optimizar el aprovechamiento de los recursos humanos y favorecer el diseño de cursos innovadores, para ser incorporados en planes de estudio diversos en sus distintos niveles, aprovechando los campos de especialización del personal académico que en cada departamento existe.

Actualmente la Universidad cuenta con un total de 63 carreras del nivel superior, 3 carreras de profesional medio y 26 carrera de técnico superior universitario, oferta que al implementarse en toda la Red Universitaria, mantiene la apertura de programas educativos.

En términos generales el crecimiento porcentual de la demanda en las carreras tradicionales ha disminuido, a la vez que ha aumentado significativamente el crecimiento de las carreras nuevas. La perspectiva institucional es reducir la demanda en las primeras y perfilar las vocaciones regionales de los Centros Universitarios, aunado a lo anterior se proyecta desarrollar opciones en las modalidades abierta y a distancia, modalidades que contienen un gran potencial para la diversificación de la demanda.

Los cambios operados han logrado impulsar la innovación en algunos de estos aspectos más que en otros, sin embargo, el crecimiento de la oferta educativa de la Institución, a la vez que la apertura y creación de nuevas opciones profesionales y del nivel técnico superior, han sido producto de propuestas particulares de algunos académicos y Centros Universitarios.

La existencia simultánea de oferta en la Red Universitaria para ciertas licenciaturas, ha devenido en una saturación de egresados al interior del Estado, misma que no se ha valorado respecto al impacto social que esto produce en lo inmediato, mediato y a largo plazo, por lo que se considera necesario regular la oferta académica, definir criterios para el desarrollo de nuevas carreras, la apertura de las existentes en nuevas regiones y la cancelación o cierre de otras, en función de una serie de indicadores que permitan orientar el crecimiento de la Institución y la dinámica de la matricula, en una perspectiva de fortalecimiento y consolidación de la calidad de los egresados.
Los Centros Universitarios a su vez, pueden perfilarse hacia la identificación de “nichos de alta calidad académica”, consolidar sus cuerpos académicos, establecer los programas de “identidad institucional” en los que se pretende alcanzar niveles de investigación y producción académica con reconocimiento nacional e internacional, así como mantener una dinámica de inserción laboral para los egresados, mediante convenios y vínculos con los diversos sectores y grupos sociales relacionados con las profesiones.
Desde esta perspectiva la Red Universitaria se propone los siguientes:

OBJETIVOS INSTITUCIONALES

1. Lograr la acreditación de los programas educativos.

Constituir un comité coordinador para la planeación de la educación superior en la Red Universitaria de Jalisco, para dar seguimiento a las recomendaciones de los CIIES y preparar las condiciones para cumplir los criterios e indicadores de calidad planteados por la COPAES, articulando este proceso a los planes de desarrollo de cada Centro Universitario.

2. Regulación institucional de la matrícula de nivel superior.

Regular la oferta formativa de nivel superior en la Universidad de Guadalajara, estableciendo los parámetros de las pautas de crecimiento de la matrícula y las tendencias de la oferta en los próximos años. Incorporar políticas de regulación de la oferta educativa a la normatividad vigente en la U de G, y establecer sanciones a la apertura de programas no dictaminados por el C.G.U.

3. Planeación y evaluación curricular.

Evaluar periódicamente los planes de y mantener actualizada la actual oferta formativa de nivel superior, mediante estrategias de evaluación diagnóstica y criterios de planeación y apertura de oferta, en la prospectiva PROMEP de los Centros Universitarios. Articular la evaluación institucional con los CIEES para los procesos de modificación.

4. Diversificación de oferta y Orientación Educativa.

Constituir un comité coordinador para la planeación de la educación superior en la Red Universitaria de Jalisco, desarrollar programas formativos en Red y promover activamente carreras con demanda insuficiente que resulten estratégicas y pertinentes para el desarrollo sostenible de Jalisco.

5. Desarrollar programas formativos innovadores en el nivel superior.

Ampliar la oferta formativa de nivel superior mediante las modalidades abierta y a distancia. Diseñar programas de Licenciatura orientados a la acreditación de competencias y el auto desarrollo de habilidades profesionales. Desarrollar criterios para la validación académica de la experiencia.

6. Expandir los servicios educativos de la Universidad de Guadalajara.

Atender a las identidades regionales en que se ubican los Centros Universitarios para orientar la oferta educativa del nivel superior en forma acorde al desarrollo de las regiones en el interior del Estado de Jalisco. Planificar la apertura de los programas educativos en una dinámica intermitente.

7. Impulsar el diseño y operación de los programas de Técnico Superior Universitario en la modalidad de la doble acreditación.
Aprovechar las ventajas de nuestro modelo curricular en créditos para que el diseño de nuevas opciones educativas de TSU, se vinculen con los programas de licenciatura, preservando las características distintivas de cada una de las formaciones. Con esta opción se pretende atenuar los índices de deserción y bajo rendimiento escolar.

Criterios:

I. Regular la oferta formativa de nivel superior en la Universidad de Guadalajara con base en los diagnósticos de crecimiento e impacto social de las profesiones, los requerimientos, expectativas y demandas de las regiones, la plantilla académica existente y el propio Plan de Desarrollo Institucional de cada Centro y Campus Universitario.

II. Condicionar la apertura de matricula a las carreras tradicionales en función del cumplimiento de los parámetros de calidad para licenciaturas
III. Condicionar la reestructuración y modificación de planes de estudio al cumplimiento estricto de la normatividad existente
IV. Sancionar la apertura de oferta a planes de estudio que no hayan sido dictaminados favorablemente por el Consejo General Universitario
V. Considerar los criterios e indicadores de CIIES y COPAES en los procesos de evaluación institucional preliminar a las acreditaciones.
Lineamientos:

1. Evaluar periódicamente los planes de estudio (cada 3 años), a fin de observar que cumplan las condiciones requeridas para ser consideradas como programas de calidad.

2. Integrar grupos de trabajo en los Centros Universitarios para realizar los diagnósticos necesarios sobre demanda, mercado de trabajo y seguimiento de egresados.

3. Elaborar estudios de cada región y en la zona metropolitana, en los cuales se expresen las tendencias demográficas, económicas, sociales, políticas y culturales.

4. Identificar la evolución de la población, su tasa de crecimiento y los niveles de deserción escolar en los niveles básico y medio, con el fin de calcular los promedios de ingreso a la oferta existente en cada Centro Universitario de acuerdo al universo de atención que se tenga. (Región y municipios de influencia)

5. Definir los campos o áreas de conocimiento en que el Centro Universitario plantea consolidarse, estableciendo cuales serán los nichos de alta calidad académica en que se constituye.

6. Ubicar los grupos de trabajo académico consolidados, en relación a la futura oferta formativa del Centro. (Proyección de becarios, reintegración de los mismos, e identificación de áreas inéditas que pueden ser potenciadas en el Centro Universitario)

7. Realizar una prospectiva de apertura intermitente de licenciaturas, estimando capacidades de absorción al mundo del trabajo. Diseñar una estrategia para la reorganización de la oferta por campos profesionales afines, de tal manera que escalonadamente realicen apertura anual entre los programas.
8. Promover la creación de redes académicas para la discusión y análisis de problemas concurrentes a diversos campos profesionales, mediante el uso de redes electrónicas y foros para la discusión de temáticas relevantes.
9. Garantizar en la apertura de un nuevo programa, el que la plantilla académica en que se sostiene, sea idónea y cumpla con los criterios e indicadores del PROMEP.
10. Mejorar la calidad de los procesos de formación profesional considerando los resultados de la participación de egresados en los exámenes de calidad profesional que se realizan a nivel nacional.

11. Apoyar a los departamentos y carreras que se planteen desarrollar su oferta en las modalidades abierta y a distancia, mediante la expansión de sus servicios educativos y en enlace con otros Centros Universitarios.

12. Identificar demandas de formación de los trabajadores de Instituciones y empresas del sector público y privado para fomentar el desarrollo de competencias laborales que puedan ser acreditadas desde la Universidad a través de la oferta en educación abierta.

13. Establecer un mínimo de 10 alumnos inscritos para la apertura del programa educativo y un máximo de ingreso, adecuado a la plantilla académica existente.

14. Tomar como referente para la apertura de cursos y secciones, el criterio de atención definido por el PROMEP para los diversos tipos de programa.

15. Integrar en el Plan de Desarrollo Institucional el plan de crecimiento y diversificación de la oferta educativa, así como la periodicidad de las promociones de los programas educativos.

16. Promover en los departamentos la identificación de la posible oferta formativa de carácter extensivo a población abierta, que pueda desarrollarse mediante las modalidades abierta y a distancia.

17. Identificar acciones de formación y divulgación de excelencia que puedan ser promoverse hacia otras Instituciones mediante la modalidad a distancia, a la vez, captar recursos humanos de excelencia de otras Instituciones para su consideración en la oferta de programas formativos no convencionales.

18. Mantener la actualización y modificación de los programas educativos en una dinámica Inter. - Centros, para favorecer la integración de oferta curricular en red intra e interinstitucionalmente, aprovechando los mejores recursos humanos y programas de excelencia de las diversas instancias.
19. Incorporar al proceso formativo la estrategia para la titulación y asignarle un valor en créditos.
20. Integrar el servicio social durante el proceso formativo, a partir de que el estudiante haya cubierto el 50% de los créditos correspondientes a su carrera.

21. Articular la diversificación de la oferta con el proceso de integración, desarrollo y consolidación de los cuerpos académicos.

22. Promover acciones vinculadas con el nivel medio superior para la difusión de la oferta y la promoción de nuevas formaciones técnicas y profesionales.

23. identificación de espacios potenciales para la inserción al mundo del trabajo.

Posibles Indicadores para ser considerados en la apertura y cierre de programas, así como en la asignación del presupuesto y la bolsa de horas:

1. Relación entre plantilla académica y número de alumnos atendidos por ciclo.

2. Número de alumnos por curso y sección de acuerdo al tipo de programa y modalidad educativa.

3. Tasas de ingreso/egreso/titulación

4. Sistema de atención tutorial

5. Evaluación del desempeño docente a partir de los logros de aprendizaje.

6. Distribución de cargas de trabajo a la plantilla básica de cada Departamento de acuerdo al número de programas docentes que atiende por ciclo.

7. Plan de prácticas profesionales con base en convenios.

8. Mantenimiento de una base de datos para el permanente seguimiento de egresados.

9. Reportes de seguimiento de egresados.

10. Participación de expertos externos del ejercicio profesional en la evaluación curricular.

11. Estudio de mercado por lo menos cada tres años en la región de influencia.

12. Mantenimiento y actualización de laboratorios y equipo.

13. Actualización y digitalización de acervos documentales

14. Espacios disponibles para la atención tutorial

15. Mecanismos de vinculación entre docencia e investigación

16. Programas y proyectos de estancias académicas para la actualización de la plantilla respecto a la innovación de los programas educativos.

17. Estrategia para el desarrollo de las prácticas profesionales que garantice por lo menos un 20% del tiempo formativo en espacios externos a la Universidad.

18. Estrategia para la prestación del servicio social en espacios vinculados al campo del desempeño profesional y articulado a la formación.

19. Estrategias de difusión y promoción de la oferta del Centro Universitario en la región de influencia.

20. Evaluación de impacto social de los egresados en la región.

21. Articulación de la proyección de la oferta educativa al Plan de Desarrollo del Centro Universitario y en su proyección presupuestal

22. Estrategia para la gestión administrativa del programa que garantice calidad en la atención al alumnado.

23. Mecanismos de trabajo colegiado entre programas educativos afines.

Estos indicadores se han identificado considerando los criterios y parámetros que demandan los organismos acreditadores, de tal manera que si en lo interno garantizamos la regulación de la oferta educativa con base en ellos, avanzamos en una dinámica que converge hacia logros de calidad en los servicios educativos.

Tabla diagnóstica de indicadores para verificar el cumplimiento de los criterios y lineamientos con respecto a la apertura de nuevos programas educativos.

	INDICADORES A CUBRIR
	100%
	70%
	50%
	0
	OBSERVACIONES

	Estudio de Factibilidad
	
	
	
	
	

	Análisis de tendencias demográficas
	
	
	
	
	

	Índices de egreso del NMS en la región de influencia
	
	
	
	
	

	Identificación de tendencias de crecimiento económico
	
	
	
	
	

	Diagnóstico de migración inmigración.
	
	
	
	
	

	Índices de deserción escolar en básico y NMS
	
	
	
	
	

	Expectativas de estudio de los egresados del NMS
	
	
	
	
	

	Identificación de lugares reales y potenciales para el ejercicio profesional.
	
	
	
	
	

	Plantilla Académica y sus características PTC y PMT
	
	
	
	
	

	Proyección financiera del costo de operación por ciclo – por cohorte.
	
	
	
	
	

	Techo presupuestal y crecimiento estimado con la nueva oferta.
	
	
	
	
	

	Convenios y acuerdos para la realización de las prácticas profesionales.
	
	
	
	
	

	Plan de crecimiento de oferta educativa y proyección a 10 años.
	
	
	
	
	

	Plan de desarrollo y consolidación de cuerpos académicos articulado a la oferta educativa.
	
	
	
	
	

PAGE
1

