

**UNIVERSIDAD AUTÓNOMA
DEL ESTADO DE HIDALGO**

Escuela Superior de Zimapán

**Tercer Informe de la
Administración**

2011-2017

PRESENTA:

L.D. Adrián Gustavo Cruz Mendoza

Zimapán de Zavala, Hidalgo,

Febrero de 2014

UNIVERSIDAD AUTÓNOMA DEL ESTADO DE HIDALGO
Escuela Superior de Zimapán

Tercer Informe de la Administración 2011-2017

De conformidad con lo establecido en el artículo 53 fracción II del Estatuto General de la Universidad Autónoma del Estado de Hidalgo, presento a ustedes el estado que guarda la administración, gestión y cumplimiento de metas y objetivos de la Escuela Superior de Zimapán del periodo 2013 – 2014, de acuerdo a los programas rectores marcados en nuestro Plan de Desarrollo Institucional:

En el rubro de **Docencia** en diciembre 2010 el H. Consejo Universitario, máxima autoridad en nuestra universidad, aprobó el rediseño del plan de Estudios de la Licenciatura en Contaduría, por ello en el semestre Enero – Junio 2013 se pone en marcha en la Escuela Superior de Zimapán, garantizando así, una formación profesional actualizada y de calidad para nuestros egresados.

La Escuela Superior de Zimapán cuenta con 2 academias en cada uno de los Programas Educativos, las cuales realizaron 6 reuniones en el año que se informa, en las cuales se destacan resultados en el consenso para la elaboración de la planeación de asignaturas semestrales de acuerdo a la metodología establecida en el Modelo Educativo, elaboración y validación de exámenes parciales y ordinarios, así como las estrategias para la operación de las actividades de la evaluación formativa permanente. Además del análisis, discusión y propuestas de solución de la problemática detectada en alumnos con bajo rendimiento académico para su seguimiento y acompañamiento de los maestros tutores así como la planeación de actividades académicas complementarias a la formación curricular, como resultado destacan los trabajos de planeación, actualización de contenidos y dosificación, lo que permite soportar a los procesos de evaluación y seguimiento de indicadores establecidos en el Sistema de Gestión de la Calidad y el Plan Institucional de Desarrollo.

El fin esencial de la Institución es el proporcionar servicios educativos en la región, y con esta perspectiva la ESZi en los períodos Enero – Junio y Julio – Diciembre 2013, entregó a la sociedad 24 egresados de la Licenciatura en Derecho y 15 de la Licenciatura en Contaduría.

En cuanto a los alumnos titulados, en esta Escuela se ha propiciado un incremento notable dada la alternativa de titulación bajo la acreditación del Examen General de Egreso de la Licenciatura (EGEL) por parte de los egresados, en los períodos que cubre este informe, han obtenido el título 9 Licenciados en Contaduría y 14 Licenciados en Derecho.

Es importante destacar que en el Examen General de Egreso de la Licenciatura del año que se informa el 39.1% de los egresados en la Licenciatura en Derecho acreditaron dicha evaluación con desempeño satisfactorio, mientras que en la

Licenciatura en Contaduría el 66.6% de los egresados acreditó con desempeño satisfactorio, logrando obtener el Pasante de Licenciatura en Contaduría Miguel Espino Ramírez, el Testimonio de Desempeño Sobresaliente.

En la Escuela Superior de Zimapán, la formación y actualización docente garantiza el trabajo académico de calidad y excelencia, por lo que nuestros docentes se encuentran en la etapa de formación, 5 Maestros cursan actualmente la Maestría en Tecnología Educativa en la modalidad virtual, 1 profesor cursa la Maestría en Fiscal en la Universidad Anáhuac, 1 profesor cursa la Maestría en Amparo en la Universidad Lasalle y además 4 docentes continúan cursando la Maestría en Impuestos en las instalaciones de nuestra institución que es impartida por profesores de la UAQ (Universidad Autónoma de Querétaro), en el marco del convenio con nuestra universidad. Del mismo modo 2 profesores recibieron diploma de la Especialidad en Tecnología Educativa en la modalidad virtual además del reconocimiento de excelencia académica.

Así mismo el 83% de los docentes de la Escuela Superior de Zimapán, participaron en el Programa de Capacitación y Actualización Docente de la UAEH, en el año 2013, que tiene como objetivo capacitar a docentes para que adquieran conocimientos y habilidades en la áreas de competencias en tecnologías de la información y la comunicación, en metodologías de la investigación y en el idioma inglés competencias comunicativas, con el propósito de transformar la práctica docente, la reingeniería y el rediseño de los cursos que imparten.

Durante 2013 se aplicó el examen TOEFL a 47 alumnos de ambas licenciaturas.

Como parte del trabajo académico-administrativo del personal docente, en mayo de 2013 por segunda ocasión la Mtra. Angélica Sánchez Ángeles, profesora de la Licenciatura en Contaduría, obtuvo el reconocimiento del estímulo al desempeño docente.

En el programa rector de **Vinculación** se obtuvieron los siguientes resultados:

De acuerdo al plan de estudios de la Licenciatura en Contaduría y al compromiso social que tiene nuestra universidad, los alumnos deben realizar un periodo de prácticas profesionales previo al servicio social, por lo que 18 alumnos realizaron sus prácticas profesionales en distintas dependencias públicas y privadas del Municipio de Zimapán en el periodo que se informa.

Por otra parte en lo que se refiere a servicio social, éste debe realizarse como requisito de titulación, por lo cual 36 alumnos de ambas Licenciaturas cumplieron con su servicio social.

En el marco del proyecto institucional de vinculación con los sectores social y productivo, la Incubadora de Negocios Tradicionales de nuestra escuela, en el

mes de Marzo 2013 se sometió al proceso de Certificación ante el nuevo Instituto Nacional del Emprendedor (INADEM), en el cual se obtuvo el reconocimiento como Incubadora Básica en Transición, cabe destacar que en este año 2014, con la participación de cuatro asesores se buscará nuevamente en dicho proceso para obtener la Certificación como Incubadora.

Así mismo como parte de las actividades semestrales de difusión de la oferta educativa de nuestra escuela, se difundió un spot de la oferta educativa a través de Radio Mezquital para garantizar la proyección de la Escuela en la región del Valle del Mezquital, también se tuvo la visita de 140 alumnos del sexto semestre del Colegio de Bachilleres del Estado de Hidalgo Plantel Zimapán y se realizaron visitas a dos escuelas de nivel medio superior de la región.

Para la Universidad Autónoma del Estado de Hidalgo la **Extensión** es un programa fundamental como elemento de la formación integral de nuestros alumnos, por ello con el objetivo de promover dentro de la comunidad universitaria de Zimapán nuestra cultura institucional, se llevaron a cabo 3 presentaciones de libros a través de videconferencia, tales presentaciones fueron: 50 años de vida universitaria, Memorias de la cátedra patrimonial en Bioética, Jóvenes Mexicanos y Política, una relación completa y ambivalente.

En 2013, con la finalidad de fomentar la cultura y ejercitar aptitudes y habilidades lingüísticas, que apoyaran su formación como futuros profesionistas, se llevaron a cabo concursos de oratoria y poesía.

Como parte de las actividades de apertura del Festival Internacional de la Imagen, se contó con la presencia del fotógrafo Carlos Aranda, fundador y director general del colectivo Mondaphoto, quien impartió el taller “Análisis de la imagen fotográfica y sus nuevas técnicas de captura”.

Durante el segundo semestre de 2013, se llevaron a cabo 2 dos muestras de danza folklórica y danza contemporánea por el ballet Cimatl y un Grupo de Baile Moderno.

En lo que se refiere a la práctica deportiva y como parte de la formación integral del estudiante de la ESZi se realizó en el mes de febrero la carrera atlética en sus modalidades varonil y femenil libre, torneo interno de futbol y basquetbol varonil y femenil y ajedrez con la participación de toda la comunidad universitaria de la Escuela.

Se recibió la visita de los selectivos tanto varonil como femenino de la selección de fútbol institucional con el objetivo de llevar a cabo visoreos de futuras promesas del deporte, aceptando participantes universitarios y de la comunidad en general, generando vinculación con las escuelas de nivel medio superior de la región.

En el mes de Agosto de 2013 en el marco de las celebraciones de la semana del abogado se realizaron actividades deportivas tales como: Fútbol mixto, Voleibol mixto, básquet bol mixto y la carrera atlética de la Escuela Superior de Zimapán.

En el mes de Noviembre se participó en la carrera atlética contra las adicciones en el marco de los festejos de la Revolución Mexicana organizado por la Presidencia Municipal de Zimapán.

En lo referente a las actividades socioculturales, la escuela ha buscado el reforzamiento del aprendizaje del idioma inglés, es por ello que en el mes de marzo se realizó el Language Day, actividad en la que los alumnos que cursan alguno de los módulos del idioma tienen la oportunidad de dar a conocer los avances obtenidos en el idioma mediante musicales, obras de teatro, monólogos, juego de vocabulario y rally de inglés, en la que participan alumnos de ambas Licenciaturas.

La coordinación es fundamental para la integración de nuestra escuela en el entorno, por ello con el objetivo de rescatar las tradiciones mexicanas, en el mes de Noviembre se llevó a cabo conjuntamente con la Presidencia Municipal de Zimapán el evento de concurso de catrinas vivientes con la participación de instituciones de educación preescolar, primaria, secundaria, medio superior y superior del Municipio.

En el período que se informa, la Dirección de la Escuela Superior de Zimapán organizó en coordinación con las academias de los programas educativos, trece conferencias entre las cuales destacan: Protección de datos personales, Acércate a tu universidad, Educación sexual, Taller motivacional, Nociones comunes de infanticidio, Adicciones, Conferencia motivacional, Reforma laboral, Juicio oral en materia mercantil, Gralessa caso de éxito emprendedor, Panorama fiscal 2014, Taller constitución de empresas y Apoyo Pymes.

Como una iniciativa de las academias de Derecho y Contaduría para generar un estímulo para la mejora en el rendimiento académico de los universitarios de la Escuela Superior de Zimapán, se llevó a cabo la ceremonia de entrega de reconocimientos a los alumnos con mejores promedios de 2013.

En los meses de mayo y noviembre 2013 se realizó el taller de capacitación de empresas mineras de la región, siendo la Escuela Superior de Zimapán sede del evento, dada su ubicación geográfica y la infraestructura con la que cuenta, siendo así partícipe de las actividades más relevantes de la región.

Como parte de los esfuerzos de los docentes de Escuela Superior de Zimapán por generar oportunidades curriculares de práctica externa, los alumnos de la Licenciatura en Contaduría visitaron la Bolsa Mexicana de Valores, con el objetivo de desarrollar la práctica del área de finanzas. Además por primera ocasión y con el apoyo del Presidente del Patronato Universitario, Lic. Gerardo Sosa Castelán, realizaron la visita al Rancho Universitario de la U.A.E.H. ubicado en Tulancingo, Hgo., para conocer los procesos de producción y administración que ahí se llevan a cabo, esto con la finalidad de dar seguimiento a los esfuerzos realizados por nuestro Señor Rector Maestro Humberto Augusto Veras Godoy para que los alumnos conozcan su universidad y fortalecer el programa institucional Acércate a tu universidad. Así mismo participaron en la semana del emprendedor organizada por el Instituto Nacional del Emprendedor, la cual se llevó a cabo en el centro de convenciones BANAMEX y tuvo como objetivo reforzar el desarrollo de la visión emprendedora en los alumnos, la cual se complementó con una visita al Museo Interactivo de Economía. Por último se tuvo la participación de alumnos en el Maratón de las Normas de Información Financiera, organizada por el Colegio de Contadores Públicos de México. Por su parte los alumnos de la Licenciatura en Derecho realizaron una visita al Congreso de la Unión con el objetivo de complementar sus actividades académicas, así también para reforzar los conocimientos en el área de Derecho Administrativo, participaron de una visita a la CONDUSEF Delegación Pachuca.

Aspecto relevante para el impulso a los indicadores de eficiencia terminal es el propiciar el acompañamiento de los alumnos a lo largo de su trayectoria como estudiantes, por lo cual en esta Escuela las asesorías y tutorías se convierten en estrategia de apoyo relevante, que se establece como parte del proyecto institucional Universitario, en nuestra escuela de acuerdo al corte en el año 2013,

se proporcionaron 158 tutorías con la participación de 12 profesores y 210 asesorías con la colaboración de 15 profesores. Estas cifras corresponden a la suma total de tutorías y asesorías grupales e individuales, impartidas en ambas Licenciaturas.

Como parte de las actividades de inserción a la vida universitaria de los alumnos de nuevo ingreso en los meses de enero y julio se impartió “Curso de Inducción” a 54 alumnos de la Licenciatura en Contaduría y 53 de Derecho, en el cual se les dio a conocer las áreas y servicios que ofrece la universidad, la normatividad universitaria, los planes curriculares de los programas educativos y las herramientas electrónicas que les apoyarán en su proceso de enseñanza – aprendizaje.

Cabe destacar que en el segundo periodo se impartió además a los alumnos de nuevo ingreso durante las primeras semanas del semestre, el curso Taller de Técnicas Básicas de Estudio y Fundamentos de Derecho, como parte del Programa de Apoyo a la Formación Profesional (PAFP), programa puesto en marcha por iniciativa de la Asociación Nacional de Universidades e Instituciones de Educación Superior (ANUIES) para la mejora en la calidad de los procesos educativos y el fortalecimiento del perfil profesional.

En atención a lo anterior la Escuela Superior de Zimapán, no solo se preocupa del ingreso de sus alumnos, sino de su permanencia, por lo que es primordial generar una alternativa de apoyo institucional referida al otorgamiento de las becas nacionales entre las cuales están la beca PRONABES y la Beca servicio, materializándose en esta Escuela con el beneficio a 169 alumnos de ambas licenciaturas.

En lo que se refiere a la población escolar, en el año 2012, periodo julio – diciembre, la escuela contaba con una población de 220 alumnos en ambas licenciaturas; para el mismo periodo en el 2013, la población aumentó a 249, lo que representa un incremento de 13.1%.

De igual modo es importante dar a conocer los **eventos y actividades generales** que se realizaron en nuestra escuela, informando que en el mes de marzo se llevó a cabo la elección del consejero maestro titular la Licenciada Guadalupe Chávez Trejo y suplente el C.P. Alfredo Trejo Espino para integrarse al H. Consejo Universitario, quienes obtuvieron su nombramiento por aclamación por parte de sus compañeros docentes, así mismo en el mes de mayo se realizó la elección del consejero alumno titular y suplente resultando electas por unanimidad las alumnas Iris Yannet Francisco Hernández y Mariela Rangel Viruegas.

En el mes de mayo se realizaron actividades conmemorativas a la semana del Día del Contador a cargo de los integrantes de la Academia de Contabilidad y la Dirección de la Escuela Superior de Zimapán.

Como parte de las acciones afirmativas de mejora de Gestión Ambiental de nuestra institución, se realizó la conferencia “Material reciclable” a cargo de un grupo emprendedor del Colegio de Bachilleres del Estado de Hidalgo Plantel Zimapán, cuyo objetivo fue sensibilizar ambientalmente a la comunidad universitaria. Además se puso en marcha el programa de recolección de botellas PET.

En coordinación con la Dirección de Protección Civil de la universidad, se llevó a cabo la toma de protesta a los integrantes brigadistas que formarán el equipo de protección civil, integrada por personal académico, administrativo y alumnado, siendo propicia la oportunidad para llevar a cabo la primera capacitación contra incendios a dicha comisión impartida por Vymec fuego S.A. de C.V.

Se impartió al personal directivo y administrativo el taller “Archivo de trámite y transferencia primaria” por parte de la Dirección del archivo con el objetivo de continuar los trabajos de transferencia de archivo de la Escuela.

En el mes de junio se obtuvo la Certificación del Sistema de Gestión Ambiental conforme a la Norma ISO 14001:2004 y la Recertificación del Sistema de Gestión

de la Calidad conforme a la Norma ISO 9001:2008 por el organismo externo American Trust Register (ATR).

Se llevó a cabo en el mes de agosto la celebración de la semana del abogado organizada por las Academias de Derecho y la Dirección de la ESZi, en la cual se realizó un Maratón de Conocimientos Jurídicos.

Como parte de las acciones de preparación al Examen General de Egreso de Licenciatura y en coordinación con la Dirección General de Evaluación, en el mes de septiembre se impartió un curso – taller de preparación para el EGEL, a alumnos de noveno y décimo semestre de las Licenciaturas en Contaduría y Derecho.

En el rubro de **Infraestructura**, el pasado 21 de febrero de 2013, el C. Rector Mtro. Humberto Augusto Veras Godoy en compañía del Lic. José Francisco Olvera Ruiz, Gobernador del Estado de Hidalgo, realizan la inauguración de fachada, barda perimetral, biblioteca y aula de juicios orales, que permiten mejorar la imagen institucional.

Se habilita el Aula de Prácticas Orales con aire acondicionado y sillas fijas de auditorio además de su mesa de estrado que servirá como apoyo a las actividades académicas de los alumnos de la Licenciatura en Derecho.

Se entrega nueva biblioteca a la comunidad universitaria de Zimapán que cuenta con área de guarda objetos, lectura, acervo, biblioteca digital, restauración, cuarto de tableros eléctricos, área de telecomunicaciones, administración, recepción, cubículos de trabajo individual y colectivo, área de fotocopiado y sanitarios,

mismas que fueron equipadas con lo que se fortalece la infraestructura tecnológica para atender las necesidades de académicos y estudiantes.

Integrantes del Consejo Técnico de la Escuela Superior de Zimapán, profesores, alumnos, egresados y público en general, este ejercicio nos permite destacar logros y atender metas no cumplidas, que nos permitirá continuar el camino superando lo realizado y proyectando un nuevo destino, la Universidad en su carácter de Entidad Educativa apuntará siempre a la mejora en beneficio de nuestros alumnos, eje motor de la actividad que nos ocupa.

La dinámica institucional nos dirige hacia la transparencia y rendición de cuentas que nos permitirá evaluar el desempeño de la gestión y ajustar metas que reorienten las acciones con el fin de alcanzar el escenario planteado para el desarrollo de nuestra institución.

Referente importante de nuestro proceso es el Plan de Desarrollo, el cual establece el camino para superar debilidades y amenazas e impulsar la sinergia de innovación que dinamice en el marco de los valores e ideales universitarios, la dinámica de transformación institucional.

El trabajo realizado en esta institución es el resultado de las acciones que realiza un equipo en beneficio de una misma comunidad, porque un solo hombre no podría cumplir con las metas planeadas. Los avances en los procesos de planeación, gestión administrativa, académica, de extensión y vinculación, se reflejan en la calidad de los programas y el reconocimiento, tanto de la comunidad universitaria, como de la sociedad en general.

Mi reconocimiento al C. Rector Mtro. Humberto Augusto Veras Godoy, que con su permanente labor de gestión, conducción y liderazgo hace partícipe a nuestra

escuela de los propósitos institucionales, que nos hacen identificarnos como universitarios plenos, comprometidos con el desarrollo regional y convencidos de nuestra identidad institucional.

Honorable Consejo Técnico de la Escuela Superior de Zimapán, personal docente, administrativo y alumnos, los exhorto a seguir trabajando en este gran proyecto, para hacer de nuestra institución el escenario más importante de la educación superior a nivel regional y posicionar a nuestra universidad como una de las mejores a nivel internacional.

“Amor, orden y progreso”

Zimapán de Zavala Hidalgo, febrero de 2014

Lic. Adrián Gustavo Cruz Mendoza