

Lic. Beatríz Ramírez Velázquez
Secretaria de Educación y Presidenta del

Consejo Directivo

Lic. Adriana Flores Garza
Secretaria de Hacienda

C. Carlos Riva Palacio Than
Secretario de Administración

Mtro. Héctor Arreola Soria
Coordinador General de Universidades

Tecnológicas y Politécnicas

Ing. Marco Antonio Norzagaray Gámez
Coordinador de Planeación y Gestión

Administrativa de la Coordinación General de
Universidades Tecnológicas y Politécnicas

Dr. Renato Iturriaga de la Fuente
Titular de la Oficina de Servicios Federales de
Apoyo a la Educación en el Estado de Morelos

C. Julio Espín Navarrete
Presidente Municipal de Puente de Ixtla

Dra. Karla Graciela Cedano Villavicencio
Representante del Sector Productivo y Social

Lic. Eduardo Morales Nasser
Representante del Sector Productivo y Social

Pbro. Antonio Sandoval Tajonar
Representante del Sector Productivo y Social

Dr. Jesús Hilario Coria Juárez
Rector de la Universidad Tecnológica del Sur

del Estado de Morelos

CONSEJO DIRECTIVO

Lic. Graco Luis Ramírez Garrido Abreu
Gobernador Constitucional del Estado de Morelos

Se
gu

nd
o I

nf
or

m
e d

e A
cti

vid
ad

es
 2

01
3

-2
01

4

Segundo Informe
de Actividades

Dr. Jesús H. Coria Juárez
Rector

Mtro. Manlio R. Atilano García
Director Académico

M.A. Silvia Cruz Gracía
Directora de Vinculación

C.P. Octavio Rosales Gutiérrez
Director de Administración y Finanzas

Lic. Cesar Odín Martínez Magos
Abogado general

Ing. Roberto Alberto Rabadán Celis
Jefe de Carrera de Agricultura

Sustentable y Protegida
 	

Mtra. Isabel Torres Quiroz
Jefa de Carrera de Operaciones Comerciales

Ing. Hugo Augusto Rodríguez
Jefe de Carrera de Tecnologías de la

Información y Comunicación

Lic. David Pastrana y Tejero
Jefe de Carrera de Turismo y Gastronomía

Dr. José Manuel Campuzano Mendoza
Jefe de Planeación y Evaluación

Lic. Elisúa Nova Ascencio
Jefa de Departamento de Atención

a Estudiantes

Lic. María Quinciani Núñez Godínez
Jefa de Departamento de Prensa y Difusión

C. Marisol Figueroa Hernández
Jefa de Departamento de
Servicios Administrativos

Lic. Maricruz Aguilar Celio
Jefa de Departamento de Servicios Escolares

DIRECTORIO

Dr. Jesús Hilario Coria Juárez
Rector de la UTSEM

Segundo Informe
de Actividades

Dr. Jesús H. Coria Juárez
Rector

Directorio Federal

Lic. Enrique Peña Nieto
Presidente de los Estados Unidos Mexicanos

Lic. Emilio Chuayffet Chemor
Secretario de Educación Pública

Dr. Fernando Serrano Migallón
Subsecretario de Educación Superior

Ing. Héctor Arreola Soria
Coordinador General de Universidades

 Tecnológicas y Politécnicas

Directorio Estatal

Lic. Graco Luis Ramírez Garrido Abreu
Gobernador Constitucional del Estado de Morelos

Lic. Beatríz Ramírez Velázquez
Secretaria de Educación del Estado de Morelos

Dr. Miguel Ángel Izquierdo Sánchez
Subsecretario de Educación del Estado de Morelos

ÍNDICE

11

60

66

74
80

80

82
84

86
86

87
88
89

90

93

96

96

104
104

105
106

107

108

109

17

27

23

27

27
28

29
30
31

32

33

36
37

38

39
40

40

42

43

43
45
46

46

52

109

133

135

135
135

136

136
136

137

139

142

146

148

151

157

109
110

110

112

112

114

114
114

115

116

116

119

122

124

124

125

130

130

PRESENTACIÓN

9	 10	 11

Atento y respetuoso a lo señalado en el artículo 14, inciso VIII del decreto de
creación de la Universidad Tecnológica del Sur del Estado de Morelos, acudo
por segunda ocasión al seno de este Honorable Consejo Directivo para hacer
entrega del segundo informe de actividades realizadas durante el período
comprendido entre el 1 de septiembre de 2013 al 31 de agosto de 2014.

Rufino Tamayo definía a la Universidad como una instancia germinadora del
humanismo, la reflexión y también la creación; estos tres elementos nos lle-
van a pensar en la construcción del devenir social y en la responsabilidad
que tiene toda institución de educación superior en la generación de ciuda-
danos responsables, comprometidos con su entorno, sensibles a las proble-
máticas y retos que la globalización proponen desde una perspectiva cien-
tífica, y tecnológica, prontos a dar respuestas acordes a las fenomenologías
desde una posición innovadora y creativa. Esa es la universidad del siglo XXI.

La Universidad Tecnológica del Sur del Estado de Morelos se encuentra en
plena construcción de ideas, de filosofía y paradigmas que nos lleven a to-
dos; estudiantes, académicos, administrativos y comunidad a re-valorarnos,
re-conocernos y a re-construirnos, gracias al conocimiento compartido en
las aulas donde el diálogo y el respeto entre iguales y mirados desde el otro
permitan la equidad y la necesidad de comprender nuestro papel edificador
en el futuro inmediato del sur de nuestra entidad y de la nación.

Aristóteles decía a sus discípulos en la academia; “no he venido a enseñar-
les nada, solamente estoy aquí para señalarles el camino que he recorrido
y ha sido más accesible para mí.” La UTSEM hace lo mismo. Se han recorri-
do 730 días en los cuales nuestra casa de estudios ha albergado ya a 642
estudiantes en el claustro universitario, 61 docentes, 31 administrativos y
al menos 5110 horas semana laborables en doble turno. Se aprobaron 5
nuevos programas educativos, un TSU en Gastronomía, tres ingenierías, en

PRESENTACIÓN

PRESENTACIÓN 11	 12	 13

Agricultura Sustentable y Protegida, Ingeniería en Logística Internacional, Ingeniería
en Tecnologías de la Información y Comunicación y una licenciatura en Gestión y De-
sarrollo Turístico. El 100% de nuestros educandos de la primera generación se vincula-
ron a través de las estadías con el sector productivo y en este momento se encuentran
tramitando su primer título como Técnico Superior Universitario.

Es para mí un alto honor ser el porta voz de esta comunidad universitaria y refrendar
el compromiso adquirido desde hace dos años con la sociedad, y en particular con
los jóvenes del sur del estado. En los siguientes apartados comparto con ustedes los
resultados del trabajo extenuante y firme de quienes nos hemos comprometido con la
loable tarea de la educación; por ello les invito a revisarlo y reflexionarlo.

13	 14	 15

CONSEJO DIRECTIVO

15	 16	 17

Mtro. Héctor Arreola Soria.
Coordinador General de

Universidades Tecnológicas
y Politécnicas.

Ing. Marco Antonio Norzagaray
Gámez.

Coordinador de Planeación y Gestión
Administrativa de la Coordinación

General de Universidades
Tecnológicas y Politécnicas.

Lic. Beatríz Ramírez Velázquez.
Secretaria de Educación y Presidenta

del Consejo Directivo.

Lic. Adriana Flores Garza.
Secretaria de Hacienda.

C. Carlos Riva Palacio Than.
Secretario de Administración.

Dra. Karla Graciela Cedano
 Villavicencio.

Representante del Sector
Productivo y Social.

Pbro. Antonio Sandoval Tajonar
Representante de Sector Productivo

y Social.

Dr. Jesús Hilario Coria Juárez.
Rector de la Universidad Tecnológica

del Sur del Estado de Morelos.

Dr. Renato Iturriaga de la Fuente.
Titular de la Oficina de Servicios

Federales de Apoyo a la Educación en
el Estado de Morelos.

Ing. Julio Espín Navarrete.
Presidente Municipal de Puente de

Ixtla.

Lic. Eduardo Morales Nasser.
Representante del Sector

Productivo y Social.

CONSEJO DIRECTIVO 17	 18	 19

Ejercicio 2013

Sesión Fecha Acuerdos Relevantes

Quinta

 Sesión Ordinaria
04/Oct/2013

Se aprueban las bases generales a las que se sujetará la Universi-
dad Tecnológica del Sur del Estado de Morelos en la suscripción
de acuerdos, convenios y contratos con los sectores público, so-
cial y privado para la ejecución de acciones en materia educativa.

Se aprueba el Manual de Organización de la Universidad Tecno-
lógica del Sur del Estado de Morelos.

Se aprueba la modificación al Presupuesto de Ingresos y Egresos
de la Universidad Tecnológica del Sur del Estado de Morelos.

Se aprueba el Reglamento Académico de la Universidad Tecno-
lógica del Sur del Estado de Morelos, en los términos presenta-
dos, y se instruye se realicen los trámites para su publicación en
el Periódico Oficial “Tierra y Libertad”.

Acuerdo número CD/ORD-05/2013/11 Por unanimidad de votos
de los integrantes presentes, el Consejo Directivo aprueba el Re-
glamento Interno de Trabajo de la Universidad Tecnológica del
Sur del Estado de Morelos, en los términos presentados, y se ins-
truye al Rector para que, por conducto de la Oficina del Abogado
General, se realicen los trámites tendentes a su publicación en el
Periódico Oficial “Tierra y Libertad”, órgano de difusión oficial del
Gobierno del Estado de Morelos.

Sexta

Sesión Ordinaria
13/Dic/2013

Se aprueba la solicitud para continuar ejerciendo los recursos
financieros destinados a la operación de la Universidad Tecnoló-
gica el Sur del Estado de Morelos.

Se aprueba el Calendario de Sesiones Ordinarias para el ejercicio
2014.

Se acuerda darse por informado sobre los resultados de la Au-
ditoría Externa practicada a los Estados Financieros del ejercicio
2012, con la conclusión siguiente: Dictamen sin salvedades y sin
observaciones.

Se aprueba el Primer Informe de Actividades 2012 – 2013 de la
Universidad Tecnológica del Sur del Estado de Morelos, corres-
pondiente al periodo septiembre 2012 – agosto 2013.

Ejercicio 2014

Sesión Fecha Acuerdos Relevantes

Primera

 Sesión Ordinaria
31/Ene/2014

Se aprueba el Programa Operativo Anual 2014.

Se aprueba el Presupuesto de Ingresos y Egresos para el ejercicio
2014.

Se aprueba el Programa Anual de Adquisiciones, Arrendamien-
tos y Servicios para el ejercicio 2014.

Se aprueban los Estados Financieros del ejercicio 2012.

Segunda

 Sesión Ordinaria
04/Abr/2014

Se aprueba la designación del Licenciado en Derecho César Odín
Martínez Magos, Titular de la Oficina del Abogado General, como
Secretario Técnico del Consejo de Vinculación y Pertinencia.

Tercera

Sesión Ordinaria
06/Jun/2014

Se aprueba el informe académico correspondiente a los cuatri-
mestres septiembre-diciembre 2013 y enero-abril 2014.

Se acuerda tener por presentado el informe financiero corres-
pondiente al primer trimestre del ejercicio fiscal 2014.

Cuarta

 Sesión Ordinaria
30/Jul/2014 Se aprueba el calendario escolar para el ciclo septiembre

2014-agosto 2015.

CONSEJO DIRECTIVO 19	 20	 21

I. PROCESO ENSEÑANZA - APRENDIZAJE

21	 22	 23

DIRECCIÓN ACADÉMICA

La Dirección Académica (DA), de la Universidad Tecnológica del Sur del Estado de
Morelos (UTSEM), es la instancia responsable del diseño, instrumentación, evalua-
ción y seguimiento de los planes y programas educativos (PE) que se ofrecen en las
cuatro carreras de la UTSEM: Agricultura Sustentable y Protegida (ASyP), Operacio-
nes Comerciales Internacionales: Área de Negocios Internacionales (OCI), Tecnolo-
gías de la Información y Comunicación: Área Multimedia y Comercio Electrónico
(TIC) y, Turismo: Área Desarrollo de Productos Alternativos (TUR).

El modelo educativo de la UTSEM, basado en el desarrollo de competencias, es
compartido por otras 108 instituciones de educación superior que conforman el
subsistema de Universidades Tecnológicas que existen en México; se ofrece en la
modalidad de Técnico Superior Universitario (T.S.U.), que otorga un título profesio-
nal al cabo de seis cuatrimestres estructurados bajo el formato de 70% práctica y
30% teoría, lo que garantiza la formación de cuadros calificados para insertarse en
el mercado laboral de manera inmediata y pertinente.

Algunas de las tareas de la DA, consisten en la implementación del Programa de
Evaluación, Capacitación y Actualización Docente (PECAD), el Programa Institucio-
nal de Tutorías (PIT) para el alumnado, la formación de cuerpos académicos por
cada Programa Educativo conforme al trabajo colegiado encabezado por las Jefatu-
ras de Carrera, las acciones concomitantes a la promoción de la Cultura y el Deporte
y un equipo de Enlaces Técnicos Académicos que integran un equipo de siete per-
sonas coordinando a un promedio de 48 docentes por cuatrimestre.

Una de las tareas sustantivas de la DA fue la consecución de la continuidad de es-
tudios a nivel Licenciaturas e Ingenierías, para ello, se llevaron a cabo los Análisis
de la Situación del Trabajo (AST) de la continuidad de estudios de nuestros cuatro
programas así como de un nuevo programa educativo en Gastronomía, con la fina-
lidad de responder a las necesidades de la zona; el 27 de mayo del presente año fue
aprobada la continuidad de estudios de los cuatro programas así como del TSU de
Gastronomía, siendo este programa el único del estado impartido por una institu-
ción pública.

23	 24	 25 I. PROCESO ENSEÑANZA - APRENDIZAJE

A continuación se enlistan los cuatro programas aprobados de continuidad y uno de TSU:

■ Ingeniería en Agricultura Sustentable y Protegida.
■ Ingeniería en Logística Internacional.
■ Ingeniería en Tecnologías de la Información.
■ Licenciatura en Gestión y Desarrollo Turístico.
■ TSU Gastronomía.

La visión de la DA hace suyo el compromiso de formar seres humanos profesionales, altamen-
te calificados para ser productivos, autogestivos con un enfoque sustentable, vanguardistas
en sus campos de trabajo, con amplia responsabilidad social comunitaria, dotados de sólidos
valores éticos que validen su ciudadanía como constructores de paz.

1.1. ESTUDIANTADO

1.1.1. CURSO DE INDUCCIÓN-PROPEDÉUTICO

1.1.1.1. MATRÍCULA ATENDIDA

Como parte del proceso enseñanza-apren-
dizaje se instrumentó por segunda vez el
curso de inducción para la segunda gene-
ración de estudiantes de nuevo ingreso a la
UTSEM; la finalidad es introducir al estudian-
te a la vida universitaria de manera efectiva
para procurar el éxito académico a partir de
la sensibilización y el acceso al conocimiento
de los tópicos específicos de cada programa
educativo, además se impartieron temáticas
referidas a Plan de Vida y Carrera, hábitos de
estudio, redacción, ortografía, inglés y mate-
máticas.

Durante la primera semana el curso se estruc-
turó a partir de grupos mixtos de los cuatro
programas educativos (PE), para propiciar la
integración de toda la comunidad univer-
sitaria. A partir de la segunda semana se
integraron grupos diferenciados de cada PE
incorporando en este segundo curso la par-
ticipación de estudiantes destacados como
coordinadores, quienes compartieron sus ex-
periencias como universitarios. Cabe mencio-
nar que se atendió a un total de 214 alumnos
de nuevo ingreso sumándose algunos más
una vez iniciadas las actividades del curso
regular, estos últimos fueron atendidos me-
diante el programa institucional de tutorías
(PIT) para facilitar su inserción escolar.

25	 26	 27 I. PROCESO ENSEÑANZA - APRENDIZAJE

Propedéutico 2013

PE H M Total

Agricultura Sustentable y Protegida 22 14 36

Operaciones Comerciales Internacionales 24 35 59

Tecnologías de la Información y Comunicación 25 13 38

Turismo 35 46 81

Total Global 106 108 214

Fuente: Departamento de Servicios Escolares UTSEM.

Se aprecia la paridad de género en las cifras totales y el predominio de mujeres en tres de los
PE, a excepción de TIC donde los hombres son mayoría.

1.1.2. MATRÍCULA INICIAL Y FINAL

1.1.3. DESERCIÓN

Se reportan los datos concernientes a la distribución de la población estudiantil por género
en cada una de las dos generaciones activas; el incremento de la matrícula total pasó de 114
alumnos en la generación 2012-2014 a 263 alumnos en la generación (2013-2015), lo cual
muestra un incremento en la cobertura de 130.7%.

Matrícula por cuatrimestre académico

Programa
Educativo

Se
p-

D
ic

Ho
m

br
es

M
uj

er
es

To
ta

l

En
e-

A
br

Ho
m

br
es

M
uj

er
es

To
ta

l

M
ay

-A
go

Ho
m

br
es

M
uj

er
es

To
ta

l
Agricultura

Sustentable y
Protegida

1° 30 16 46 2° 28 16 44 3° 23 15 38

4° 11 10 21 5° 11 10 21 6° 11 10 21

Operaciones
Comerciales

Internacionales

1° 33 42 75 2° 34 36 70 3° 29 36 65

4° 10 11 21 5° 10 11 21 6° 10 11 21

Tecnologías de
la Información y
Comunicación

1° 29 17 46 2° 27 16 43 3° 26 13 39

4° 15 21 36 5° 14 22 36 6° 13 21 34

Turismo
1° 42 54 96 2° 37 49 86 3° 32 45 77

4° 11 25 36 5° 11 21 32 6° 9 20 29

Total Global - 181 196 377 - 172 181 353 - 153 171 324

Fuente: Departamento de Servicios Escolares UTSEM.

Para este período, se presenta la siguiente tabla que refleja el comportamiento respecto al ín-
dice de deserción del total de la población escolar, es decir de ambas generaciones. Se aprecia
el mayor índice de deserción en la carrera de Turismo que corresponde al PE de mayor matri-
culado, lo que se evidencia como un comportamiento proporcional a su demanda.

Las causales de bajas documentadas se atienden también a través de PIT y las Asesorías Es-
colares. A partir de esta intervención se identificó que la principal causa de deserción son los
motivos personales conformados por temáticas como: la insolvencia económica, la violencia
doméstica, el alcoholismo y las adicciones, la sexualidad precoz y la indefinición vocacional.

Programa Educativo

Deserción Escolar ciclo escolar 2013-2014

Sep-Dic Ene-Abril May-Ago

In
ic

io

Fi
n

D
es

er
-

ci
ón %

In
ic

io

Fi
n

D
es

er
-

ci
ón %

In
ic

io

Fi
n

D
es

er
-

ci
ón %

Agricultura Susten-
table y Protegida 67 65 2 2.99 65 59 6 9.23 59 54 5 8.47

Operaciones Co-
merciales Interna-
cionales

96 91 5 5.21 91 86 5 5.49 86 83 3 3.49

Tecnologías de la
Información y Co-
municación

82 79 3 3.66 79 73 6 7.59 73 71 2 2.74

Turismo 132 118 14 10.61 118 106 12 10.17 106 103 3 2.83

Total 377 353 24 6.37 353 324 29 8.22 324 311 13 4.01

Fuente: Departamento de Servicios Escolares UTSEM.

27	 28	 29

Tabla 1. Curso Propedéutico.

Tabla 2. Matrícula por cuatrimestre.

Tabla 3. Deserción Escolar.

I. PROCESO ENSEÑANZA - APRENDIZAJE

1.1.4. APROVECHAMIENTO ACADÉMICO 1.1.5. ORIGEN DE LA MATRÍCULA

La siguiente tabla muestra los promedios globales de cada generación y por PE. Cabe mencio-
nar que el menor nivel de aprovechamiento escolar se presenta en la carrera de ASyP, la causa
de esta condición la identificamos a partir del nivel deficiente del estudiante de nuevo ingreso
en asignaturas de las ciencias exactas como: Matemáticas, Química, Topografía y Biología.

El promedio global de nuestra población estudiantil de los cuatro PE equivale a un nivel “Des-
tacado” (DE – equivalente a un valor numérico de 9.0). Estadística Básica.

Aprovechamiento Académico por Generación

Carrera Generación Promedio
de ingreso Sep–Dic Ene- Abr May-Ago

Agricultura Sustentable y Protegida
I 7.95 8.76 8.53 8.56

II 7.93 8.77 8.96 8.67

Operaciones Comerciales Internacionales
I 7.95 8.98 9.19 8.73

II 7.97 9.14 9.15 8.75

Tecnologías de la Información y Comu-
nicación

I 8.0 8.58 8.84 8.6

II 8.1 8.97 9.53 9.1

Turismo
I 8.01 8.61 9.22 8.61

II 8.09 8.22 9.12 8.9

Fuente: Departamento de Servicios Escolares UTSEM.

Por razones geográficas la mayoría de nuestros estudiantes provienen de los municipios de Puente
de Ixtla (33.0%), Jojutla (15.9%) y Amacuzac (8.3%), aunque también atendemos a jóvenes de los
estados de Guerrero y México en una mínima proporción.

Origen de la matrícula ASyP OCI TIC TUR

Municipio

Amacuzac 5 4 2 11

Ayala - - 1 -

Buenavista de Cuellar - 2 - -

Coatlán del Río - 2 1 3

Cuautla - 1 - -

Cuernavaca - 1 - -

Emiliano zapata 2 1 - 1

Jiutepec - - - 1

Jojutla 5 16 6 15

Mazatepec 7 2 2 2

Miacatlán - 3 - 5

Puente de ixtla 10 26 20 31

Temixco 4 2 - 2

Tetacala 1 1 2 3

Tlaltizapán 2 - 2 3

Tlaquiltenango 5 6 5 4

Xochitepec - 2 3 1

Yautepec - - - 1

Zacatepec 3 4 2 12

Subtotal 44 73 46 96

Otros Estados
Estado de México 2 1 - -

Guerrero 1 - - -

Total 46 75 46 96

Fuente: Departamento de Servicios Escolares UTSEM.

29	 30	 31

Tabla 4. Aprovechamiento Académico por Generación.

Tabla 5. Origen de la Matrícula.

I. PROCESO ENSEÑANZA - APRENDIZAJE

1.1.6. INSTITUCIONES EDUCATIVAS DE ORIGEN 1.1.7. PROYECTOS DEL PROGRAMA BECA SALARIO UNIVERSAL

Los tres subsistemas de nivel medio superior que más proveen de estudiantes a la UTSEM son
el CBTIS con un 30.0%, el COBAEM con un porcentaje de participación del 20.5% y las Prepara-
torias de la UAEM con un 15.9%, con todas estas instituciones se han establecido convenios de
colaboración que suponen beneficios económicos para el estudiante.

Institución Educativa de Origen

Institución Educativa ASyP OCI TIC TUR

Acuerdo 886 - - 1 -

Bachillerato General - 2 - 1

CBTA 25 1 2 3

CBTIS 6 20 19 34

CECYTE - - 1 -

CETIS 1 3 2 3

COBAEM 8 15 6 25

CONALEP - 3 - 3

EMSAD - 1 1 -

Don Bosco 2 4 - 1

PREFECO 1 3 1 -

Prepa Abierta - 1 3 3

Prepa Privada - 5 1 10

Prepa UAEM 3 17 9 13

Total 46 75 46 96

Fuente: Departamento de Servicios Escolares UTSEM.

A través de los perfiles de ingreso y de las trayectorias académicas
realizadas por la institución se ha identificado que el CBTIS aporta los
perfiles mejor preparados académicamente.

A partir de los requerimientos del Programa Beca Salario Universal (PBSU) para vincular a los
jóvenes con actividades que promuevan el desarrollo social, se generaron 4 proyectos univer-
sitarios que en su conjunto atienden al total de los beneficiados integrados con dicho progra-
ma. Estos proyectos incluyen 2 horas semanales de labor comunitaria.

Proyectos Programa Beca Salario

Proyecto Participantes por mes

Promotores de Paz 75

Mini Huertos Escolares 53

Activación Física y Cultural 119

Universidad Limpia 88

Cine debate 90

Total 425

Fuente: Dirección Académica UTSEM.

Cabe destacar la participación de becarios de
PRONABES en estos proyectos de manera pa-
ralela.

Promotores de Paz: Tiene la finalidad de sen-
sibilizar y capacitar a los jóvenes universita-
rios de la UTSEM como agentes de transfor-
mación en pro de una sociedad pacífica a
través del manejo de técnicas de Educación
Popular; este programa contribuye a la for-
mación de ciudadanía a partir del espacio
universitario para promover una cultura de
paz en sus diferentes comunidades; el 100%
de la matrícula participa en este programa al
cabo del ciclo.

31	 32	 33

Tabla 6. Institución Educativa de Origen.
Tabla 7. Proyectos Programa Beca Salario.

I. PROCESO ENSEÑANZA - APRENDIZAJE

Mini Huertos Escolares: La finalidad es desa-
rrollar una Cultura de Sustentabilidad basada
en el aprovechamiento de los recursos na-
turales capacitando a los estudiantes en ge-
nerar opciones alimenticias internas a partir
de la autogestión y sustentabilidad familiar,
implementando mini huertos en las escuelas
y más adelante en sus hogares; 53 alumnos
Becarios participan en este proyecto.

Activación Física y Cultural: Es un proyecto que pretende que la población estudiantil de la
UTSEM fomente ejercicios de activación física para preservar la salud y promover una cultura
del autocuidado; este proyecto se lleva a cabo en espacios públicos programados invitando
a la comunidad para que participe; la población involucrada es de 119 estudiantes quienes
también se activan diariamente, de manera alterna, durante 5 minutos antes de iniciar sus
clases, favoreciendo con ello un mejor desempeño académico; eventualmente realizará esta
actividad con el 100% de la matrícula.

Universidad Limpia: Proyecto que promueve el manejo adecuado de los residuos, fomen-
tando una conciencia ambiental en la población estudiantil; previniendo la contaminación
del medio ambiente así como disminuir el impacto ambiental a largo plazo y fomentando la
participación de los estudiantes en la elaboración de composta en coordinación con la carrera
de Agricultura Sustentable y Protegida; actualmente participan 88 estudiantes.

Cine Debate: Tiene la finalidad de construir un espacio para la expresión cultural a través de la
reflexión cinematográfica mediante el diálogo de la comunidad estudiantil sobre temas como
equidad, sustentabilidad, inclusión ciudadana, entre otros temas, con una participación de 65
a 70 estudiantes por cortometraje.

33	 34	 35 I. PROCESO ENSEÑANZA - APRENDIZAJE

1.1.8. PROGRAMA INSTITUCIONAL DE TUTORIAS (PIT)

1.1.8.1. FACTORES DE RIESGO

El Programa Institucional de Tutorías (PIT), establece dos tipos de atención tutorial: de forma
semanal grupal y de manera individual conforme a la demanda presentada en la población es-
tudiantil. La intención es acompañar al estudiante durante su trayectoria escolar para detectar
elementos que pongan en riesgo su rendimiento académico y permanencia en la institución.

A partir del cuatrimestre enero-abril 2014 se evidencia una reducción del número de tutorías
grupales debido a la compactación de grupos y se dio inicio formal con la capacitación de 9
docentes como tutores para conformar los perfiles idóneos que establece el PIT.

A través del PIT se ha canalizado al estudiante que presenta alguna problemática referida al
tema de adicciones, con los Centros Nueva Vida y otras dependencias del Sector Salud.

En el cuatrimestre mayo-agosto se implementó el taller para la “Apropiación y Enriquecimiento
del PIT, se llevaron a acabo 6 sesiones durante este período, donde se capacitaron a 9 tutores
en temas inductivos como: Objetivo general, objetivos específicos, sustento pedagógico, con-
ceptualización del tutor así como las actividades propuestas para los siguientes cuatrimestres.

Los profesores tutores de manera colegiada desarrollaron la secuencia didáctica considerando
los siguientes temas:

1. Introducción al PIT.
2. Perfil de grupo.
3. Servicios Educativos.

Reporte de Tutorías

De acuerdo al cronograma de actividades planteado para este cuatrimestre se entregaron tres
reportes de tutorías donde se pudo identificar de manera precisa a los estudiantes con alguna
problemática para ser canalizados y atendidos por la Coordinación de Tutorías.

Programa Institucional de Tutorías

Carrera Cuatrimestre Tutoría grupal Tutoría individual Asesoría Canalización

Agricultura Sustenta-
ble y Protegida

Sep – Dic 13 12 35 25 1

Ene – Abr 14 8 15 28 0

May –Ago14 15 26 10 0

Operaciones Comer-
ciales Internacionales

Sep – Dic 13 12 23 15 0

Ene – Abr 14 6 68 14 2

May –Ago14 30 30 15 2

Tecnologías de la
Información y Comu-

nicación

Sep – Dic 13 12 34 28 0

Ene – Abr 14 8 60 15 0

May – Ago14 15 33 9 2

Turismo

Sep – Dic 13 16 45 38 2

Ene – Abr 14 12 75 20 0

May – Ago 14 45 73 27 2

Fuente: Dirección Académica UTSEM.

Con la implementación del PIT logramos identificar algunos factores de riesgo que propician
la deserción estudiantil, dichos factores son: problemas académicos, problemas emocionales,
problemas interpersonales, problemas familiares, problemas de salud, problemas económi-
cos, problemas administrativos y de orientación vocacional.

35	 36	 37

Tabla 8. Programa Institucional de Tutorías.

I. PROCESO ENSEÑANZA - APRENDIZAJE

Gráfica 1. Porcentaje de alumnos por factor de riesgo.

Fuente: Dirección Académica UTSEM.

Oe
Pad
Pec
Psa
Pfa
Pin
Pem
Pac

1%3%

19%

8%

20% 13%

16%

20%

Pac: Problemas académicos, Pem: Problemas emocionales, Pin: Problemas interpersonales, Pfa: Problemas familiares,
Psa: Problemas de salud, Pec: Problemas económicos, Pad: Problemas administrativos, Oe: Orientación vocacional

Como puede observarse en la gráfica anterior los factores de riesgo más comunes son:

1. Problemas familiares.
2. Problemas académicos.
3. Problemas económicos.
4. Problemas emocionales.

1.1.8.2. TIPIFICACIÓN DE LA POBLACIÓN ATENDIDA

1.1.9. EDUCACIÓN CONTINUA

Con el apoyo de pruebas estandarizadas por el Consejo Estatal contra las Adicciones (CECA),
se logró tipificar a la población estudiantil y medir sus índices de adicción en el ámbito de al-
coholismo, drogadicción y tabaquismo.

Test AUDIT (Alcohol Use Disorder Identification).

De 160 alumnos evaluados 85 no presentan problemas con el alcohol, lo que equivale al
53.12% de la población en general. Por otro lado, 40 de los 160 alumnos deben tener cuidado
con el consumo de alcohol por su incidencia moderada, el equivalente a 25%. Finalmente de
los 160 alumnos que fueron evaluados 35 tienen un consumo alto de alcohol, lo que equivale
al 21.87%.

Test de FARGERSTRÓM (Para evaluar la dependencia física a la nicotina).

Con respecto a la nicotina, de los 164 alumnos evaluados 156 reportaron dependencia física
muy baja, lo que equivale al 95% de la población en general; 6 alumnos reportaron dependen-
cia física baja, el equivalente al 4%, y solo 1 estudiante tiene dependencia física moderada.
En la institución no existen alumnos que presenten dependencia física alta al consumo de la
nicotina.

Cuestionario de Abuso de Drogas (CAD).

Por lo que toca al consumo de drogas, de 158 alumnos evaluados 130 no reportan consumo,
lo que equivale al 83% de la población total; 26 alumnos se hallan dentro del nivel bajo, el
equivalente a 16%, y 1 se encontró dentro del nivel moderado de consumo. Sin presencia de
consumo fuerte ni severo.

37	 38	 39 I. PROCESO ENSEÑANZA - APRENDIZAJE

Las acciones de este rubro hasta ahora se inscriben en el área de Desarrollo Humano siendo
básicamente las tres siguientes.

1. Conferencias sobre Educación sexual juvenil y Ejercicio responsable de la sexualidad
no genitalizada, a cargo del Mtro. Arturo González Luna, catedrático de la Facultad
de Psicología de la UAEM.

2. Conferencias sobre Salutogénesis, enfoque integrador de la salud física, anímica e
intelectual, a cargo del Psic. Manlio Atilano García, Director Académico de la UTSEM.

3. Consejería Breve para Tutores dentro del PIT, a cargo de la Lic. Clara Paloalto Jarami-
llo, responsable del programa de la UTSEM.

1.2. PERSONAL DOCENTE
1.2.1. DISTRIBUCIÓN POR GÉNERO

Plantilla Docente

Programa Educativo Cuatrimestre Hombres Mujeres Total Grupos atendidos

Agricultura Sustentable y
Protegida

Sep – Dic 13 8 2 10 3

Ene – Abr 14 10 2 12 2

May – Ago 14 4 5 9 2

Operaciones Comerciales
Internacionales

Sep – Dic 13 3 8 11 3

Ene – Abr 14 5 8 13 3

May – Ago 14 2 8 10 3

Tecnologías de la Información
y Comunicación

Sep – Dic 13 9 5 14 3

Ene – Abr 14 7 5 12 2

May – Ago 14 7 3 10 2

Turismo área Productos Alter-
nativos

Sep – Dic 13 7 4 11 4

Ene – Abr 14 7 6 13 4

May – Ago 14 7 8 15 4

Fuente: Dirección Académica UTSEM.

39	 40	 41

Tabla 9. Plantilla Docente.

I. PROCESO ENSEÑANZA - APRENDIZAJE

1.2.2. PERFIL PROFESIONAL 1.2.3. PROGRAMA DE EVALUACIÓN, CAPACITACIÓN Y ACTUALIZACIÓN DOCENTE

1.2.3.1. EVALUACIÓN DE LA DOCENCIA

Por lo que corresponde al nivel de habilitación del docente de la UTSEM el 93% cuenta con
estudios de nivel Licenciatura o Ingeniería, 4.1% con maestría y 3.1% con doctorado.

Perfil Docente

Programa Educativo Cuatrimestre Lic. Ing. Mtria. Dr. Total

Agricultura Sustentable y Protegida

Sep – Dic 13 3 7 - - 10

Ene – Abr 14 3 9 - - 12

May – Ago 14 4 4 - 1 9

Operaciones Comerciales Interna-
cionales

Sep – Dic 13 9 1 - 1 11

Ene – Abr 14 9 1 2 1 13

May – Ago14 8 1 1 - 10

Tecnologías de la Información y
Comunicación

Sep – Dic 13 7 5 1 1 14

Ene – Abr 14 7 4 1 - 12

May – Ago 14 6 4 - - 10

Turismo Área Desarrollo de
Productos Alternativos

Sep – Dic 13 9 2 - - 11

Ene – Abr 14 12 1 - - 13

May – Ago 14 12 1 2 - 15

Fuente: Dirección Académica UTSEM.

Es importante destacar la incorporación en un 7% de profesores con estudios de posgrados
pertinentes a los programas ofertados por la Institución.

Evaluación, Capacitación y Actualización Docente (PECAD) se integra a partir de la considera-
ción de tres actividades sustantivas a la fecha que son las siguientes:

El Modelo de Evaluación Docente considera cuatro valoraciones, Evaluación por parte del
alumnado, Autoevaluación, Evaluación de cada Jefe de Carrera y Valoración de Dirección Aca-
démica. La valoración por parte del alumnado se integra en 6 indicadores como se muestra en
la tabla siguiente:

Organización del
curso

Dominio
del tema

Comunicación edu-
cativa Evaluación Responsabilidad

docente

Desempeño
global del

curso

13.00% 8.70% 30.40% 13.00% 21.70% 13.00%

Fuente: Dirección Académica UTSEM.

Docentes mejor evaluados

Cuatrimestre septiembre-diciembre 2013

No. Nombre PE Asignatura Calificación

1 Dr. José Manuel Mendoza Campuzano ASyP Formación Sociocultural IV 9.7

1 Dr. Jesús H. Coria Juárez OCI Expresión Oral y Escrita 9.4

1 Ing. Javier Casimiro Morales TIC Animación en 3D 9.4

1 C.P. Manuel Zezati Martínez TPA Patrimonio Universal 9.5

Fuente: Dirección Académica UTSEM.

41	 42	 43

Tabla 10. Perfil Docente.

Tabla 11. Modelo de Evaluación Docente.

Tabla 12. Docentes mejor evaluados.

I. PROCESO ENSEÑANZA - APRENDIZAJE

Docentes mejor evaluados

Cuatrimestre enero-abril 2014

No. Nombre PE Asignatura Calificación

1 Lic. Miriam Beltrán Cerezo ASyP Formación Sociocultural II 9.6

1 Mtra. Isabel Torres Quiroz OCI Integradora II 9.5

1 Dr. José Manuel Mendoza Campuzano TIC Expresión Oral y Escrita II 10.0

1 Lic. Bolívar Amaro Azucena TPA Formación Sociocultural II 9.8

Fuente: Dirección Académica UTSEM.

Docentes mejor evaluados

Cuatrimestre mayo-agosto 2013

No. Nombre PE Asignatura Calificación

1 Ing. Aarón Estrada Alquicira ASyP Control de Plagas y Malezas 9.5

1 Lic. Blanca E. Pérez Valdez OCI Mercadotecnia Global 9.4

1 Lic. Quetzalcóatl Prisco Torres TIC Integradora I 9.5

1 Lic. Bolívar Amaro Azucena TPA Formación Sociocultural III 9.5

Fuente: Dirección Académica UTSEM.

Por segundo año consecutivo se implementó el programa de evaluación de la docencia al
100% de la planta académica.

La Dirección Académica, a partir del cuatrimestre septiembre-diciembre del ciclo escolar 2013-
2014 implementó diferentes puntajes para poder obtener la valoración de los docentes de los
diferentes programas educativos, considerando elementos como:

■ Participación de los Docentes en eventos académicos.
■ Practicas académicas.
■ Su desempeño como Tutores.
■ Su desempeño como Asesores.
■ Utilización de Servicios Tecnológicos (Plataforma universitaria).
■ Producción de material didáctico.

Los docentes mejor evaluados durante el ciclo 2013-2014 fueron:

■ Dr. José Manuel Mendoza Campuzano 9.7
■ Lic. Bolívar Amaro Azucena 9.8
■ Lic. Miriam Beltrán Cerezo 9.6

1.2.3.2. CAPACITACIÓN DOCENTE

Respecto al rubro de capacitación y actualización docente podemos mencionar la capacita-
ción para el manejo e instrumentación del Portafolio Docente como parte de la Planeación
Educativa de cada una de sus asignaturas.

Durante el período que se informa, 15 docentes han recibido capacitación en el Diplomado de
Herramientas Metodológicas para la formación basada en Competencias Profesionales impar-
tido por el Tecnológico de Monterrey obteniendo un promedio general de 9.5.

43	 44	 45

Tabla 13. Docentes mejor evaluados.

Tabla 14. Docentes mejor evaluados.

I. PROCESO ENSEÑANZA - APRENDIZAJE

1.2.3.3. ACTUALIZACIÓN DOCENTE

1.3. PARTICIPACIÓN EN EVENTOS, VISITAS Y PRÁCTICAS ACADÉMICAS POR PE

Por lo que toca a la actualización docente 32 académicos participaron en los siguientes cursos:

Actualización Docente

No. Actividad Número de
docentes PE

1 Diplomado en Enseñanza del Español para Extranjeros. 4 ASP, OCI, TIC, TUR

2 Diplomado en Formación Docente en TIC. 9 TIC

3 Curso y Certificación en Autodesk inventor. 3 TIC

4 Curso en “Manejo de Grupos”. 7 ASP

5
Integración de la Consultora de Negocios de Alta Tecnología
CNAT, en vinculación con el Centro Morelense de Innovación y
Transferencia Tecnología (CEMITT) (5 Docentes).

5 OCI

6
Establecimiento del “Campo experimental para producción de
materia prima (Jatropha no tóxica) para biocombustible en la
UTSEM”.

4 ASP

7 Certificación en TKT por la Universidad de Oxford 4 ASP, OCI, TIC, TUR

Fuente: Dirección Académica UTSEM.

Las actividades masivas que en conjunto desarrollaron los cuatro PE, y cuyo impacto fue glo-
bal para la comunidad universitaria y su proyección fueron siete:

1. El 31 de octubre de 2013, se realizó el 2º Concurso de Ofrendas, Calaveritas y Ca-
trinas, con el objetivo de fortalecer la cultura tradicional popular mexicana. Cabe
destacar que a partir de nuestra representación institucional en el mismo rubro se
obtuvo el Primer Lugar en el Concurso Municipal de Puente de Ixtla, Morelos.

2. El 23 de noviembre dentro de la Campaña estatal “En Morelos no hay PET´s”, la comu-
nidad universitaria realizó un acopio en la región en seis municipios aledaños con
participación de familiares y lugareños.

45	 46	 47

Tabla 15. Actualización Docente.

I. PROCESO ENSEÑANZA - APRENDIZAJE

3. Entre el 19 y el 22 de noviembre se realizó un ejercicio conjunto de los cuatro PE, en
jornadas diarias llamadas “Ciclo de Conferencias de Ciencias Tecnológicas”, donde
expertos de cada área impartieron conferencias magistrales.

■ Dentro del área de la Agricultura Sustentable y Protegida, se expusieron temáticas
como “Importancia de la Conducta Animal en los entornos naturales”, por parte del
Biol. Felipe Camacho Soto, Director del Departamento de Restauración y Sistemas
Sustentables de Jardines de México. Así también “Producción de hongos comesti-
bles” por parte del Ing. Nectali Cigarroa Ybarias, Promotor de la brigada de educa-
ción para el desarrollo rural No.105, DGETA.

■ La carrera de Operaciones Comerciales Internacionales llevó a cabo el debate de la
situación económica mundial actual, a partir de las experiencias y conocimientos de
académicos y empresarios exitosos del país y el mundo. Superando las expectativas
del evento con la participación de importantes empresarios como: Dr. José Antonio
Espín Brito, Lic. Braulio Enrique Filoteo Fernández, Lic. Saúl Medina Villagómez, Ge-
rardo Tallabs, Ernesto Morales y Patrick Devlyn Mortensen.

■ La carrera de Tecnologías de la Información y Comunicación llevó a cabo las confe-
rencias magistrales: “Métodos de Detección de Fallas Basados en Modelos” del Dr.
Carlos Astorga Zaragoza, Jefe de Departamento de Ingeniería Electrónica e Investi-
gador del Centro Nacional de Investigación y Desarrollo Tecnológico (CENIDET) y la
denominada “Divulgación Tecnológica” impartida por el Dr. José Manuel Mendoza
Campuzano, docente de la UTSEM.

■ La carrera de Turismo realizó conferencias respecto al uso de las TIC en el sector
turístico para fortalecer los conocimientos dentro del área, dándoles a conocer la
problemática y las ventajas del turismo en el estado a través de expertos dentro del
sector.

4. El 13 de diciembre se presentó el Festival Navideño “The Spirit of Christmas” con
participación de trabajos de la materia de inglés principalmente y representaciones
teatrales de toda la comunidad estudiantil.

5. En marzo 5 y 6 se montó la Tercera EXPO UTSEM 2014, espacio demostrativo de los
avances prácticos de las materias representativas de cada PE donde los estudiantes
intercambiaron experiencias pedagógicas, al mismo tiempo, y como parte de una
estrategia de captación de estudiantes de nuevo ingreso, se invitó a todos los plan-
teles de la región sur poniente del nivel medio superior y se contó con una asisten-
cia de más de 850 prospectos.

6. El 21 de marzo se realizó por vez primera en el campus de la UTSEM la “Fiesta de La
Tierra”, celebración que busca fortalecer las raíces históricas ancestrales de nuestra
cultura prehispánica-mestiza para el desarrollo de la identidad nacional, como parte
de las Fiestas de la Identidad que organiza la Red de Cooperación Interinstitucional
de la cual la universidad es miembro activo y a partir del cual se acordó ser sede
permanente de manera anual en la región sur.

7. El 20 de junio se celebró el Día del TSU, con un festival deportivo y cultural donde la
comunidad universitaria festejó a sus estudiantes.

47	 48	 49 I. PROCESO ENSEÑANZA - APRENDIZAJE

Eventos por Programa Educativo

Carrera Visitas Prácticas Eventos Conferencias

Agricultura Sustentable
y Protegida 13 6 1 4

Operaciones Comercia-
les Internacionales 7 2 3 3

Tecnologías de la Infor-
mación y Comunicación 6 5 1 4

Turismo 5 3 1 4

Fuente: Dirección Académica UTSEM.

Con el propósito de cubrir el modelo de competencias profesionales de las Universidades Tec-
nológicas, donde se establece el 70% de actividades prácticas y un 30% de contenidos teóri-
cos, se informa que en cada uno de los PE se han llevado a cabo las actividades formativas para
cubrir este perfil, dichas actividades se han vinculado tanto con Instituciones de Investigación
o Educativas, como con el sector productivo que converge con cada PE.

49	 50	 51

Tabla 16. Eventos por PE.

I. PROCESO ENSEÑANZA - APRENDIZAJE

1.3.1. AGRICULTURA SUSTENTABLE Y PROTEGIDA

■ Visita a Especiama.

09 de septiembre de 2013, por parte de la asignatura de Administración Agrícola, se
realizó la visita académica al Campo de Producción de Especias Aromáticas “Espe-
ciama”, cuyo objetivo fue conocer la aplicación del proceso administrativo y agrícola
en una unidad de producción agrícola exportadora. 15 estudiantes participantes
con la responsabilidad del Biol. Demetrio Villanueva Abarca.

■ Recorrido por la Feria “Agropecuaria” del INIFAP.

03 de octubre de 2013, en seguimiento a la Vinculación con Instituciones del Sector
Agrícola, los alumnos fueron invitados a participar en la Feria Anual que el INIFAP
realiza, ello permitió que los estudiantes conocieran las diferentes estrategias co-
merciales y de investigación del sector en la Zona Sur del Estado de Morelos. 55
estudiantes participantes con la responsabilidad del Ing. Yoloatzin Esaú López.

■ Recorrido por la “Expo Green Solution”.

25 de octubre de 2013, Los alumnos de 5to. “A” realizaron el recorrido por la Expo
Green Solution, con el propósito de conocer las diferentes estrategias existentes y
aplicables al aspecto de la sustentabilidad y el entorno ecológico, en el WTC More-
los, ubicado en Xochitepec. 19 estudiantes participantes con la responsabilidad del
Ing. Yoloatzin Esaú López.

■ Visita a Campos Agrícolas de la localidad.

29 de octubre de 2013, dando seguimiento a las actividades académicas de la ca-
rrera de Agricultura Sustentable y Protegida, los estudiantes hicieron visitas de cam-
po para conocer las distintas técnicas sobre el manejo agroecológico de distintos
cultivos, como la visita y recorrido por los campos de la localidad de la “Joya”, en el
municipio de Puente de Ixtla. 18 estudiantes participantes con la responsabilidad
del Lic. Bolívar Amaro Azucena.

51	 52	 53 I. PROCESO ENSEÑANZA - APRENDIZAJE

■ Viaje de Estudio al Municipio de Zitácuaro, Michoacán.

El 06, 07 y 08 de noviembre de 2013 se efectuó un viaje de estudio al municipio de
Zitácuaro, estado de Michoacán, con la finalidad de conocer la región de producción
de Noche Buena, así como las diferentes metodologías de producción florícola. 18
estudiantes participantes con la responsabilidad del Ing. Yoloatzin Esaú López.

■ Visita al Centro de Producción Agrícola “Casa Colorada”.

26 de noviembre de 2013, con el propósito de que los alumnos conocieran algunos
sistemas agrícolas de cultivo, en invernadero y a cielo abierto, así como la elabora-
ción y utilidad de lombricomposta, se llevó a cabo la visita al Centro de Producción
Agrícola “Casa Colorada”. 34 estudiantes participantes con la responsabilidad del Lic.
Bolívar Amaro Azucena.

■ Recorrido por la empresa “Jardines de México”.

10 de diciembre de 2013, con la finalidad de dar seguimiento a los vínculos con las
empresas, instituciones u organizaciones con los que se han firmado convenios ins-
titucionales, se realizó un recorrido a la Empresa Jardines de México, con la finalidad
de que los alumnos conocieran e identificaran la flora y fauna de la selva de baja
caducifolia. 19 estudiantes participantes con la responsabilidad del Biol. Demetrio
Villanueva.

■ Visita EXPO-FERIA ambulante.

Los días 30 de mayo y 06 de junio de 2014, se presentó la EXPO-FERIA ambulante
donde los alumnos y docentes difundieron los proyectos académicos que se rea-
lizan en el programa educativo de ASyP, se visitó el CBTA No. 8 Xoxocotla, y la ex-
tensión de Puente de Ixtla, lo anterior, a fin de contribuir con una estrategia de
captación de matrícula 5 docentes y 21 estudiantes con la responsabilidad Ing. Juan
Carlos Reyes Ortiz.

53	 54	 55 I. PROCESO ENSEÑANZA - APRENDIZAJE

■ Visita Vivero de Huajintlán.

26 de junio de 2014, con el propósito de conocer los diferentes sistemas de riego
y actividades agronómicas para la propagación y desarrollo de diversas especies
vegetales, se visitó el Vivero de Huajintlán, operado por la Secretaría de Desarrollo
Sustentable del Estado de Morelos. 20 Estudiantes participantes de este evento, con
la responsabilidad del Biol. Demetrio Villanueva Abarca.

■ Análisis de la Situación del Trabajo (AST).

29 de enero de 2014, se realizó el Análisis Situacional del Trabajo para la carrera de
ASyP como requisito para solicitar la continuidad de estudios a nivel Ingeniería del
Programa Educativo, contando con la participación de 13 representantes del sector
empresarial. 3 estudiantes y 3 docentes del área participantes con la responsabili-
dad del Ing. Roberto A. Rabadán.

■ Conferencia sobre “Uso Sustentable del Agua”.

16 de enero de 2014, con la finalidad de dar seguimiento a los vínculos con las em-
presas, instituciones u organizaciones con los que se han firmado convenios ins-
titucionales, el Director General de la empresa Plántulas de Tétela impartió a los
alumnos de la carrera de ASyP la conferencia sobre el “Uso Sustentable del Agua”.
40 estudiantes y 2 docentes del área participantes con la responsabilidad del Ing.
Roberto A. Rabadán.

■ Conferencia sobre Apoyos Crediticios al Sector por FIRCO.

11 de febrero de 2014, con el propósito de difundir y dar a conocer los mecanismos
de financiamiento de Instituciones Crediticias al Sector Agropecuario, el M.C. Darío
Ortiz, Gerente Estatal de FIRCO, platicó con estudiantes de la carrera a cerca de los
proyectos productivos que pueden solicitar financiamiento. 19 estudiantes partici-
pantes con la responsabilidad de la C.P. Flor Isela Cruz Limón.

■ Visita a la empresa Keisol.

14 de febrero de 2014, se llevó a cabo una visita académica a las Instalaciones de la
Empresa KEISOL con el propósito de conocer e implementar los distintos abonos
orgánicos, como una estrategia sustentable en la mejora de suelo y nutriente de
los cultivos. 30 estudiantes participantes con la responsabilidad del Ing. Juan Carlos
Reyes Ortiz.

■ Visita a las Instalaciones de FIRA.

18 de febrero de 2014, dando seguimiento a los contenidos en la asignatura de Au-
tomatización de Invernaderos, los alumnos de ASyP tuvieron un recorrido por las
Instalaciones de FIRA Tezoyuca, con el objetivo de conocer las técnicas, estrategias
y mecanismos de mantenimiento de los sistemas protegidos. 19 estudiantes partici-
pantes con la responsabilidad del Ing. Yoloatzin Esaú López.

■ Asistencia al Foro: “Innovando en el Campo de Morelos”.

27 de marzo de 2014, como seguimiento al Proyecto “Establecimiento del Campo
Experimental para producción de Jatropha No Tóxica, materia prima para biocom-
bustible, en la UTSEM”, Centro Morelense de Innovación Agropecuaria (Cemiagro),
invitó al personal Docente y Alumnos al Primer Foro: Innovando en el Campo de
Morelos, donde se expusieron los retos, expectativas y limitaciones del cultivo de
Jatropha curcas No Tóxica en el Estado de Morelos. 26 estudiantes participantes con
la responsabilidad de la Ing. Claudia Yuliana Millán Nava.

■ Conferencia de la empresa Lapisa Agrícola.

30 de junio de 2014, a fin de sensibilizar y proporcionar la información sobre el buen
uso, manejo y los riesgos derivados de los Agroquímicos, los alumnos de la carrera
de ASyP recibieron la Conferencia de la empresa Lapisa Agrícola, impartida por el
Ing. Héctor Guzmán Gutiérrez. 20 alumnos fueron los participantes de este evento,
con la responsabilidad del Ing. Aarón Estrada Alquicira.

55	 56	 57 I. PROCESO ENSEÑANZA - APRENDIZAJE

■ Curso-Taller “Paquetes Tecnológicos”,

08 de agosto de 2014, en seguimiento a las actividades programadas para involu-
crar a la academia con la investigación, los alumnos de la carrera de ASyP tuvieron
el curso-taller “Paquetes Tecnológicos”, con el propósito de conocer el procedimien-
to sobre la validación de paquetes tecnológicos en el sector agrícola. 20 alumnos
asistieron al INIFAP y el Ing. Alberto Trujillo Campos, Investigador en Maíz, fue el
encargado de atender el taller. Esta actividad contó con el acompañamiento del Ing.
Edgar A. Meléndez Aguilar y el Ing. Juan Carlos Reyes Ortiz.

■ Capacitación de Asesores Universitarios.

Como parte del Fortalecimiento al Programa de Evaluación, Capacitación y Actua-
lización Docente (PECAD), el 17 de mayo de 2014 se llevó a cabo una capacitación
para los Asesores Institucionales que ayudarían en los Proyectos de Estadías pro-
fesionales, misma que permitió conocer el procedimiento de estadía, así como el
registro y administración de dicho proceso. 5 Docentes Asesores participantes de
este evento, con la responsabilidad del Ing. Roberto A. Rabadán.

■ Proyecto “Agricultura Vertical”.

7 de mayo de 2014, para contribuir a formar una generación de profesionistas que
tengan una mentalidad diferente y adopten como modelo de vida productiva la
sustentabilidad, se llevó a cabo el proyecto de “Agricultura Vertical”, mismo que per-
mitió a los estudiantes conocer, diseñar y operar, una técnica agrícola de producción
aplicando los elementos de forma sustentable. 25 Estudiantes participantes de este
evento, con la responsabilidad del Ing. Juan Carlos Reyes Ortiz.

■ Día Mundial del Medio Ambiente.

En el marco de las actividades del 05 de junio de 2014, “Día Mundial del Medio Am-
biente”, los alumnos de la Carrera de ASyP presentaron los proyectos ambientales
que han implementado en la Institución en el Parque Ecológico Chapultepec. 24
Estudiantes participantes de este evento, con la responsabilidad del Ing. Roberto A.
Rabadán.

■ Identificación de Entomofauna.

13 de junio de 2014, como una actividad de la Asignatura de Control de Plagas y
Malezas, los estudiantes llevaron a cabo un campamento en el ejido del “Zapote”,
Mpio. de Puente de Ixtla, a fin de conocer, capturar e identificar la entomofauna de
dicha localidad. 10 Estudiantes participantes de este evento, con la responsabilidad
del Ing. Aarón Estrada Alquicira.

■ Práctica Experimental Fitopatológica en el Laboratorio de Fitopatología del INIFAP.

07 de julio de 2014, para poner en práctica los conocimientos adquiridos en la Asig-
natura de Microbiología Agrícola, los estudiantes realizaron un recorrido y una prác-
tica experimental fitopatológica en el Laboratorio de Fitopatología del INIFAP. 22
Estudiantes participantes de este evento, con la responsabilidad de la Ing. Claudia
Y. Millán Nava.

■ Establecimientos de Huertos de Papaya Maradol Roja.

28 de julio de 2014, como parte de los proyectos productivos que buscan garantizar
la sustentabilidad agrícola, el grupo 4° “A” estableció un Huerto de Papaya Maradol
Roja, a fin de poner en práctica los conocimientos teóricos sobre pre-germinación,
evaluación del ciclo vegetativo, así como control y manejo agrícola de este cultivo,
dentro del terreno de la UTSEM. Se tuvo una participación del 100% de los alumnos
involucrados, ya que los 22 alumnos programados asistieron a esta actividad. Con el
acompañamiento del Ing. Aarón Estrada Alquicira.

■ Macro Túnel Rustico para Producción de Hortalizas.

01 de agosto de 2014, construcción de un macro túnel rustico para producción de
hortalizas por parte de los 22 alumnos de la carrera de ASyP en el terreno frente al
edificio de Docencia de la UTSEM, a fin de evidenciar las competencias adquiridas
durante sus asignaturas. Esta actividad se llevó a cabo con el asesoramiento del Ing.
Aarón Estrada Alquicira.

57	 58	 59 I. PROCESO ENSEÑANZA - APRENDIZAJE

1.3.2. OPERACIONES COMERCIALES INTERNACIONALES: ÁREA NEGOCIOS
INTERNACIONALES

■ Semana de la Educación Financiera (Condusef).

El evento que se llevó a cabo el día 25 de septiembre en la UTSEM, giró alrededor de
seis ejes temáticos que abordan conceptos relativos a: Presupuesto, ahorro, crédito,
inversión, seguros y retiro, los cuales se complementan con diversos materiales de
apoyo para reforzar lo aprendido en la carrera de OCI, todo con el fin de lograr unas
finanzas personales sanas, además de realizar diversas actividades como juegos di-
dácticos.
Responsable Mtra. Isabel del Rosario Torres Quiroz (Jefe de Carrera).

■ Presentación del proyecto purificadora de agua al CEMITT 2013.

El 23 de octubre de 2013 se presentó la primera fase, de un análisis de mercado para
definir la viabilidad y pertinencia del proyecto purificadora de agua, y el plantea-
miento de estrategias para promover su pronta apertura y futura rentabilidad en la
UTSEM, todo esto realizado por los alumnos de la Carrera de OCI.
Responsable: Mtra. Isabel del Rosario Torres Quiroz.

■ Día del Emprendedor 2014.

El 10 de enero de 2014, se llevó acabo el día del Emprendedor con los alumnos de
ambas generaciones de la carrera de OCI, Los estudiantes universitarios se relacio-
naron con jóvenes empresarios, líderes y emprendedores expertos en la materia de
Negocios Internacionales.
Responsable: Mtra. Isabel del Rosario Torres Quiroz.

■ Gira universitaria de empresarios jóvenes Coparmex Morelos.

El 23 de enero de 2014 se llevó a cabo la primer gira Universitaria de empresarios
jóvenes Coparmex Morelos, con el objetivo de aprender sobre un modelo financie-
ro innovador basado en otorgar créditos por internet a negocios y personas: “la pri-
mera plataforma en internet de microfinanzas 2.0”. Y contando con la participación
de empresarios como el Lic. Vicente Fenoll Director de la Empresa Kubo financiero.
Responsable: Mtra. Isabel del Rosario Torres Quiroz.

59	 60	 61 I. PROCESO ENSEÑANZA - APRENDIZAJE

■ “Yo Emprendo”.

El día 07 de febrero de 2014, se llevó a cabo la conferencia a los alumnos de la Carrera
de OCI de los 2° cuatrimestres, para fomentar entre los estudiantes la cultura del em-
prendimiento a través de ponencias como la de: “Yo Emprendo”, la cual fue impartida
por el reconocido empresario Lic. Sergio Yániz Guerrero, Director General de Impulsa
Morelos y miembro de Junior Achievement.
Responsable: Mtra. Isabel del Rosario Torres Quiroz.

■ Presentación de proyectos de alta tecnología por la Consultora de Negocios de Alta Tecnología
 (CNAT) al CemiTT.

El 28 de abril de 2014, 21 alumnos de la carrera de OCI, presentaron ante el CEMITT,
estudios de mercado de 6 proyectos generados y asesorados por 5 profesores de la
carrera de OCI con el objetivo de realizar y colaborar en beneficio de ambas institucio-
nes, como parte de la firma de convenios de colaboración entre el CemiTT y la UTSEM,
el cual tiene como objetivo principal coadyuvar en la transferencia del conocimiento
generado por las instituciones educativas y de investigación.
Responsable: Mtra. Isabel del Rosario Torres Quiroz.

■ “Cómo salvarse del desempleo”.

El 14 de abril de 2014, se presentó ante los alumnos de la Carrera de OCI, el Arq. Jorge
Ham Tamayo con el objetivo de generar entre los alumnos la inquietud por la creación
de empresas propias con base tecnológica, de acuerdo a competencias adquiridas
durante sus estudios de Técnico Superior Universitario.
Responsable: Mtra. Isabel del Rosario Torres Quiroz.

■ Visita a la empresa Maped Silco.

El 5 de noviembre de 2013, se llevó a cabo una visita de estudio a la Empresa Maped
Silco, ubicada en el municipio de Xochitepec, Morelos con el objetivo de obtener co-
nocimiento sobre los diferentes procesos operativos que se siguen en la producción
y sobre las condiciones, políticas y reglas que se siguen dentro de las instalaciones.

Así mismo, explicaron el uso y operación de las maquinarias, jornadas de trabajo, per-
files del personal de planta así como las certificaciones con las que cuenta la organi-
zación (ISO 14001 y OHSAS 18001 – Certificación de su Sistema de Gestión del Medio
Ambiente y Seguridad y Salud Laboral respectivamente).
Responsable: Mtra. Isabel del Rosario Torres Quiroz.

■ Visita al complejo Siderúrgico Ternium.

El 8 de noviembre de 2013, 65 alumnos de la segunda generación de la carrera de
OCI, llevaron a cabo una visita de estudio al complejo siderúrgico Ternium, con el
objetivo de conocer el funcionamiento de dicho complejo, el proceso metalúrgico
así como el proceso de logística de los productos terminados. Así mismo, pudieron
constatar la importancia que tiene esta empresa multinacional. Obteniendo los co-
nocimientos amplios sobre las exportaciones del producto terminado.
Responsable: Mtra. Isabel del Rosario Torres Quiroz.

■ 1er. Encuentro de Jóvenes Investigadores del Estado de Morelos.

21 Alumnos del 4° cuatrimestre de la carrera de OCI asistieron al evento organizado
por la Secretaría de Innovación, Ciencia y Tecnología del Gobierno del Estado de
Morelos y el Consejo Nacional de Ciencia y Tecnología, al “1er. Encuentro de Jóvenes
Investigadores del Estado de Morelos”, el cual se llevó a cabo el 21 de noviembre de
las 8:30 a.m. a las 15:00 hrs. en el Hotel Villa Bejar de la ciudad de Cuernavaca, More-
los. Este importante evento fue un espacio de encuentro para jóvenes interesados
en la Ciencia, Tecnología y Ciencias Sociales y Humanidades, en donde se tuvo un
ciclo de Conferencias Magistrales, una Feria de Posgrados de Calidad y licenciaturas
científicas que se imparten en el Estado.
Responsable: Mtra. Isabel del Rosario Torres Quiroz.

■ Visita de estudio al Museo Interactivo de Economía (MIDE) y al Museo de la Tolerancia.

El 27 de noviembre de 2013, se llevó a cabo una visita de estudio con los alumnos de
la carrera de OCI, al Museo Interactivo de Economía (MIDE) que cuenta con lo más
avanzado de la informática, el diseño gráfico y la animación para ofrecer informa-
ción sobre temas económicos de manera sencilla: el trabajo, el capital, la asignación
de recursos, el costo de oportunidad, entre otros, temas que forman parte de la vida
cotidiana y en los cuales no necesariamente interviene el dinero.
Responsable: Mtra. Isabel del Rosario Torres Quiroz.

61	 62	 63 I. PROCESO ENSEÑANZA - APRENDIZAJE

■ Foro Internacional de Derechos Humanos 2014.

El 26 de febrero de 2014, 70 alumnos de la carrera de OCI participaron en el evento
en World Trade Center Morelos, con el objetivo de construir un espacio sistemático
de diálogo e intercambio de experiencias locales, nacionales e internacionales para
la reflexión, discusión y análisis de temas relacionados con la protección, defensa,
educación y promoción de los derechos humanos, en el evento los jóvenes conocie-
ron expositores de talla internacional en el tema de derechos humanos.
Responsable: Mtra. Isabel del Rosario Torres Quiroz.

■ Visita de estudio a la UTEM, API y Aduana Manzanillo.

Los días 20, 21 y 22 de marzo de 2014, se llevó a cabo la visita con 45 alumnos de la
Carrera de OCI a la Aduana Manzanillo, la Universidad Tecnológica de Manzanillo y a
la Administración Portuaria Integral (API), para confirmar los conocimientos adqui-
ridos en materia aduanera, apoyados con una investigación de campo acerca de la
factibilidad operativa y comercial en un recinto fiscalizado estratégico en el puerto
de Manzanillo, Colima. Responsable: Mtra. Isabel del Rosario Torres Quiroz.

■ Visita de estudio a la biblioteca “Ing. Antonio García Cubas” y mapoteca “Alejandro de
 Humbolt” UNAM.

El jueves 29 de mayo de 2014, los alumnos de la carrera de OCI, llevaron a cabo una
visita académica a la UNAM con el objetivo de conocer los servicios de información
y facilitar su acceso en el área de la Geografía y disciplinas afines, que permitan
apoyar las tareas sustantivas de investigación y docencia en la materia de Geoeco-
nómia en la Universidad Tecnológica del Sur del Estado de Morelos.
Responsable: Mtra. Isabel del Rosario Torres Quiroz.

■ Visita Académica DHL y Aduana Querétaro.

El día 31 de julio de 2014, se llevó a cabo una salida con 42 alumnos y 3 profesoras
de la Carrera de OCI, a la Aduana Querétaro y a la empresa DHL para afianzar los
conocimientos en materia de logística internacional así como los conocimientos en
materia aduanera y de intercambio comercial, ya que es una de las aduanas más
importantes del bajío de nuestro país.
Responsable: Mtra. Isabel del Rosario Torres Quiroz.

63	 64	 65 I. PROCESO ENSEÑANZA - APRENDIZAJE

1.3.3. TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN: ÁREA
MULTIMEDIA Y COMERCIO ELECTRÓNICO

■ Conferencia “Centro de Desarrollo de Software en México” impartida por el MTI. Eugenio
 César Velázquez Santana.

El día 23 de octubre de 2013, como parte de las actividades académicas de la carrera
de Tecnologías de la Información y Comunicación, se llevó a cabo dicha Conferencia
con 80 alumnos, el Ing. Hugo Augusto Rodríguez, Jefe de Carrera, organizó la con-
ferencia denominada “Centro de Desarrollo de Software en México” impartida por el
MTI. Eugenio César Velázquez Santana, Líder de Proyectos del Centro de Desarrollo
de Software de la Universidad Tecnológica Emiliano Zapata. La ponencia ofrecida
se realizó con el objetivo de formar profesionales altamente capacitados en están-
dares y metodologías de programación con el fin de elevar la competitividad del
sector en materia de tecnologías de la información. Por ende, se enfocó en explicar
de manera integral las características y funcionamiento de un Centro de Desarrollo
de Software, cuyo conocimiento es fundamental para la formación profesional de
los estudiantes.

■ Visita “Parque Tecnológico”.

Se realizó una visita al Parque Tecnológico y a la empresa GoNet con la finalidad de
que los alumnos conocieran que tipo de servicios ofrecen o realizan. Así mismo se
comentó la posibilidad de que los estudiantes realizaran sus estadías en las institu-
ciones visitadas.

■ Visita a la empresa Televisa en la ciudad de México.

Se realizó la visita con la finalidad de que los alumnos de este programa conocieran
de la mercadotecnia que se desarrolla en Televisa México para la comercialización
de los productos y servicios a través del comercio electrónico.

65	 66	 67 I. PROCESO ENSEÑANZA - APRENDIZAJE

■ Segundo Congreso Internacional de TIC de las Universidades Tecnológicas.

Los días 9, 8 y 10 de octubre de 2014, 18 alumnos de la carrera de Tecnologías de
la Información y Comunicación de la Universidad Tecnológica del Sur del Estado de
Morelos asistieron al 2º Congreso Internacional de Tecnologías de la Información y
Comunicación de las Universidades Tecnológicas y Politécnicas, organizado por la
Universidad Tecnológica de Puebla. Sede Centro Expositor de Puebla.
Los objetivos alcanzados fueron vincular conocimientos teóricos y prácticos de las
TIC, desarrollados por los profesores en conjunto con alumnos dentro de un Cuer-
po Académico de las Universidades Tecnológicas e investigadores de otros centros
educativos o de investigaciones nacionales e internacionales; actualizar temas y
experiencias profesionales a través de conferencias magistrales y ponencias rela-
cionadas con el perfil tecnológico de las TIC y, Divulgar los proyectos tecnológicos
que representan un caso de éxito en el desarrollo de las TIC en las Universidades
Tecnológicas del país.
Responsable: Ing. Hugo Rodríguez.

■ Visita INIFAP y CCyTEM “Un día de Pinta”.

El 24 de septiembre de 2013, participaron 34 alumnos de la carrera de TIC con el
objetivo de Divulgar la Ciencia y la Tecnología dando a conocer los proyectos tecno-
lógicos que representan un caso de éxito en el desarrollo de las TIC en las Universi-
dades Tecnológicas del país.
Responsable: Ing. Dafna Figueroa Ávila.

■ Estudiantes de la UTSEM asistieron al Aniversario de Académica Telmex-Hub.

El día 30 de octubre de 2013, 25 estudiantes de primer y cuarto cuatrimestre de la
Carrera de Tecnologías de la Información y Comunicación (TIC) asistieron al Aniver-
sario de Académica Telmex-Hub., en la ciudad de México.
Acompañados por el Lic. Quetzalcóatl Prisco Torres y el Ing. Javier Casimiro Mora-
les, docentes de la Institución, los alumnos participaron en una serie de actividades
como talleres, cursos y pláticas impartidas por destacadas personalidades en el área
de Tecnologías de la Información y Comunicación. De igual manera, realizaron prác-
ticas utilizando equipos de cómputo, áreas equipadas para videoconferencia, sesio-
nes de trabajo, torneos de videojuegos y una conexión a Internet de alta velocidad
de 10gb/s.

■ Alumnos de TIC realizan Visita de Estudios.

11 de diciembre de 2013, acompañados por la Mtra. María Teresa Hernández Celis, 22
estudiantes de cuarto cuatrimestre de la Carrera de Tecnologías de la Información y
Comunicación, visitaron el Palacio de Cortés; el Parque Ecológico de Chapultepec y
el Comedor Comunitario de Temixco, Mor. Durante el recorrido, fueron guiados por
la Lic. Cristina Reyes, quien les compartió la historia de esta emblemática construc-
ción del siglo XV, la cual es una de las construcciones del período novohispano más
antiguas que se conservan en México. En la actualidad, el Palacio de Cortés cuenta
con el museo de Antropología más grande de Cuernavaca “Museo Cuauhnáhuac”
así como vestigios Tlahuicas.

■ Foro Estatal para elaborar el Programa Nacional de Juventud 2014-2018 (PROJUVENTUD)
 2014-2018.

11 de diciembre de 2013, alumnos de la UTSEM participaron en el Foro Estatal para
elaborar el Programa Nacional de Juventud 2014-2018 (PROJUVENTUD). El Instituto
Morelense de la Juventud del Estado de Morelos en coordinación con el Instituto
Mexicano de la Juventud y la Secretaría de Desarrollo Social (SEDESOL), organizaron
el Foro Estatal para elaborar el Programa Nacional de la Juventud (PROJUVENTUD)
bajo el lema “Escribe la Vida que Quieres Vivir” a través de la Consulta Nacional Juve-
nil rumbo al Programa Nacional de Juventud 2014-2018.

■ Primer Encuentro Interescolar Juvenil de Robots y Mecatrónica, Cuernavaca 2014.

10 alumnos de la carrera de TIC, participaron el 27 de febrero en el Primer Encuen-
tro Interescolar Juvenil de Robots y Mecatrónica, Cuernavaca 2014, mostrando a los
alumnos de los niveles básico y medio superior, el uso de las tecnologías y robótica
como medio de aprendizaje en las instituciones de nivel superior. Los alumnos de 5°
cuatrimestre llevaron 3 robots los cuales pudieron ser utilizados por los alumnos y
maestros que visitaban el encuentro.
Responsables: Ing. Dafna Figueroa Ávila y Lic. Quetzalcóatl Prisco Torres

67	 68	 69 I. PROCESO ENSEÑANZA - APRENDIZAJE

■ Foro Innovando en el Campo de Morelos.

Los días 26 y 27 de marzo de 2014, se capacitaron a 5 alumnos de 5° cuatrimestre
de la carrera de TIC en el uso del sistema web SIGMA para la recolección de datos en
campo, especialmente productores de Jatropha. Los alumnos además de ser capa-
citados hicieron la laborar de recopilar datos de los productores, trabajando con la
gente en el campo, haciendo uso de las Tecnologías de la Información en el Centro
de Desarrollo Tecnológico de Tezoyuca.

■ Prácticas de Redes en UPEMOR.

El 1° de abril de 2014 el Ing. Marco Antonio Valois Flores coordinó prácticas de redes
con equipo CISCO, llevando a 30 alumnos del 2° cuatrimestre para complementar
los conocimientos en Redes CISCO. El objetivo fue comenzar a hacer uso del Hard-
ware y Software de forma física con equipo CISCO como parte de las competencias
de los alumnos con apoyo de la Universidad Politécnica del Estado de Morelos.

■ Technology Fest.

El día 7 de abril de 2014 en la Universidad Tecnológica Emiliano Zapata (UTEZ), 45
alumnos de la carrera de TIC y los profesores Ing. Hugo Augusto Rodríguez, Ing.
Dafna Figueroa Ávila y Lic. Quetzalcóatl Prisco Torres participaron en la entrega de
los certificados honoríficos a los rectores de las Universidades Públicas del Estado
de Morelos como parte del Fortalecimiento del Sector TI y también participaron en
conferencias de Google.

■ Curso de Habilidades Digitales.

En el período enero - mayo 2014, se capacitaron a niños y niñas de nivel escolar
básico y Medio Superior a través de un Curso-Taller de Habilidades Digitales a 27
alumnos de la Zona Sur Poniente del Estado de Morelos. Los responsables fueron la
Ing. Dafna Figueróa Ávila, el Lic. Quetzalcóatl Prisco Torres y el Ing. Hugo Augusto
Rodríguez. Estos niños en particular fueron seleccionados de un grupo de más de
3,000 en el Estado de Morelos con Aptitudes Sobresalientes, pudiendo tomar cursos
extras para complementar sus habilidades y mejorar sus competencias desde tem-
prana edad. El curso taller tuvo una duración de 40 horas.

69	 70	 71 I. PROCESO ENSEÑANZA - APRENDIZAJE

■ Curso Robótica para Niños.

Gracias al éxito de los Cursos y Talleres impartidos por la UTSEM a los alumnos del
IEBEM del sector de Aptitudes Sobresalientes, se impartió el Curso de Robótica para
Niños a estudiantes de la Unidad de Servicios de Apoyo a la Educación Regular
(USAER). La duración del Curso fue de 5 clases de 2 horas cada una, haciendo un
total de 10 horas. Derivado del interés de los niños hacia este curso, se abrió uno en
el USAER de Huitzilac y de Flores Magón.

■ Participación en el evento “Diversidad e Inclusión Educativa. Encuentro de Experiencias
 Exitosas de Discapacidad y Aptitudes Sobresalientes”.

Los días 30 de junio y 1 de julio en el Parque Chapultepec, la UTSEM a través del
IEBEM participó en este evento donde los niños del Taller de “Robótica para Niños”
expusieron los conocimientos adquiridos durante el curso a alumnos del nivel bá-
sico, maestros y Directores de escuelas primarias. Así mismo, el Ing. Hugo Augusto
Rodríguez, el Lic. Quetzalcóatl Prisco Torres y estudiantes de la UTSEM realizaron
una ponencia donde hablaron sobre robótica, las carreras de la UTSEM, los cursos
con los que contamos y la oferta educativa de la institución.

■ Visita Empresa GoNet.

El día 8 de julio de 2014 de 10:00 a 12:00 horas, los profesores Ing. Dafna Figueróa
Ávila y el Lic. Quetzalcóatl Prisco Torres llevaron a los alumnos de 3° de TIC a conocer
el Parque Tecnológico y la empresa GoNet; así como el tipo de tipo de aplicaciones
y servicios que ofrece y realiza la empresa. También tomaron en cuenta la futura
capacitación por parte de la empresa para que los alumnos pudieran hacer su esta-
día. El propósito es generar en el alumno el interés por el desarrollo de software y
demostrarles como una empresa Mexicana está presente en otros países gracias al
esfuerzo y la dedicación.

71	 72	 73 I. PROCESO ENSEÑANZA - APRENDIZAJE

1.3.4. TURISMO: ÁREA DESARROLLO DE PRODUCTOS ALTERNATIVOS

■ Conferencias y recorridos en el Lago de Tequesquitengo.

Los días 14, 16 y 17 de octubre se realizaron visitas guiadas para los alumnos con
la intención de contribuir a su formación integral, fomentando el conocimiento de
uno de los puntos turísticos más importantes del estado; la derrama económica; sus
ventajas, desventajas para los empresarios de la región y los nuevos proyectos in-
novadores para atraer los flujos de turistas a la zona sur. Responsable: Lic. Elizabeth
Anselma de Paz

■ Ruta Arqueológica.

El día 3 octubre se llevó a cabo una Ruta Arqueológica por las zonas arqueológicas
de Chalcatzingo, Teopanzolco y Xochicalco para contribuir a la formación integral
del estudiante fomentando el conocimiento del patrimonio histórico cultural del
estado. Responsable: Lic. Elizabeth Anselma de Paz

■ Ruta de Los Conventos.

El 24 de octubre de 2013 se llevó a cabo la salida académica para la formación in-
tegral del estudiante fomentando el conocimiento del patrimonio histórico cultural
del estado, a través de la ruta de los conventos, reconocido en 1994 como patri-
monio de la humanidad por la UNESCO, medio por el cual el estado de Morelos
da a conocer su riqueza colonial a nivel internacional. Responsable: Lic. Elizabeth
Anselma de Paz.

■ Ruta Riviera Maya.

Los días del 25 al 29 de noviembre, se llevó a cabo la visita a la Riviera Maya con el
objetivo de desarrollar la formación integral de los estudiantes dándoles todas las
herramientas necesarias para poder innovar y crear proyectos de turismo alterna-
tivo sustentable a través de su integración en el centro turístico más importante
del país en materia de sustentabilidad, reconocido por la Organización Mundial del
Turismo desde hace décadas. Responsable Lic. Elizabeth Anselma de Paz Flores.

73	 74	 75 I. PROCESO ENSEÑANZA - APRENDIZAJE

■ Ruta de Zapata.

El 15 de noviembre de 2013, se llevó a cabo la visita para contribuir a la formación in-
tegral del estudiante fomentando el conocimiento del patrimonio histórico, a través
de la Ruta de Zapata, reconociendo la importancia que tuvo el movimiento social
de 1910 en el país y en el Estado de Morelos. Responsable Lic. Elizabeth Anselma de
Paz Flores.

■ Ruta de Las Haciendas.

El 29 de enero de 2014, con la participación de 62 alumnos visitamos las haciendas
de Ixtoluca, Coahuixtla y El Hospital con el objetivo de identificar y fortalecer el co-
nocimiento histórico cultural de los estudiantes de turismo y para detectar áreas de
aprovechamiento en la creación de nuevos proyectos rentables que permitan el
desarrollo de la región sur. Responsable Lic. Elizabeth Anselma de Paz Flores.

■ Visita académica a Hacienda San José Vista Hermosa.

El 10 y 11 de enero de 2014, Los alumnos de 5° y 2° cuatrimestre de la carrera, reali-
zaron una visita académica a la Hacienda de San José Vista Hermosa, con el objetivo
de elaborar inventarios turísticos e ir documentando a través de los resultados ob-
tenidos de las investigaciones documentales y de campo las áreas potenciales de
aprovechamiento que contribuyan al desarrollo sustentable de la región, cubriendo
objetivos de las diversas materias que cursan. Responsable Lic. Elizabeth Anselma
de Paz Flores

■ Foro Internacional de Derechos Humanos 2014.

Se participó en este foro el día 25 de febrero de 2014, con la participación de 60
estudiantes y cuatro docentes, con el objetivo de coadyuvar a la integración del
estudiantado de la UTSEM en la construcción de un espacio sistemático de diálogo
e intercambio de experiencias locales, nacionales e internacionales para la reflexión,
discusión y análisis de temas relacionados con la protección, defensa, educación y
promoción de los derechos humanos. Responsable Lic. Elizabeth Anselma de Paz
Flores.

75	 76	 77 I. PROCESO ENSEÑANZA - APRENDIZAJE

■ Expo Servicios Turísticos de la Región Sur del Estado de Morelos.

Se realizó el día 13 de agosto de 2014 en el auditorio del UTSEM y el pasillo exterior
de la entrada en donde los estudiantes montaron stand para empresas de la zona
como, Zoofari, Casa de campo y Apotla para que explicaran a los alumnos que tipo
de comercialización de productos turísticos requerían y cuales serían más eficaces
para ellos, los estudiantes también hicieron sus propuestas a los prestadores de ser-
vicios con una exposición de los medios de publicidad y comercialización turística
que en su opinión son más efectivos para la zona sur del Estado de Morelos.

■ Conferencia: “Alimentos y bebidas”, impartida por Ricardo Tinajero Gerente de Alimentos y
 Bebidas de Hotel Villa Béjar.

Se llevó al cabo una conferencia el día 26 de mayo en el auditorio de la UTSEM don-
de los estudiantes del tercer cuatrimestre (A, B, C) conocieron a fondo las funciones
del gerente de alimentos y bebidas de un hotel, además comentaron cuáles son
sus tareas más relevantes e interactuaron con el ponente. Responsable: Lic. David
Pastrana Tejero.

■ Conferencia: “Agencias de viajes”. Lic. Nancy Pastrana.

La conferencia se llevó a cabo el día 3 de junio en el auditorio de la UTSEM se les
explicó a los estudiantes del tercer cuatrimestre (A, B, C) cómo es que está consti-
tuida una agencia de viajes, cuáles son sus funciones, cómo deben de atender a los
clientes y cuáles son sus principales fuentes de ingreso y negocio.

■ Visita EXPOPUBLICITAS Centro Banamex México.

Esta visita se llevó al cabo el día 22 de mayo en el Centro Banamex de la Ciudad de
México, donde los estudiantes del tercer cuatrimestre (A, B, C), pudieron observar y
conocer cuáles son los medios publicitarios más efectivos que hay en el mercado ac-
tual con la finalidad de desarrollar un trabajo y precisar los elementos más efectivos
para el área de turismo. Responsable: Lic. David Pastrana Tejero.

77	 78	 79 I. PROCESO ENSEÑANZA - APRENDIZAJE

■ Visita al Hotel Villa Bejar Tequesquitengo.

Se visitó el Hotel Villa Bejar Tequesquitengo el 8 agosto, los estudiantes tomaron un
desayuno de platillos típicos mexicanos, fueron saludados por el chef ejecutivo y
dieron un recorrido por las instalaciones del hotel, posteriormente el gerente gene-
ral les explicó los detalles importantes de cada una de las áreas del hotel.

Al terminar el recorrido continuaron con una visita al SPA y se finalizó con una con-
ferencia de salud por agua, impartida por el señor Toni Androne.

1.4. COORDINACIÓN DE CULTURA Y DEPORTES

1.4.1. EVENTOS EN SEPTIEMBRE-DICIEMBRE 2013

Esta Coordinación viene instrumentando el Programa de Actividades Co-Curriculares con la
finalidad de generar condiciones para fortalecer el desarrollo integral de los estudiantes, por
lo que se han implementado distintas actividades culturales y deportivas. Particularmente los
talleres abiertos para los 4 PE, Taller de Danza, Fútbol Soccer, Fútbol Rápido, Básquetbol y Vó-
leibol femenil y varonil.

Actividades Deportivas y Culturales

Cuatrimestre Prácticas Eventos Masivos Conferencias

Sep – Dic 2013 9 3 0

Ene – Abr 2014 4 3 0

May – Ago 2014 4 4 2

Fuente: Dirección Académica UTSEM.

■ Torneo de fútbol interno varonil.

7 al 11 de octubre de 2013. Objetivo: Lograr en los estudiantes el sentido de com-
petencia sana y compañerismo, mediante los partidos amistosos y torneos que se
llevan a cabo en las diferentes modalidades; los estudiantes demuestran sus habili-
dades deportivas y de esta manera pueden ser contemplados para los selectivos de
la UTSEM. Responsable: Janet Jaimes Delgado.

■ Taller “Embarazo no deseado”.

17 de octubre de 2013. Objetivo: Involucrar a los estudiantes en los diferentes temas
de interés a nivel nacional, logrando hacer conciencia hacia una mejora social. Res-
ponsable: Janet Jaimes Delgado.

■ Partido amistoso.

17 de octubre de 2013. Objetivo: Mantener activos a los equipos de fútbol en sus
diferentes disciplinas para un mejor desempeño en las competencias deportivas a
las que se invita a la Universidad Tecnológica del Sur del Estado de Morelos. Respon-
sable: Janet Jaimes Delgado.

■ Jornada deportiva.

26 de octubre de 2013. Objetivo: Fortalecer los lazos académicos con las escuelas
de la región. Responsable: Janet Jaimes Delgado.

■ Concurso de ofrendas en el H. Ayuntamiento de Puente de Ixtla, Morelos.

31 de octubre de 2013. Objetivo: Participar en un concurso organizado por el H.
Ayuntamiento de Puente de Ixtla, Morelos. En el concurso participaron las institu-
ciones educativas, asociaciones civiles, ayudantes municipales y ciudadanos en ge-
neral. Cabe mencionar que la UTSEM logró obtener el primer lugar. Responsable:
Janet Jaimes Delgado.

79	 80	 81

Tabla 17. Actividades Deportivas y Culturales.

I. PROCESO ENSEÑANZA - APRENDIZAJE

■ Desfile Deportivo del 20 de noviembre.

20 de noviembre 2013. Objetivo: Celebrar el CIII Aniversario de la Revolución Mexi-
cana. La UTSEM participó en el desfile cívico deportivo 2013, en los municipios de
Cuernavaca y Puente de Ixtla, con la colaboración de 100 estudiantes y 10 docentes.
Responsable: Janet Jaimes Delgado.

■ Exposición de pinturas por parte del Lic. Emmanuel Espín Pineda.

21 de noviembre de 2013. Objetivo: Presentar a los estudiantes temas versátiles lo-
grando ampliar un poco más el panorama de los talleres; sensibilizar a la población
sobre los recursos artísticos y así poder elegir entre otros temas de interés para
ellos. Responsable: Janet Jaimes Delgado.

1.4.2. EVENTOS EN ENERO-ABRIL 2014

■ Torneo Regional, Deportivo y Cultural de Universidades Tecnológicas.

Del 13 al 16 de febrero de 2014. Objetivo: Participar en los torneos anuales en los
que las Universidades Tecnológicas hermanas están involucradas para fomentar la
sana competencia entre los estudiantes que asisten a las diferentes modalidades,
tanto en deportes como en cultura. Responsable: Janet Jaimes Delgado.

■ Entrega de banderas históricas a escoltas de las instituciones educativas, para conformar el
“Museo itinerante de las banderas”.

21 de febrero 2014. Objetivo: Vincular a las instituciones educativas de Puente de
Ixtla, Morelos, para participar en los desfiles, mostrando a la comunidad el proceso
de la evolución histórica de la bandera de México. Responsable: Janet Jaimes Del-
gado.

■ Desfile del Día de la Bandera.

24 de febrero de 2014. Objetivo: Unificar esfuerzos en el municipio de Puente de Ixt-
la, Morelos, para mostrar a la comunidad la disponibilidad de todas las instituciones
participantes en dicho desfile que promueve la permanecía de los valores cívicos.
Responsable: Janet Jaimes Delgado.

■ Acto cívico cultural.

24 de febrero 2014. Objetivo: Participar en eventos por medio de nuestros talleres,
en este caso con danza folklórica, ya que son eventos que tienen que ver directa-
mente con nuestra colonia para alentar a los asistentes a que conozcan nuestras
instalaciones observando la calidad en nuestras presentaciones. Responsable Janet
Jaimes Delgado.

■ Aplicación piloto del examen único de ingresos a la educación media superior (EXUIEMS).

08 de abril de 2014. Se coordinó el apoyo de 12 estudiantes destacados de la UTSEM
para impartir dichos exámenes a los jóvenes de diferentes instituciones para im-
pulsar a los estudiantes a continuar con sus estudios de educación media superior
con base a lo establecido en el Plan Estatal de Desarrollo. Responsable: Janet Jaimes
Delgado.

■ Encuentro Nacional Deportivo y Cultural de Universidades Tecnológicas (ENDCUT).

10 al 13 de abril de 2014. Objetivo: Participar en el torneo anual nacional “ENDCUT”,
en esta ocasión participando en el tema de danza folklórica. Responsable: Janet Jai-
mes Delgado.

81	 82	 83 I. PROCESO ENSEÑANZA - APRENDIZAJE

■ Taller “Cuerpos libres”.

29 de mayo al 01 de junio de 2014. Objetivo: Coordinar la participación de alumnos
de las diferentes carreras en este taller, donde se abordaron temas en los que se
habló principalmente de los derechos sexuales y reproductivos, siendo sede el mu-
nicipio de Tepoztlán, Morelos. Responsable: Janet Jaimes Delgado.

■ Inauguración de los Juegos Paralímpicos 2014.

02 de junio de 2014. Objetivo: Sensibilizar a la población estudiantil ante las con-
diciones de unión y práctica del deporte de atletas paraolímpicos, promoviendo la
inclusión social. Responsable: Psic. Manlio R. Atilano García.

■ Día Mundial del Medio Ambiente.

05 de junio de 2014. Conferencia impartida por la Dra. Félix Donaciana Martínez
Pérez, donde se trataron temas específicos de cómo proteger al medio ambiente.
Responsable: Janet Jaimes Delgado.

■ Planta un árbol.

05 de junio de 2014. Los estudiantes de la carrera de Operaciones Comerciales Inter-
nacionales principalmente, se dieron a la tarea de plantar 40 árboles que la Secreta-
ría de Desarrollo Sustentable donó a la universidad para reforestarla. Responsable:
Janet Jaimes Delgado.

■ Diálogo por Morelos en WTC.

19 de junio de 2014. Objetivo: Dialogar con la comunidad morelense para juntos
encontrar soluciones y mejoras en el estado en materia de seguridad y prevención
social. La UTSEM coordinó mediante moderadores la mesa dos, con el tema “Preven-
ción social del delito en territorios de paz y reconciliación social”. Responsable: Psic.
Manlio R. Atilano García.

■ Día Internacional Contra las Drogas.

27 de junio de 2014. Plática por parte del Centro Nueva Vida en el auditorio de la
UTSEM, Objetivo: Sensibilizar a los estudiantes para evitar el consumo de drogas y
alcohol principalmente. Responsable: Lic. Clara Paloalto Jaramillo.

■ Diálogo por Morelos, Preparatoria UAEM.

03 de julio de 2014. Objetivo: Dialogar con la comunidad morelense para juntos
encontrar soluciones y mejoras en el estado en materia de seguridad y prevención
social. La UTSEM coordinó mediante moderadores la mesa dos, con el tema “Preven-
ción social del delito en territorios de paz y reconciliación social”, en esta ocasión en
el municipio de Jojutla, Morelos. Responsable: Psic. Manlio R. Atilano García.

■ Día deportivo y cultural.

25 de julio de 2014. Fomentar en los estudiantes la actitud deportiva y cultural, por
medio de encuentros deportivos amistosos así como presentaciones culturales,
como la danza y la representación teatral. Responsable: Janet Jaimes Delgado.

1.4.3. EVENTOS EN MAYO-AGOSTO 2014

83	 84	 85 I. PROCESO ENSEÑANZA - APRENDIZAJE

1.5. BIBLIOTECA 1.7. PROGRAMA INSTITUCIONAL DE BECAS.

1.6. SERVICIO MÉDICO

A partir del cuatrimestre enero-abril 2014 se aperturó el Servicio de la Biblioteca física para
beneficio de la Comunidad Estudiantil, teniendo un Total de 462 ejemplares para consulta,
además de equipo de cómputo, atendiendo dentro del horario escolar de lunes a viernes.

Referencias Bibliográficas

Carrera Títulos Solici-
tados Títulos Vigentes # Ejemplares # Total de

Ejemplares
Ejemplares
por Alumno

Agricultura Sustentable y
Protegida 85 28 3 84 1.3

Operaciones Comerciales
Internacionales 97 55 3 165 1.8

Tecnologías de la Informa-
ción y Comunicación 92 47 3 141 1.7

Turismo 61 24 3 72 0.66

Fuente: Dirección Académica UTSEM.

Como parte de los servicios digitales la totalidad de estudiantes, docentes y administrativos
están ahora registrados como usuarios regulares, en la Biblioteca Digital ECEST, quienes tienen
la posibilidad de acceder a esta plataforma que abarca los sistemas de las Universidades Tec-
nológicas, Politécnicas e Institutos Tecnológicos de todo el país.

Con la finalidad de promover la salud como parte fundamental del desarrollo de los estudian-
tes, el departamento de servicios escolares realizó las gestiones correspondientes para que el
100% de la matricula se afiliara al seguro facultativo del IMSS con el objetivo de brindar aten-
ción médica gratuita que les permite tener consulta médica, medicamentos, hospitalización,
cirugía en caso de enfermedad y maternidad.

Es en el cuatrimestre de septiembre - diciem-
bre 2013 cuando la institución accede por
primera ocasión al Programa Beca Salario
Universal, registrando a la mayoría de su po-
blación estudiantil; este nuevo apoyo reper-
cutió de manera muy favorable respecto a la
disminución de la deserción escolar, debido a
que el aspecto económico es una de las prin-
cipales razones por las cuales el estudiante se
ve forzado a abandonar su preparación aca-
démica.

De manera paralela, cabe destacar que el 100
% de la población estudiantil cuenta con una
beca institucional, lo que significa un benefi-
cio directo a través de un subsidio para apoyar
sus estudios; la UTSEM implementó, desde el
cuatrimestre enero – abril 2013 su Programa
Institucional de Becas enfocado en identificar,
registrar y apoyar a los estudiantes con escasa
solvencia económica, con un alto aprovecha-
miento académico y aquellos destacados en
actividades deportivas o culturales.

El 100 % de la población estudiantil
cuenta con una beca institucional.

85	 86	 87

Tabla 18. Referencias Bibliográficas.

I. PROCESO ENSEÑANZA - APRENDIZAJE

En la siguiente tabla se muestra el número de becas otorgadas por programa académico y por
categoría.

Total de
Asignación

de Becas

 Programa de Becas

Sep - Dic -13 Ene - Abr - 2014 May - Ago - 2014

PRONABES Internas Salario PRONABES Internas Salario PRONABES Internas Salario

Total 37 22 340 36 60 288 44 64 280

Total global: 399 384 345

Fuente: Dirección Académica UTSEM.

Nota: Cabe aclarar que en el número global de becarios se incrementa porque la Beca Interna
es compatible con Beca Salario o Beca PRONABES.

1.8. PERFIL DEL ESTUDIANTE

1.9. SERVICIO DE TRANSPORTE

En la UTSEM se pondera la importancia de identificar el perfil del estudiantado de manera
generacional para hacer un seguimiento puntual y adaptar nuestros servicios de manera per-
tinente. Cabe aclarar que la información detallada al respecto se integra en un documento
extenso adicional a este informe. El Departamento de Atención a Estudiantes, establece los
siguientes parámetros para integrar expedientes escolares a partir de los cuales se puede ob-
tener un análisis cualitativo:

■ Perfil socioeconómico. Donde se identifican datos generales del nivel económico y
cultural de la familia en extenso para establecer condiciones de origen.

■ Perfil académico. Donde se integran además de los promedios académicos de las
escuelas de procedencia, las calificaciones de los exámenes de CENEVAL, así como
datos que identifican la modalidad del bachillerato cursado.

■ Perfil Psicopedagógico. Donde se integran evaluaciones psicológicas personales
que incluyen aptitudes y actitudes, así como hábitos y tendencias de riesgo para el
aprovechamiento y posible deserción del alumno.

■ Correlación y análisis de los tres perfiles del estudiante. La intención es crear un de-
partamento de Psicopedagogía que en coordinación con el Programa Institucional
de Tutorías apoye a estudiantes en condiciones adversas.

Este perfil tripartito es la base sobre la cual ha de construirse un marco institucional para el
establecimiento de las trayectorias académicas de todos y cada uno de los estudiantes de la
UTSEM, apartado a que se hace referencia al final de este documento.

Con el fin de facilitar el traslado a los estudiantes, el 11 de septiembre de 2013 la universidad
llevó a cabo la firma de convenio con la Unidad de transporte Ruta 1, la cual ofrece servicio
directo a la institución en intervalos de 20 minutos y con cuotas preferenciales.

A continuación se muestra una relación de la demanda del transporte en los diferentes mu-
nicipios de donde provienen los estudiantes, se observa que 44% de la población estudiantil
pertenecen al municipio de Puente de Ixtla, mientras que el 18% de los estudiantes provienen
del municipio de Jojutla y el 12% de Amacuzac. Cabe señalar que el 26% de la población pro-
cede de otros municipios donde el servicio del transporte de la Ruta 1 no tiene el acceso para
recorrer estos puntos. Actualmente se están realizando las gestiones necesarias para crear
rutas alternas a los diferentes poblados de la región que detonarán el crecimiento y mejora de
servicios alrededor de la universidad.

Tomando en cuenta los resultados, se reconoce que se brinda una atención puntual sobre los
puntos de mayor ascenso y la frecuencia del servicio considerando la afluencia en los diferen-
tes municipios.

87	 88	 89

Tabla 19. Programa de Becas.

I. PROCESO ENSEÑANZA - APRENDIZAJE

Coatlán del Río

Tlaltizapán

Zacatepec de Hidalgo
Tlaquiltenango
Jojutla

Amacuzac
Puente de Ixtla

5%4%
9%

8%

18%
12%

44%

Fuente: Dirección Académica UTSEM.

1.10. TRAYECTORIA ACADÉMICA

La Trayectoria Académica se plantea como
un proceso orgánico con el cual se sistemati-
za la evidencia respecto al sendero que cada
estudiante realiza durante su vida como uni-
versitario. La última intención es establecer
expedientes académicos de cada estudiante
desde el inicio de su actividad universitaria, a
partir de su perfil de ingreso, asistirlo y favo-
recer su egreso exitoso.

La trayectoria académica tiene como antece-
dente el perfil de ingreso, mismo que se con-
forma por los datos personales que arroja el
cuestionario de CENEVAL, y para este ciclo se
incluyeron perfiles psicopedagógicos a partir
de la aplicación de una batería de test de sa-
lud para detectar conductas de riesgo frente
a adicciones, alcohol y tabaco.

Identificar perfiles proclives en riesgo de re-
probación o deserción escolar del estudiante,
ha permitido apoyar su permanencia al valo-
rar merecimientos para ser becario o recibir
ayuda profesional al ser canalizado si el caso
lo demanda a instituciones del sector salud.

Durante su estancia en la institución se hace
el seguimiento y registro del rendimiento
académico de cada estudiante; se identifican
situaciones de reprobación parcial, sus áreas
de oportunidad y fortalezas para encaminar-
los al proyecto institucional más idóneo a su
condición individual hasta su egreso; se des-
pliegan acciones de inducción y propedéu-
ticas, de acompañamiento interno por parte
de los asesores, correctivas en tanto interven-
ciones pedagógicas de los tutores y pronósti-

cos de desempeño, para apoyar la eficiencia
curricular y terminal en cada uno de los Pro-
gramas Educativos.

Para el siguiente ciclo se proyecta optimizar
la utilización de la información emanada de
las trayectorias académicas desde el primer
cuatrimestre; incluir el seguimiento del egre-
sado en el mercado laboral para establecer su
nivel de satisfacción; el seguimiento y apre-
ciación del empleador y establecer el grado
de cumplimiento de sus expectativas frente a
la universidad como proveedora de recursos

humanos de calidad ya que se contará con la
primera generación de egresados a nivel TSU
en los cuatro PE originales, de igual modo se
tendrán las condiciones para medir la capaci-
dad de retención durante la continuidad de
estudios en los niveles de licenciatura e inge-
nierías.
El Departamento de Atención a Estudiantes
trabaja ya en la integración de un documento
extenso que dé cuenta de las trayectorias de
la segunda generación y que complementará
los datos del presente informe.

Gráfica 2. Demanda servicio de transporte.

I. PROCESO ENSEÑANZA - APRENDIZAJE89	 90	 91

II. VINCULACIÓN INTERINSTITUCIONAL

91	 92	 93

La Dirección de Vinculación es la unidad administrativa encargada de generar las
relaciones externas de la Universidad Tecnológica del Sur del Estado de Morelos
(UTSEM) con la finalidad de incidir en su posicionamiento y coadyuvar en el proceso
de formación del estudiante a través de su colocación en el sector productivo.

De manera estructural, la Dirección se conforma por el Departamento de Atención
a Estudiantes, responsable de atender los servicios prestados al alumno tales como
becas, transporte, bolsa de trabajo, seguimiento a egresados y analizar la opinión
de los empleadores; la Coordinación de Vinculación, área de apoyo para gestionar
las relaciones con las instituciones del exterior.

El ciclo lectivo 2013-2014, significó un reto para esta Dirección ya que tuvo que di-
señar el procedimiento y gestionar los espacios con el sector productivo para que
los estudiantes de la primera generación realizaran su estadía profesional, requeri-
miento fundamental para concluir el proceso enseñanza-aprendizaje.

Aunado a ello, el periodo fue importante para reforzar la estrategia de captación;
iniciar el procedimiento que se aplicará con el seguimiento a egresados y para con-
tinuar posicionando a la Institución mediante la firma de convenios de colaboración
con el sector productivo.

II. VINCULACIÓN INTERINSTITUCIONAL

II. VINCULACIÓN INTERINSTITUCIONAL 93	 94	 95

2.1. VINCULACIÓN CON EL ENTORNO

La vinculación con el entorno, es una actividad constante de esta Dirección. En este periodo,
se afianzaron relaciones estratégicas con cámaras empresariales; instituciones educativas de
nivel medio superior y superior; instituciones gubernamentales; centros de investigación; aso-
ciaciones civiles y medios de comunicación a nivel regional, de las cuales se derivaron conve-
nios de colaboración.

Asimismo, la UTSEM se incorporó como miembro activo a la Asociación Morelense de Tecnó-
logos, Innovadores y Vinculadores (AMOTIV); con la finalidad de intercambiar experiencias y
generar relaciones con los demás miembros activos y se vinculó con cámaras empresariales
con el propósito de alinear sus demandas y expectativas con la futura oferta de servicios tec-
nológicos y educación continua.

Por otro lado, se establecieron relaciones activas con asociaciones civiles como la Fundación
Don Bosco; el Consejo Ciudadano del Municipio de Puente de Ixtla y los Centros Nueva Vida,
los cuales son especialistas en la prevención de adicciones y participaron como analistas espe-
cializados en el Programa Cine-Debate UTSEM, uno de los proyectos estratégicos del Progra-
ma Beca Salario Universal.

2.2. CONVENIOS DE COLABORACIÓN

Como resultado de las acciones de vinculación con el entorno, se signaron 33 convenios de
colaboración en el periodo septiembre 2013–agosto 2014:

No. Institución Fecha de Celebración Objetivo / Beneficio

1 Universidad Tecnológica de Izúcar
de Matamoros 05-sep-2013 Continuidad de estudios; movilidad e

intercambio tecnológico.

2 Universidad Tecnológica de Gutié-
rrez Zamora 05-sep-2013

Continuidad de estudios, intercambio
de conocimiento, movilidad y présta-
mo de instalaciones.

3 Unión de permisionarios de Trans-
porte Colectivo Colectur. 11-sep-2013

Cooperación mutua para el trasporte
eficiente de los alumnos y descuentos
tarifarios.

 4 Instituto Morelense de la Juventud. 24-sep-2013
Impulso conjunto en beneficio de la
Juventud Morelense, por medio de
programas, becas y apoyos específicos.

5 Secretaría de Innovación Ciencia y
Tecnología, CCyTEM y CemiTT. 15-oct-2013

Trasferencia de conocimiento, impul-
so a estudiantes para desarrollar pro-
yectos productivos de alta tecnología.

6 Seguros Mapfred Grupo Vazra Con-
sultores S.C. 15-oct-2013

Estadías profesionales y bolsa de
trabajo.

II. VINCULACIÓN INTERINSTITUCIONAL 95	 96	 97

Tabla 20. Convenios de Colaboración.

7 Centro Morelense de las Artes del
Estado de Morelos. 28-oct-2013

Intercambio de conocimiento, fo-
mento de las artes y la cultura en la
juventud morelense.

8 Asociación de Hoteles del Estado
de Morelos. 22-nov-2013

Desarrollo de estadías y bolsa de tra-
bajo en las empresas agremiadas a
este organismo.

9
Colegio Nacional de Educación
Profesional Técnica en el Estado de
Morelos (CONALEP).

26-nov-2013
Descuentos, realización de actividades
académicas y de investigación conjun-
tas, desarrollo de servicio social.

10
Colegio de Estudios Científicos y
Tecnológicos del Estado de More-
los (CECYTE).

26-nov-2013
Proyectos científico-tecnológicos,
cuotas preferenciales y desarrollo
académico en conjunto.

11 Colegio de Bachilleres del Estado
de Morelos (COBAEM). 26-nov-2013 Servicio social, descuentos de inscrip-

ción e intercambio de instalaciones.

12 Preparatorias Federales por Coope-
ración (PREFECOS). 26-nov-2013 Cuotas preferenciales y proyectos

académicos en conjunto.

13
Dirección General de Educación
Tecnológica Industrial (DGETI Mo-
relos).

26-nov-2013
Proyectos académicos, descuentos,
intercambio de conocimiento y vin-
culación institucional.

14
Dirección General de Educación
Tecnológica Agropecuaria (DGETA
Morelos).

26-nov-2013
Proyectos en conjunto en beneficio
del sector agro-industrial en la zona de
Morelos, descuentos en inscripción.

15 Instituto Nacional de Investigacio-
nes Forestales, Agrícolas y Pecuarias. 03-dic-2013

Estadías Profesionales orientadas a la
investigación científica y tecnológica;
préstamo de instalaciones para activi-
dades académicas.

16 Vivero Platec 04-dic-2013
Estadías Profesionales, bolsa de traba-
jo, asistencia profesional en proyectos
de producción agrícola.

17 Probecarios 05-dic-2013
Asistencia personalizada en la ubica-
ción de jóvenes para realizar estadía,
contacto directo con reclutadores.

II. VINCULACIÓN INTERINSTITUCIONAL 97	 98	 99

18 Vivero Plántulas 09-dic-2013 Bolsa de trabajo y asistencia para
alumnos en proyectos agrícolas.

19 PEPSI (Industria de Refrescos S. de
R.L. de C.V.) 09–ene-2014 Estadías profesionales, bolsa de tra-

bajo, visitas guiadas.

20 UT Costa Grande de Guerrero 17-ene-2014 Continuidad de estudios, movilidad e
intercambio tecnológico.

21 Agrícola el Caudillo 23-ene-2014
Estadías Profesionales, Intercambio
de procesos agro– tecnológicos y bol-
sa de trabajo.

22 Junta Local de Sanidad de Caña de
Azúcar y Granos Básicos 29–ene2014 Bolsa de trabajo, estadías profesiona-

les e intercambio tecnológico.

23 UT de Cancún 30-ene-2014 Continuidad de estudios, movilidad e
intercambio tecnológico.

24 UT de la Rivera Maya 30-ene-2014 Continuidad de estudios, movilidad e
intercambio tecnológico.

25 Asociación de Periodistas de la Re-
gión Sur del Estado de Morelos 19-feb-2014

Estadías profesionales, préstamo de
instalaciones, descuentos e intercam-
bio de servicios y cobertura mediática.

26 Cámara Nacional de Comercio y
Servicios Turísticos 21-feb-2014 Estadías profesionales en las empre-

sas afiliadas.

27 Ayuntamiento de Temixco 2-feb-2014
Prestación de áreas comunes y de-
portivas, difusión, servicio social y
estadías.

28 UT de Manzanillo 20-mar-2014 Continuidad de estudios, movilidad e
intercambio tecnológico.

II. VINCULACIÓN INTERINSTITUCIONAL 99	 100	 101

29 Hoteles y restaurantes Sumiya S.A
de C.V. 11-abr-2014

Estadías profesionales, intercambio
de Instalaciones y divulgación insti-
tucional.

30 GONET 13–may-2014
Programas de estímulos a la innova-
ción, capacitación, intercambio y apo-
yo que beneficien a ambas partes.

31 IPSE 13–may-2014
Actividades conjuntas a la superación
académica, formación y capacitación
profesional.

32 OT-CONSULTING 13–may-2014
Estadías profesionales, servicio social,
intercambio tecnológico y desarrollo
de proyectos específicos.

33 UTEZ 14-may-2014 Continuidad de estudios, movilidad e
intercambio tecnológico.

0

5

10

15

20

25

30

35

Convenios 2013-2014Convenios 2012-2013

7

33

II. VINCULACIÓN INTERINSTITUCIONAL 101	 102	 103

Fuente: Dirección de Vinculación UTSEM.

Fuente: Dirección de Vinculación UTSEM.

Gráfica 3. Comparación de convenios asignados por ciclo escolar.

2.3. ESTADÍAS PROFESIONALES Y MOVILIDAD ESTUDIANTIL

Un logro relevante de la Dirección de Vinculación, fue establecer el procedimiento de estadías
y haber generado los espacios para colocar al 100% de la matrícula en el sector productivo.

De manera adicional, se impartió un curso de inducción a estadías para los estudiantes y ase-
sores académicos; se gestionó la participación de un representante del Servicio Nacional del
Empleo para que impartiera una plática sobre cómo elaborar un currículum vitae y se contrató
los servicios de una asesora de imagen profesional con la finalidad de que orientara a los estu-
diantes sobre la forma de presentarse con los futuros empleadores.

Asimismo, a pesar de ser la primera vez en realizar el ejercicio de estadías, se logró colocar
en coordinación con la Universidad Tecnológica de la Riviera Maya, a cinco estudiantes en
el Grand Palladium Riviera Resort and Spa, siendo ésta la primera experiencia de movilidad
nacional.

Se colocó el 100% de la matrícula en
el sector productivo.

2.4. BOLSA DE TRABAJO

El Departamento de Atención a Estudiantes, se encuentra en proceso de estructuración de lo
que será el portal electrónico para la Bolsa de Trabajo UTSEM, el cual se alimentará de las va-
cantes que el sector productivo proporcione gracias al ejercicio de vinculación.

En el mes de marzo del año en curso, la empresa morelense “Jardines de México”, llevó a cabo
una sesión de reclutamiento en la propia Institución, contratando de manera formal a estu-
diantes de la carrera de Turismo: Área Desarrollo de Productos Alternativos. Asimismo, empre-
sas morelenses de otros sectores, han realizado contrataciones anticipadas de estudiantes de
los cuatro programas educativos; Lo anterior, se puede definir como un logro ya que se gestio-
naron espacios laborales incluso antes de que iniciara el periodo formal de estadías.

2.5. CONSEJO DE VINCULACIÓN Y PERTINENCIA

El día 19 de marzo del año 2014, la Dirección de Vinculación conformó el Consejo de Vincu-
lación y Pertinencia, Órgano de consulta, análisis, planeación y coordinación que tiene como
objeto promover el fortalecimiento y la mejora de los mecanismos de vinculación de los pro-
gramas educativos de la Universidad. Lo anterior, con la finalidad de responder de manera
oportuna y efectiva a las demandas del entorno socioeconómico de la misma.

El Consejo de Vinculación y Pertinencia se integró de la siguiente manera:

No. Nombre Consejero Institución Cargo

1 Dr. Jesús H. Coria Juárez UTSEM Rector

2 M.C.P. Héctor F. Espín Morales UTSEM Director de Vinculación

3 Lic. César O. Martínez Magos UTSEM Abogado General

4 Mtro. Héctor Arreola Soria CGUTyP Coordinador General

5 C.P. Luis Gutiérrez Aguilar Secretaría de Educación Director General de
Administración

6 Arq. Jorge Ham Tamayo CEMITT Director General

7 Prof. Wenceslao Moreno Real H. Ayuntamiento de Puente de Ixtla Regidor de Educación

8 Lic. Eduardo Morales Nasser Arrocera de Morelos Director General

9 Ing. Emilio Uribe Eguiluz Asesor de Hortalizas no tradicionales Prestador de Servicios
Profesionales

10 Lic. Marco Antonio Hernández
Bello CANACO-SERVITUR Consejero-Propietario

II. VINCULACIÓN INTERINSTITUCIONAL 103	 104	 105

Tabla 21. Consejo de Vinculación y Pertinencia.

2.6. ANÁLISIS DE LA SITUACIÓN DEL TRABAJO

En apoyo a la Dirección Académica, se gestionó la participación del sector empresarial en
la actividad denominada Análisis de la Situación del Trabajo (AST) de los cuatro programas
educativos existentes así como el de T.S.U. en Gastronomía. Por ende, asistieron propietarios,
gerentes y representantes de diversas empresas y cámaras empresariales como la Cámara Na-
cional de la Industria de Restaurantes y Alimentos Condimentados (CANIRAC), la Cámara Na-
cional de Comercio y Servicios Turísticos (CANACO-SERVITUR), la Confederación Patronal de la
República Mexicana (COPARMEX) entre otros.

2.7. REUNIÓN NACIONAL DE RECTORES DEL SUBSISTEMA UUTT

En el mes de abril del 2014, Morelos fue sede de la Reunión Nacional de Rectores del Subsiste-
ma de Universidades Tecnológicas. Por lo anterior, la Dirección de Vinculación en coordinación
con su contraparte de la Universidad Tecnológica Emiliano Zapata y la Secretaría de Educación,
fungió como coordinador de dicho evento; apoyando en la planeación y operación general.

11 Ing. Gerardo Brito Orañegui Rio Grande Exportación de Morelos S. A. de C.V. Gerente Administrativo

12 Dra. Karla G. Cedano Villavi-
cencio

Centro Lavín para el Desarrollo de Innovación
y Trasferencia Tecnológica Directora General

13 Lic. Gerardo Tallabs Caballero Jóvenes Empresarios COPARMEX Morelos Presidente

14 Lic. Alberto Miranda Urbina Consejo Empresarial Turístico del Estado de
Morelos Presidente

15 Lic. Daniel Altafi Valladares Jardines de México Gerente de Relaciones
Públicas

16 Dr. Juan de Dios Bustaman-
te Orañegui Consejo Ciudadano por Puente de Ixtla A.C. Presidente

	

II. VINCULACIÓN INTERINSTITUCIONAL 105	 106	 107

Fuente: Dirección de Vinculación UTSEM.

2.8. EDUCACIÓN CONTINUA Y SERVICIOS TECNOLÓGICOS

Respecto a los servicios tecnológicos y de educación continua, se ofrecieron los cursos talleres
de Blogging, Líderes del Futuro; Robótica para Niños y Habilidades Digitales al Instituto de
Educación Básica del Estado de Morelos así como la coordinación del proyecto “La Formación
de comités ciudadanos para el desarrollo social”, uno de los cinco temas del proyecto “Morelos
territorio de Paz” en el marco del Programa Nacional para la Prevención Social de la Violencia
y la Delincuencia (PRONAPEV), lo cual generó una suma considerable de los ingresos propios
de la Institución.

2.9. PROYECTOS ESTRATÉGICOS

2.9.1. CREVIDET

Con la finalidad potencializar la vinculación entre los distintos sectores y generar un punto
de convergencia que permita desarrollar el área de influencia de la Institución, se continúan
gestionando los recursos para aperturar el Complejo Regional de Vinculación, Formación y
Desarrollo Tecnológico (CREVIDET), el cual será un espacio donde converjan empresas, institu-
ciones, dependencias y asociaciones interconectadas por afinidad, objetivos comunes y/o es-
pecíficos para implementar programas y proyectos orientados a eficientar la productividad y
la competitividad de la región sur de la Entidad. Como resultado de dichas gestiones, se logró
obtener la donación de un predio de más de 4 hectáreas para la construcción del complejo.

2.9.2. PROGRAMA DE INTERNACIONALIZACIÓN

“La internacionalización se ha convertido en condición para cumplir con el papel y la misión
que le corresponde a la educación superior como parte inherente para alcanzar la calidad
y la pertinencia de la enseñanza, el aprendizaje, la investigación y el servicio a la sociedad”
(Komlaui Francisco Seddah, UNESCO).

En ese sentido, se han generado las acciones para incorporar el ejercicio universitario en el
ámbito global. Se creó el Programa de Internacionalización y el Director de Vinculación parti-
cipó de manera proactiva en el encuentro de internacionalización con funcionarios alemanes
promovido por la CGUTyP así como en el curso de Internacionalización coordinado por la Aso-
ciación Nacional de Universidades Tecnológicas (ANUT).

II. VINCULACIÓN INTERINSTITUCIONAL 107	 108	 109

2.10. ATENCIÓN A ESTUDIANTES

2.10.1. PROGRAMA DE BECAS INSTITUCIONALES

El Departamento de Atención a Estudiantes ha realizado diversas gestiones para lograr que el
100% de los estudiantes cuenten con algún tipo de beca y/o apoyo para que puedan realizar
de manera satisfactoria sus estudios universitarios.

No. Tipo Apoyo Sep-Dic
2013

Ene-Abr
2014

May- Ago
2014

1 Salario $700 262 242 240

2 PRONABES $830 36 36 36

3 Internas Desc. en cuota reinscripción
del 40% al 80% 22 60 64

Total 320 338 340

Tabla 22. Becas.

Fuente: Dirección de Vinculación UTSEM.

2.10.2. BECA DE SERVICIO SOCIAL DE LA SEP

2.11. PROGRAMA CINE-DEBATE UTSEM

La Beca de Servicio Social tiene como objetivo involucrar a los jóvenes de educación superior
en beneficio del sector educativo a través de la participación activa con la Coordinación Ge-
neral de Delegaciones Federales de la Secretaría de Educación Pública. Por parte de la UTSEM,
una estudiante de la Carrera de Tecnologías de la Información y Comunicación, resultó benefi-
ciada con la cantidad de $13,000.00 y su labor fue encuestar escuelas de tiempo completo del
sistema de educación básica en el estado de Morelos.

En el marco del Programa Beca Salario Universal, el Departamento de Atención a Estudian-
tes, coordinó el Proyecto Estratégico denominado: “CINE DEBATE-UTSEM”, en el cual de ma-
nera quincenal, se presentaron películas con contenidos de reflexión para la vida y formación
personal. Para ello, se diseñó una cartelera cuatrimestral y se invitó a especialistas externos y
directivos de la propia Institución para que fungieran como analistas propulsores del debate
una vez concluida la cinta.

	

No. Película Fecha Analista (Nombre/Cargo) No. Alumnos

1 Intocable 14-02-14 Psic. Manlio R. Atilano García; Di-
rector Académico, UTSEM. 66

2 Diario de una
pasión 26-02-14 Lic. César Odín Martínez Magos;

Abogado General, UTSEM. 39

3 Adiós a las Ve-
gas 12-03-14

Psic. Clara Isabel Gómez Barba;
Clínica Terapeuta, UNEME-CAPA

Zacatepec.
76

4
Cuando un

hombre ama a
una mujer

26-03-14
Psic. José L. Contreras Torres;

Terapeuta en Adicciones UNEME-
CAPA Zacatepec.

43

5 Romeo y Julieta 02-04-14 Dr. Jesús H. Coria Juárez; Rector,
UTSEM. 60

6 Dulce noviembre 09-04-14 Lic. Maricruz Aguilar Celio; Jefa de
Servicios Escolares, UTSEM. 32

7 Requiem por un
Sueño 14-05-14

Psic. Marcela Paola Juárez; Terapeuta
en Adicciones de la UNEME CAPA de

Zacatepec.
30

8 28 Días 28-05-14
C.P. Octavio Rosales Gutiérrez;

Director de Administración y Finan-
zas, UTSEM.

43

9 Siempre a tu
Lado 12-06-14 Lic. Blanca Estela Pérez Valdés;

Tutora, UTSEM. 19

10 Buscando a
Nemo 26-06-14 Lic. María de Lourdes Martínez;

Tutora, UTSEM. 38

11 Mejor Imposible 10-07-14 C.P. Flor Isela Cruz Limón; Tutora,
UTSEM. 30

12 Toy Story 3 24-07-14 Lic. Clara Palo Alto Jaramillo;
Coordinadora de Tutorías, UTSEM. 35

Total: 511

II. VINCULACIÓN INTERINSTITUCIONAL 109	 110	 111

Tabla 23. Programa cine- debate UTSEM.

Fuente: Dirección de Vinculación UTSEM.

2.12. PERFILES DE INGRESO Y DE TRAYECTORIAS ACADÉMICAS

2.13. PROGRAMA DE SEGUIMIENTO A EGRESADOS

2.14. SERVICIO EXTERNO DE TRANSPORTE

Con la finalidad de definir el perfil de ingreso de los estudiantes de la primera y segunda gene-
ración y brindar información útil a la Coordinación de Tutorías, se generó un documento que
muestra la condición socioeconómica; el perfil académico previo y los rasgos psicopedagógi-
cos de alumnado. De manera paralela, se comenzó a elaborar el perfil de trayectorias acadé-
micas, el cual contendrá registros del desempeño escolar en cada uno de los cuatrimestres;
prácticas formativas; actividades co-curriculares así como su desempeño en el escenario de
estadías.

El Departamento de Atención a Estudiantes es responsable de llevar a cabo el seguimiento a
egresados una vez que estén próximos a egresar y seis meses después de haberse titulado. Por
tal motivo, se comenzaron los trabajos para la planeación del procedimiento y los cuestiona-
rios que serán de utilidad para conformar el perfil del egresado1; los cuestionarios de estudios
a empleadores y capturar la información en el Sistema de Información sobre Vinculación de las
Universidades Tecnológicas (SIVUT) requerido la CGUTyP.

1. El perfil del egresado mostrará el resultado de la formación profesional adquirida en la institución así como
sus expectativas en la inserción en el mercado laboral.

Para facilitar el transporte de los estudiantes y del personal en general, se continúa colabo-
rando con la Unidad de Transporte Ruta 1. En el presente periodo, se acordó aumentar las fre-
cuencias de asensos y descensos a la universidad por cada 15 minutos y se están gestionando
nuevas rutas y mejores costos para apoyar al estudiante.

2.15. ENCUESTA DE SATISFACCIÓN DE SERVICIOS AL ESTUDIANTE

Con el propósito de implementar medidas de mejora continua encaminadas a favorecer el
desarrollo integral de los estudiantes de la UTSEM, en el mes de diciembre 2013, se realizó un
estudio que mide la satisfacción de servicios complementarios al proceso enseñanza-aprendi-
zaje. Las variables fueron los siguientes:

■ Actividades que promueven y facilitan el conocimiento de las artes como
 danza, música y teatro.
■ Atención y preservación de la salud.
■ Fomento de la salud por medio de actividades deportivas.
■ Actividades sistemáticas de orientación y apoyo en el desempeño personal y
 académico de alumno.
■ Tutoría.
■ Asesoría Académica.
■ Servicio de alimentos.
■ Actividades que favorecen el crecimiento personal a través de pláticas,
 talleres, conferencias, etc.
■ Traslado de los estudiantes a la universidad.

Los resultados presentados fueron de gran utilidad para diseñar las estrategias y
mejorar los servicios otorgados a los estudiantes.

II. VINCULACIÓN INTERINSTITUCIONAL 111	 112	 113

2.16. TITULADOS

2.16.1. FOTOGRAFÍA DE GENERACIÓN

El pasado 16 de abril del presente año; la Dirección de Vinculación coordinó la toma de la fo-
tografía oficial de la primera generación próxima a egresar. En el marco del evento, se tomó la
foto grupal de la generación; la foto del personal administrativo así como de cada Programa
Educativo.

Morales Bustos Luis
Alberto

Gómez Caña Saavedra
Rogelio

Ramos Luciano
Amayrani

Palacios Iturvide
María Teresa

Mejores 4 promedios de generación.

II. VINCULACIÓN INTERINSTITUCIONAL 113	 114	 115

III. DIRECCIÓN DE ADMINISTRACIÓN
Y FINANZAS

115	 116	 117

La Dirección de Administración y Finanzas es la Unidad Administrativa de la Univer-
sidad que apoya al Rector en administrar los recursos humanos, materiales y finan-
cieros, así como la prestación de los servicios generales y de soporte técnico para
coadyuvar con las demás Unidades Administrativas en el logro de su objeto.

Durante el período reportado se atendieron satisfactoriamente cada una de las so-
licitudes de servicios, materiales, recursos financieros, así como la contratación de
personal administrativo y docente necesario para la prestación del servicio educa-
tivo.

Se concluyó la gestión para contar con el equipamiento requerido en los centros de
cómputo, laboratorio de idiomas, aulas y áreas administrativas.

Como parte de una cultura de evaluación con miras a la mejora continua, se llevó a
cabo la evaluación del desempeño del personal administrativo correspondiente al
año 2013, en la cual se identificaron fortalezas y debilidades del personal, además
de documentar el Programa de Capacitación acorde a las necesidades de las dife-
rentes Unidades Administrativas.

De manera conjunta con el área de Planeación y Evaluación se trabajó en la prepa-
ración de un Programa Operativo Anual en el que cada una de las Unidades Admi-
nistrativas con un proyecto institucional presentó sus objetivos e indicadores para
la obtención de recursos adecuados para nuestra institución.

Se atendieron cada una de las revisiones efectuadas por el órgano interno de con-
trol, además de atender las recomendaciones para la mejora de los procesos inter-
nos. Por otro lado, se dio cumplimiento en la entrega de las Cuentas Públicas ante
el H. Congreso del Estado.

Un elemento es que a partir del año 2014 se inició con la preparación de la docu-
mentación para la implementación del Sistema de Gestión de Calidad bajo la norma
ISO 9001:2008.

III. DIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS

III. DIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS 117	 118	 119

3.1. RECURSOS FINANCIEROS

Respecto al informe financiero correspondiente al cierre del ejercicio 2013, las cifras reflejadas
en los estados financieros que integran la cuenta pública presentada ante el H. Congreso del
Estado fue la siguiente:

Cierre del ejercicio 2013

Origen Autorizado Ejercido Saldo

Federal $ 6,797,855.00 $ 6,310,463.30 $ 487,391.70

Estatal $ 11,252,030.00 $ 9,650,379.17 $ 1,601,650.83

Propios $ 2,606,707.32 $ 1,647,007.58 $ 959,699.74

Total $ 20,656,592.32 $ 17,607,850.05 $ 3,048,742.27

Capítulo Federal Estatal Propios Total Porcentaje

1000 $ 5,795,152.00 $ 7,121,801.19 $ 545,800.00 $ 13,462,753.19 65%

2000 $ 159,733.26 $ 1,352,669.65 $ 697,132.19 $ 2,209,535.10 11%

3000 $ 478,670.31 $ 1,910,027.21 $ 555,794.69 $ 2,944,492.21 14%

4000 $ 4,700.00 $ 55,000.00 $ 59,700.00 0.3%

5000 $ 364,299.43 $ 862,831.95 $ 752,980.44 $ 1,980,111.82 10%

Total $ 6,797,855.00 $ 11,252,030.00 $ 2,606,707.32 $ 20,656,592.32 100%

Derivado del eficiente uso de los recursos se logró crear un fondo económico denominado
reservas 2013, formado a partir de las economías, mismas que fueron presentas al H. consejo
Directivo de la Universidad para generar un beneficio directo a la comunidad universitaria, y
se detalla de la siguiente manera:

Proyectos Monto

Convenio Secretaría de Obras Públicas - UTSEM (Trabajos externos) $ 520,000.00

Iniciar con los trabajos relativos a la Certificación de Calidad bajo la Norma ISO
9001:2008 en los procesos: Educativo, Gestión de Recursos y Servicios Tecnológicos $ 200,000.00

Adquisición de material bibliográfico para incrementar el acervo de la universidad,
así como adecuación con equipamiento de un espacio como biblioteca. $ 250,000.00

Evaluación de los programas educativos. $ 250,000.00

Centro de cómputo para la Universidad Tecnológica del Sur del Estado de Morelos $ 785,000.00

Mejorar condiciones de equipamiento e infraestructura física, así como la adaptación
de espacios deportivos para atención de la comunidad universitaria. $ 450,000.00

Participación en actividades académicas, deportivas y culturales de los alumnos de
la Universidad Tecnológica del Sur del Estado de Morelos. $ 80,000.00

Sistema de Video vigilancia para las instalaciones de la Universidad. $ 350,000.00

Implementación del Sistema de Armonización Contable $ 163,741.72

Total de Reservas $ 3,048,741.72

III. DIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS 119	 120	 121

Tabla 24. Recursos Financieros.

Tabla 25. Cierre de ejercicio 2013.

Tabla 26. Fondo Económico.

Fuente: Dirección de Administración y Finanzas UTSEM.

Fuente: Dirección de Administración y Finanzas UTSEM.

Fuente: Dirección de Administración y Finanzas UTSEM.

3.2. RECURSOS HUMANOS

3.2.1. PLANTILLA

3.2.2. EVALUACIÓN DEL DESEMPEÑO ADMINISTRATIVO

En el Manual de Organización autorizado por el H. Consejo Directivo de la Universidad Tec-
nológica del Sur del Estado de Morelos, se estableció la estructura orgánica para el adecuado
funcionamiento de la universidad. Actualmente se tienen autorizadas las siguientes plazas:

Puesto Cantidad

Rector 1

Direcciones de Área 3

Oficina de Abogado General 1

Comisaría * 1

Jefaturas de Departamento 9

Coordinaciones 8

Jefaturas de Oficina 2

Analistas Administrativos 4

Chofer de Rector 1

Secretaria de Rector 1

Secretarias de Director de Área 3

Profesor Asociado 4

Técnico Docente 8

Total 46

*La comisaría es nombrada y supervisada directamente por la Secretaría de la Contraloría.

A pesar de contar con una estructura autorizada de 46 personas, al cierre del año 2013 se tenía
contratado sólo a 31 plazas, lo cual deja de manifiesto el compromiso, esfuerzo y dedicación
de un equipo de trabajo comprometido con su comunidad y en general con la Sociedad Mo-
relense.

Como elemento de una cultura basada en la mejora continua de los procesos institucionales de
la Universidad Tecnológica del Sur del Estado de Morelos, hemos implementado, desde el primer
ejercicio de actividades, un modelo de evaluación del desempeño del personal administrativo.

Dicho instrumento de evaluación busca conocer el desempeño que el personal de la institu-
ción ha tenido durante un año de actividades con la finalidad de identificar fortalezas, áreas
de oportunidad, así como la capacitación requerida para contar con personal altamente cali-
ficado en el cumplimiento de sus funciones. A partir de esta evaluación se incluyeron los ele-
mentos de evaluación del Jefe Inmediato, así como la auto evaluación. Los rubros evaluados
fueron los siguientes:

■ Aptitudes y conocimiento
■ Cantidad de trabajo
■ Calidad de trabajo
■ Iniciativa
■ Colaboración y trabajo en equipo
■ Disciplina
■ Responsabilidad
■ Planeación y organización
■ Potencial y mejora
■ Disposición de ayuda hacía sus compañeros de trabajo, jefe inmediato y
 atención al público.
■ Efectuar y/o apoyar por iniciativa propia en otras actividades, sin instrucciones
 previas de su jefe inmediato
■ Interés y colaboración con que se vincula con sus compañeros y superiores

La evaluación fue practicada a todo el personal administrativo, incluyendo dos Profesores de
Asignatura que brindaron apoyo en las Direcciones de Vinculación y Académica.

III. DIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS 121	 122	 123

Tabla 27. Estructura Orgánica.

Fuente: Dirección de Administración y Finanzas UTSEM.

III. DIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS 123	 124	 125

Unidad Administrativa Mujeres % Hombres % Total

Rectoría 5 56% 4 44% 9

Dirección Académica 4 57% 3 43% 7

Dirección de Vinculación 5 71% 2 29% 7

Dirección de Administración y Finanzas 4 44% 5 56% 9

Total 18 56% 14 44% 32

Otros

Maestría

Licenciatura sin concluir

Licenciatura y/o Ingeniería

53%
34%

3%
10%

Género
Mujer

Hombre
44%

56%

A continuación se presentan los resultados de la evaluación, los cuales incluyen a todo el per-
sonal evaluado, así como los tres elementos que son auto evaluación, evaluación del jefe in-
mediato y evaluación del titular de la Unidad Administrativa.

0%

20%

40%

60%

80%

100%

Potencial y mejora

Planeación y organización

Responsabilidad

Disciplina

Colaboración y trab. en equipo

Iniciativa

Calidad de trabajo

Cantidad de trabajo

Aptitudes y conocimiento

76.79% 77.91% 77.00% 79.09%
86.88% 86.52%

80.52%
74.55%

79.95%

Resultados Generales UTSEM

III. DIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS 125	 126	 127

Tabla 28. Evaluación del Desempeño.

Gráfica 4. Género.

Gráfica 5. Nivel de Estudios.

Gráfica 6. Resultados de la Evaluación.

Fuente: Dirección de Administración y Finanzas UTSEM.

Fuente: Dirección de Administración y Finanzas UTSEM.

Fuente: Dirección de Administración y Finanzas UTSEM.

Fuente: Dirección de Administración y Finanzas UTSEM.

3.2.3. CAPACITACIÓN

3.3. TRANSPARENCIA

Como resultado del Programa de Evaluación del Desempeño de Personal Administrativo se
identificó la necesidad de brindar capacitación al personal, con el fin de promover sus compe-
tencias laborales y obtener mejores resultados en beneficio de la comunidad educativa.
Por ello, atendiendo el Programa de Capacitación para el año 2014 a la fecha se ha brindado la
siguiente capacitación:

■ Entorno Jurídico y Tributario de las Instituciones Educativas. Participación de 5 tra-
bajadores de la Dirección de Administración y Finanzas y la Oficina del Abogado
General.

■ Taller de Lectura y Redacción con la participación de 22 trabajadores de todas las
áreas de la universidad.

■ Actualización de NOI y Timbrado de Nómina a favor del Coordinador de Personal.
■ Taller de Redacción y Comunicación, Taller de Fotografía, para dos colaboradoras

de la Dirección de Vinculación.
■ Taller de Redes Sociales para dos colaboradoras de la Dirección de Vinculación.
■ Diplomado de Presupuesto Basado en Resultados al Director de Administración y

Finanzas.

En lo que resta del año se seguirá impulsando la capacitación para todo el personal adminis-
trativo de la Institución.

En cumplimiento a la Constitución Política de los Estados Unidos Mexicanos, a la Constitución
Política del Estado Libre y Soberano de Morelos y a la Ley de Información Pública, Estadística y
Protección de Datos Personales del Estado de Morelos, la UTSEM, con un alto sentido de trans-
parencia y rendición de cuentas, como entidad pública contribuye al fomento de la cultura
de la transparencia conjuntamente con el órgano garante de la misma denominado Instituto
Morelense de Información Pública y Estadística (IMIPE).

Para esto, la UTSEM publica de manera permanente y con actualización mensual, a través del
portal http://www.transparenciamorelos.mx/oes/utesur, información prioritaria de la gestión

institucional, entre las que destacan aquellas que tienen que ver con los sueldos de los fun-
cionarios, estructura orgánica, plantilla laboral, subsidios recibidos, manuales administrativos,
marco legal, convenios suscritos, actas de órganos colegiados, gastos destinados a viáticos y
representación, bienes muebles e inmuebles, estados financieros, directorio, ficha personal
de los servidores públicos adscritos, agenda del Rector, además de otras, lo que permite a la
ciudadanía contar con información actualizada y fidedigna de las actividades institucionales.

En cumplimiento a la Ley Orgánica de la Administración Pública del Estado de Morelos el Con-
sejo Directivo aprobó la publicación de los estados financieros, los cuales fueron dictaminados
por el Despacho NYSSEN Consultores y Asociados S.C. a través de la auditoría practicada al
ejercicio 2012, de la cual derivó la opinión favorable en todos los rubros por parte de dicho
despacho, lo que refleja la eficiencia del proceso de gestión de la UTSEM.

La publicación de los estados financieros dictaminados se realizó en el Periódico Oficial “Tierra
y Libertad” número 5169 de fecha 19 de marzo de 2014.

En el periodo a reportar la Unidad de Información Pública recibió 201 solicitudes de informa-
ción pública, las cuales fueron respondidas en su totalidad. Es preciso señalar que en la última
evaluación practicada por el IMIPE, la institución obtuvo una calificación de 99.6% lo que refle-
ja el alto grado de compromiso con la transparencia.

III. DIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS 127	 128	 129

IV. PLANEACIÓN Y EVALUACIÓN

129	 130	 131

IV. PLANEACIÓN Y EVALUACIÓN

4.1. PROGRAMA OPERATIVO ANUAL

4.2. INFORMES DE GESTIÓN GUBERNAMENTAL

4.3. REPORTE DE ESTADÍSTICA BÁSICA

Se diseñó el Programa Operativo Anual 2014, elaborando los proyectos por unidad
responsable de gasto, es decir; cada unidad administrativa, planificó su presupues-
to anual y estableció sus objetivos, metas, estrategias e indicadores para garantizar
una adecuada gestión pública por objetivos.

La UTSEM consciente de sus obligaciones como entidad pública, cada trimestre ge-
nera los Informes de Gestión Gubernamental (IGG’s), los cuales tienen como objeto
evaluar los avances en la gestión y en la ejecución de recursos financieros pros-
pectados en el Programa Operativo Anual del ejercicio fiscal 2013- 2014.

Con el propósito de reportar información institucional a la Coordinación General de
Universidades Tecnológicas y Politécnicas; de manera cuatrimestral se elaboran los
formatos de Estadística Básica, los cuales están conformados por 5 ejes: Perfil del
Profesor, Matrícula Alcanzada, Becas Otorgadas, Aprovechamiento Escolar y Causas
de Bajas.

IV. PLANEACIÓN Y EVALUACIÓN 131	 132	 133

4.5. MECASUT

4.6. EVIN

4.7. PROFOCIE 2014-2015

El Modelo de Evaluación de la Calidad del Subsistema de Universidades Tecnológicas (MECA-
SUT), es un ejercicio de medición del desempeño anual de la UTSEM y una herramienta para la
toma de decisiones y de mejora continua; dicho modelo está conformado por 36 indicadores
agrupados en 5 categorías: Eficacia, Eficiencia, Pertinencia, Vinculación y Equidad. El mencio-
nado ejercicio correspondiente al año lectivo 2012 -2013 fue cargado a un portal electrónico
el pasado mes de enero del año en curso, tal como lo requiere la CGUTyP.

Desde la Dirección de Vinculación, se generó el primer informe de Evaluación Institucional
(EVIN) correspondiente al ciclo 2012-2013, el cual es un análisis descriptivo y analítico basado
en 13 indicadores tomados del Modelo de Evaluación de la Calidad del Subsistema de Univer-
sidades Tecnológicas; en el cual se muestra el destacado desempeño de la UTSEM comparado
con la media nacional y con otras UT de reciente creación.

Como un ejercicio integral de planeación institucional, de manera colegiada se elaboró el Pro-
grama de Fortalecimiento a la Calidad en Instituciones Educativas 2014-2015 (PROFOCIE), el
cual se conformó por el PIFI-PROPES, diagnóstico y prospección de cada Programa Educativo;
el PIFI-PROFOE, diagnóstico integral y prospección de la Institución y el PIFI-PROGES, análisis
sobre la gestión institucional.

A través de dicho ejercicio, se sometieron a evaluación dos proyectos para solicitar recursos
federales para atender problemas comunes de la gestión institucional y de los Programas Edu-
cativos.

4.4. FORMATOS 911

Con el propósito de contar con información oportuna para una correcta toma de decisiones, la
Universidad Tecnológica del Sur del Estado de Morelos genera anualmente los “formatos 911”,
los cuales registran estadísticas de cada Programa Educativo así como de la Institución; dichos
formatos fueron remitidos el pasado mes de diciembre a la Subsecretaría de Planeación y Eva-
luación de Políticas Educativas a través del portal web de la Dirección General de Planeación
y Estadística Educativa.

IV. PLANEACIÓN Y EVALUACIÓN 133	 134	 135

45	 46	 47

V. PRENSA Y DIFUSIÓN

135	 136	 137

V. PRENSA Y DIFUSIÓN

La Universidad Tecnológica del Sur del Estado de Morelos, tiene como objetivo colo-
carse como una Institución de calidad, pertinente y que impulse el desarrollo de la
región para poder ser considerada como la primera opción educativa de enseñanza
superior en la región sur poniente de la entidad entre los jóvenes a egresar del nivel
bachillerato; por lo que todas las acciones que contribuyen al posicionamiento de
su imagen, los planes de estudio y los esfuerzos de captación de jóvenes de nuevo
ingreso son difundidas a través de las estrategias explicadas en el presente capítulo.

V. PRENSA Y DIFUSIÓN 137	 138	 139

5.1. CAMPAÑA DE CAPTACIÓN

Con la finalidad de captar alumnos de nuevo ingreso, se establecieron las siguientes estrategias
para posicionar a la UTSEM con el mercado meta.

No. Actividad Descripción Sep-Dic
2013

Ene-Abr
2014

May-Ago
2014 Total

1 Muestras Profe-
siográficas

Estrategia de difusión y promoción en la cual
se acude a instituciones de Nivel Medio Su-
perior y espacios concurridos por el mercado
meta, para promover la oferta educativa de la
Institución.

9 13 1 23

2 Visitas a planteles

Estrategia de difusión y promoción en la cual
se acude de manera directa a los planteles de
bachillerato para exponer de manera detalla-
da la oferta educativa y beneficios que ofrece
la UTSEM.

0 3 4 7

3 “Expo-UTSEM
2014”

Evento realizado en las instalaciones de la
UTSEM, en el cual se convocó a los planteles
de bachillerato de la zona de influencia para
que conocieran de manera presencial a la Ins-
titución.

N/A 1 N/A 1

4 Ruedas de Prensa

Convocatoria dirigida a los medios de comu-
nicación para que el Rector exponga la oferta
educativa; los logros; retos y ventajas que ofre-
ce la Institución.

N/A 1 1 2

5

Desayuno con
Orientadores

Vocacionales de
Bachillerato

Informar de manera detallada la Convocatoria
de ingreso de la UTSEM y propiciar que funjan
como promotores en los planteles estratégi-
cos.

N/A 1 - 1

0

50

100

150

200

250

31 de julio 201431 de julio 2013

229

117

V. PRENSA Y DIFUSIÓN 139	 140	 141

Tabla 29. Captación.

Fuente: Departamento de Prensa y Difusión UTSEM.

Fuente: Departamento de Prensa y Difusión UTSEM.

Gráfica 7. Análisis comparativo de venta de fichas.

5.2. COVERTURA Y DIFUSIÓN DE ACTIVIDADES INSTITUCIONALES

Las actividades académicas y de carácter institucional que se llevan a cabo al exterior e interior
de la Universidad, se les proporciona cobertura y difusión en redes sociales; página de inter-
net y prensa interna. A continuación, se menciona el número de publicaciones por medio de
comunicación.

Con el objetivo de brindar seguimiento personalizado a los jóvenes interesados y concretar el
proceso de captación, se realizaron 1,498 llamadas en un periodo de cuatro meses coordinado
por el Departamento de Prensa y Difusión; aunado a esto, se establecieron dos estrategias más
las cuales obtuvieron como resultado: 1,169 cartas-invitación personalizadas enviadas a jóve-
nes estudiantes de bachillerato y 467 horas de perifoneo distribuidas en la zona sur poniente
del Estado de Morelos.

Por otra parte, el Rector de la Universidad, Jesús H. Coria Juárez, con el propósito de impulsar
la difusión institucional realizó un tour de medios en las siguientes radiodifusoras:

No. Medio Programa Fecha

1. Radio 88.5 FM El choro matutino 20/05/14

2. TV. Canal 6 Cable noticias 20/05/14

3. Radio 99.1 Diario de Morelos 20/05/14

4. Radio 95.7 Exayunando 21/05/14

5. Radio 103.7 Metrópoli 21/05/14

6. TV. Canal 3 Visión Informativa 21/05/14

7. Radio 90.3 Nuestras Noticias 22/05/14

8. Radio 100.1 Informe 100.1 22/05/14

9. TV. Televisa Canal 7 A medio día 22/05/14

10. TV. Azteca 7 Info 7 AM 23/05/14

0

20

40

60

80

100

Boletines Electrónicos
(Boletines)

Twitter @UTSEMor
(Twitt´s)

Facebook UTSEMor
(Publicaciones)

38

82

39 38

82

75

39

20

13

Sep- Dic 2013

Ene- Abri 2014

May- Ago 2014

Covertura y Difusión Institucional

V. PRENSA Y DIFUSIÓN 141	 142	 143

Tabla 30. Tour de medios.

Fuente: Departamento de Prensa y Difusión UTSEM.

Fuente: Departamento de Prensa y Difusión UTSEM.

Gráfica 8. Covertura y Difusión Institucional.

5.3. GACETA UTSEM

Con la finalidad de reforzar la promoción de las actividades institucionales; de manera cuatri-
mestral se diseñó la Gaceta UTSEM, la cual se difunde de manera física y electrónica con las
instituciones de educación media superior y entre la comunidad universitaria.

Asimismo, se identificaron 18,246 visualizaciones en la página web institucional, la cual funge
como parte de las acciones complementarias en la campaña de difusión.

6700

0

2000

4000

6000

8000

10000

12000

May-Ago 2014Ene-Abr 2014Sep-Dic 2013

Visualizaciones de página web Institucional

11546

7650

V. PRENSA Y DIFUSIÓN 143	 144	 145

Fuente: Departamento de Prensa y Difusión UTSEM.

Gráfica 9. Visualizaciones de página web Institucional.

VI. MARCO NORMATIVO

145	 146	 147

ACTIVIDADES RELEVANTES OFICINA DEL ABOGADO GENERAL
PERÍODO SEPTIEMBRE 2013- AGOSTO 2014

I. Decreto que crea la UTSEM (Periódico Oficial “Tierra y Libertad” número
5005 del 25/

 julio/2012).

El Decreto permanece vigente y sin reformas. No obstante, se encuentra contem-
plado dentro del “Programa de Actualización del Marco Jurídico Estatal” para armo-
nizar el Decreto con las reformas que se han emitido a la normatividad aplicable a la
administración pública estatal.

El período de ejecución de dicho programa comprende de julio a diciembre de
2014.

II. Estatuto Orgánico de la UTSEM (Periódico Oficial “Tierra y Libertad” nú-
mero 5084 del

 17/abril/2013).

El Estatuto Orgánico se encuentra vigente y sin reformas. Sin embargo, una vez que
se materialice la armonización del Decreto que crea la UTSEM se procederá a refor-
mar el Estatuto.

NORMATIVIDAD EMITIDA EN EL PERÍODO

a) Reglamento de la Unidad de Información Pública y del Consejo de In-
formación Clasificada de la UTSEM (Periódico Oficial “Tierra y Libertad”
número 5115 del 04/septiembre/2013).

b) Reglamento Académico de la UTSEM (Aprobado 04/octubre/2013).

c) Bases generales a las que deberá sujetarse la Universidad Tecnológica
del Sur del Estado de Morelos en la suscripción de acuerdos, convenios y
contratos con los sectores público, social y privado, para la ejecución de
acciones en materia educativa (Aprobado 04/octubre/2013).

VI. MARCO NORMATIVO 147	 148	 149

d) Reglamento Interno de Trabajo de la UTSEM (Periódico Oficial “Tierra y Libertad”
número 5132 del 23/octubre/2013).

e) Acuerdo por el que se crea la academia especializada en la enseñanza del español
para extranjeros denominada “Escuela de Español para Extranjeros” en la Universi-
dad Tecnológica del Sur del Estado de Morelos (Aprobado 11/noviembre/2013).

f) Acuerdo por el que se establecen las disposiciones para el otorgamiento de las me-
didas de fin de año en la Universidad Tecnológica del Sur del Estado de Morelos
(Aprobado 13/diciembre/2013).

g) Acuerdo por el que se crea el Comité de Valores Cívicos y Éticos de la Universidad
Tecnológica del Sur del Estado de Morelos (Aprobado 28/marzo/2014).

h) Acuerdo por el que se establecen políticas y lineamientos generales para el procedi-
miento de otorgamiento de becas en la Universidad Tecnológica del Sur del Estado
de Morelos (Aprobado 09/mayo/2014).

i) Acuerdo por el que se crea el Comité de Equidad de Género y Derechos Humanos de
la Universidad Tecnológica del Sur del Estado de Morelos (Aprobado 17/julio/2014).

j) Acuerdo que establece la Unidad de Información Pública e integra el Consejo de
Información Clasificada de la Universidad Tecnológica del Sur del Estado de Morelos
(Aprobado 17/julio/2014).

VI. MARCO NORMATIVO 149	 150	 151

VII. LOGROS Y PROSPECCIÓN

151	 152	 153

EN MATERIA ACADÉMICA

Se estableció de manera formal el programa institucional de tutorías para eficientar
el proceso de enseñanza aprendizaje.
Se autorizó la carrera de Técnico Superior Universitario en gastronomía.
Se autorizó la continuidad de estudios de las siguientes ingenierías y licenciaturas:

■ Agricultura Sustentable y Protegida
■ Gestión y Desarrollo Turístico
■ Logística Internacional
■ Tecnologías de la Información y Comunicación

Se duplicó la matrícula escolar a 642 estudiantes

A través de la carrera de Agricultura Sustentable y Protegida se participa con el CCG
de la UNAM y CEMIAGRO en el establecimiento de un huerto de planta madre de
JATROPHA CURCAS no tóxica.

VII. LOGROS Y PROSPECCIÓN 153	 154	 155

LOGROS

EN MATERIA DE VINCULACIÓN

Se firmaron 40 convenios de colaboración con el sector productivo.

Se obtuvieron ingresos propios por la venta de servicios tecnológicos y de educa-
ción continua por la venta de cursos talleres como Blogging, Líderes del Futuro, Ro-
bótica para Niños y Habilidades Digitales así como, la coordinación del Proyecto “La
Formación de comités ciudadanos para el desarrollo social”, uno de los cinco temas
del proyecto “Morelos Territorio de Paz” en el marco de Programa Nacional para la
Prevención Social de la Violencia y la Delincuencia (PRONAPEV).

EN MATERIA JURÍDICA

EN MATERIA DE INFRAESTRUCTURA

Se creó un marco jurídico que permitió la creación del Estatuto Orgánico de la Universidad
Tecnológica del Sur del estado de Morelos; El Reglamento Académico; El Reglamento Interno
de Trabajo; el Acuerdo por el que se crea la Unidad de Información Pública; el Reglamento de
la Unidad de Información Pública y del Consejo de Información Clasificada entre otros.

En la última evaluación del Instituto Morelense de Información Pública y Estadística (IMIPE) se
obtuvo una calificación de 99.6 en el proceso de transparencia y rendición de cuentas.

Se concluyó y equipó el edificio A de docencia de la UTSEM, con capacidad para atender a 450
estudiantes, con una inversión de 30 millones de pesos.

Se gestionaron recursosa para la pavimentación del camino de acceso a la UTSEM.

Se comenzó la construcción del primer edificio de laboratorios y talleres de la institución con
una inversión de 18 millones de pesos.

VII. LOGROS Y PROSPECCIÓN 155	 156	 157

EN MATERIA ADMINISTRATIVA

Se realizó la Segunda Evaluación del Desempeño del Personal Administrativo, lo cual permite
seguir identificando las fortalezas y oportunidades del equipo de trabajo y de esta forma ca-
pitalizar su potencial.

Se generaron las condiciones para la implementación del Sistema de Gestión de la Calidad.

PERSPECTIVAS

■ Dar seguimiento en la implementación del Programa Institucional de Tutorías (PIT),
como estrategia que permita disminuir los índices de reprobación, abandono y de-
serción; así como mejorar los índices de aprovechamiento académico, retención y
titulación.

■ Gestionar recursos para la construcción de por lo menos un segundo edificio de
docencia y el edificio de biblioteca.

■ Dar seguimiento a la trayectoria académica de los estudiantes que participan en la
continuidad de estudios para asegurar una alta eficiencia terminal.

■ Fortalecer el catálogo de servicios tecnológicos.
■ Brindar al menos un curso de capacitación al 100% del personal administrativo.
■ Contar con el certificado de calidad ISO 9001:2008 en los tres macroprocesos: edu-

cativo, vinculación y gestión de recursos.
■ Integrar y someter ante CONACyT al menos dos proyectos que promuevan el des-

pliegue de la investigación y el desarrollo tecnológico.
■ Generar las condiciones para someter a evaluación ante los CIEES 4 programas edu-

cativos de nivel TSU.
■ Realizar las gestiones necesarias para contar con un espacio en el complejo cientí-

fico INNOVACyT.
■ Ofrecer servicios en materia de enseñanza del español, como lengua extranjera, a

través de la Escuela de Español para Extranjeros (EEPE).
■ Fortalecer la movilidad internacional.

157	 158	 159

