

Gaceta

UNIVERSIDAD BUAP

ÓRGANO OFICIAL DE LA BENEMÉRITA UNIVERSIDAD AUTÓNOMA DE PUEBLA

Ejemplar gratuito

*Alfonso Esparza, Rector para el periodo
2013-2017*

No. **172**

Año XXXII | Octubre 2013

BUAP

**Certeza y seguridad laboral
a través de incentivos a la
mejora del personal**

www.buap.mx

La educación, principal fuente de desarrollo

El 4 de octubre inició en la Benemérita Universidad Autónoma de Puebla un nuevo periodo rectoral, encabezado por el Maestro Alfonso Esparza Ortiz, después de un proceso electoral marcado por la madurez democrática de los universitarios.

Al asumir el cargo, para el periodo rectoral 2013-2017, el Maestro Esparza Ortiz definió en diez puntos su propuesta para la elaboración de un Plan de Desarrollo cuya estructura sea fruto de un ejercicio abierto y participativo, plan que consolidará el rumbo que la Máxima Casa de Estudios del estado de Puebla ha mantenido en las dos últimas décadas.

El actuar de la comunidad universitaria en su conjunto: docentes, alumnos y trabajadores administrativos, se ha sustentado en la convicción de que la educación es fundamental para el progreso de los pueblos, y el nuevo Rector lo recordó en su mensaje de inicio de su gestión al afirmar que “la principal fuente de desarrollo es la generación y aplicación del conocimiento, que ha desplazado a los bienes de producción como agentes de cambio”.

Esta es la convicción de todos los universitarios y es también el gran reto de la Benemérita Universidad Autónoma de Puebla que, como lo expresó el Maestro Esparza Ortiz, “debe ser innovadora, flexible, incluyente, participativa, digna, autónoma, solidaria e influyente en la vida de Puebla”.

M.A. J. ALFONSO ESPARZA ORTIZ

Rector

DR. RENÉ VALDIVIEZO SANDOVAL

Secretario General

MTRO. ALFREDO AVENDAÑO ARENAZA

Director de Comunicación Institucional

NICOLÁS DÁVILA PERALTA

Editor

Diseño de portada e interiores

Alina Téllez Torres

Fotógrafos

Víctor Escobar Mejía

Juan Miranda Flores

Nadia Tenorio Gutiérrez

Reporteras

Socorro Gárate Carrillo

Beatriz Guillén Ramos

Graciela Juárez García

Elizabeth Juárez López

EDITORIAL _____

La educación, principal fuente de desarrollo | 1

INFORMACIÓN OFICIAL _____

Alfonso Esparza, Rector para el periodo 2013-2017 | 3

Hagamos un futuro distinto para los jóvenes | 5

CONSEJO UNIVERSITARIO _____

Informe del proceso electoral | 13

INFORMACIÓN OFICIAL _____

Nuevos funcionarios de la administración central | 16

INFORMACIÓN OFICIAL _____

IV Informe de labores periodo 2009-2013 | 17

TESTIMONIOS _____

Qué esperan de la Universidad | 24

Gaceta UNIVERSIDAD BUAP. Año XXXII, No. 172, octubre de 2013, es una publicación mensual editada por la Benemérita Universidad Autónoma de Puebla, con domicilio en 4 Sur 104, Col. Centro, Puebla, Pue., C.P. 72000, teléfono (222)2 29 55 00 y distribuida a través de la Dirección de Comunicación Institucional, con domicilio en 4 Sur 303, Col. Centro, Puebla, Pue., C.P. 72000, teléfono (222)2 29 55 00, extensión 5270, fax: (222)2 29 56 71, página electrónica: <http://www.comunicacion.buap.mx>, correo electrónico: redaccion99@hotmail.com, editor responsable: Nicolás Dávila Peralta. Reserva de Derechos al uso exclusivo número: 04-2012-071011130600-109, ISSN: (en trámite), ambos otorgados por el Instituto Nacional del Derecho de Autor. Con Número Certificado de Licitud de Título y Contenido: 15774 otorgado por la Comisión Calificadora de Publicaciones y Revistas Ilustradas de la Secretaría de Gobernación, impresa por Edigrafic, S.A. de C.V., Calle "B" No. 8, Parque Industrial Puebla 2000, Puebla, Puebla., C.P. 72225, teléfono: 282-63-56, correo electrónico: edigrafic@eninfinitum.com, éste número se terminó de imprimir en octubre de 2013 con un tiraje de 10 mil ejemplares. Distribución gratuita.

Información de portada:

Alfonso Esparza, Rector para el periodo 2013-2017.

Fotografía: Víctor Escobar Mejía.

Las opiniones expresadas por los autores no necesariamente reflejan la postura del editor de la publicación.

Queda estrictamente prohibida la reproducción total o parcial de los contenidos e imágenes de la publicación sin previa autorización de la Benemérita Universidad Autónoma de Puebla.

Alfonso Esparza, Rector para el periodo 2013-2017

Al rendir protesta como Rector de la BUAP para el periodo 2013-2017, el Maestro Alfonso Esparza Ortiz refrendó su compromiso de construir la Universidad del siglo XXI, con la participación corresponsable del gobierno y los sectores social y productivo.

En sesión solemne del Consejo Universitario, realizada en el Auditorio del Complejo Cultural Universitario, a la que asistió como invitado especial el Gobernador Rafael Moreno Valle, el Rector anunció la convocatoria de un foro de consulta para la actualización del Plan de Gran Visión, con un horizonte de tiempo al 2031, donde se establecerán “los objetivos estratégicos a seguir en las próximas dos décadas, para asegurar la viabilidad de la universidad como soporte de la movilidad y el desarrollo social y, sobre todo, como un bien público del que deben disfrutar las siguientes generaciones”.

En su intervención el Mandatario estatal aseguró que la BUAP es una de las ventajas competitivas de Puebla, y dijo estar convencido de que el Plan de Gran Visión del Rector Alfonso Esparza Ortiz, para las próximas dos décadas, no sólo mantendrá el prestigio de la Institución, sino además le dará proyección internacional.

Subrayó que en aras de lograr esta meta, la Máxima Casa de Estudios en el estado contará con todo el respaldo y apoyo de su gobierno.

El Maestro Alfonso Esparza Ortiz indicó en su mensaje que el desafío de la calidad académica implica contar con programas actualizados y flexibles, docentes en constante superación, mejor infraestructura, investigación pertinente, vinculación social, innovación y apertura, por lo que dio a conocer un programa de acciones urgentes enfocadas a la atención de los estudiantes, el desarrollo del personal académico y administrativos y un mejor funcionamiento de la gestión.

El Maestro Alfonso Esparza Ortiz refrendó su compromiso de construir la Universidad del siglo XXI, con la participación corresponsable del gobierno y los sectores social y productivo.

Durante su mensaje, Esparza Ortiz expuso 10 puntos que servirán de base para la conformación del Plan de Desarrollo Institucional el cual, reiteró, será nutrido por las aportaciones de los universitarios y los agentes sociales:

1. Acompañamiento al estudiante.
2. Compromiso, unidad y bienestar de los recursos humanos.
3. Compromiso con la calidad académica.
4. Innovación creativa.
5. Transferencia tecnológica e integración social.
6. Mantenimiento y adecuación de la infraestructura educativa.
7. Gestión innovadora en los procesos administrativos.
8. Arte, Cultura y Deporte para universitarios y la sociedad.
9. Regionalización universitaria.
10. Comunidad del conocimiento.

Entre las acciones urgentes, en el área de la salud, Esparza Ortiz informó sobre la creación de un edificio multiaulas con más de 30 salones, la biblioteca integral con tres niveles y un edificio de laboratorios multidisciplinarios. En el Hospital Universitario, un programa de reingeniería que comprenderá obras para concentrar los servicios hospitalarios en una misma área, a fin de evitar desplazamientos de los pacientes. Para los servicios de consulta se construirá una torre médica con más de 47 consultorios, así como un estacionamiento.

En Ciudad Universitaria, la construcción del edificio multiaulas de ingenierías, iluminado por energía solar,

que contará con seis laboratorios y 27 aulas; y los laboratorios de fisicoquímica de materiales. Para atender la demanda de servicios de guardería se ampliará el Círculo Infantil con 22 aulas, ocho talleres, comedores, cocinas, áreas de jardín y zonas de juegos. En los campus regionales de Tehuacán y Tecamachalco se edificarán nuevos espacios académicos; y en el Complejo Cultural Universitario, los edificios para la Escuela de Artes Plásticas y Audiovisuales y el Colegio de Danza Moderna.

En el ámbito académico, dio a conocer que se actualizará el Programa de Estímulos al Personal Docente, se dará un incentivo económico para reconocer el trabajo de coordinadores de programas educativos y se impartirán cursos de capacitación para directivos. Anunció, también, el programa de actividades deportivas “Unibécate”, un plan de becas institucionales de posgrado, y la propuesta de un nuevo calendario escolar al máximo órgano de gobierno.

“Es posible rediseñar un marco institucional que nos proyecte al futuro; es posible adaptarnos a una organización académica, flexible, multidisciplinaria y de dimensión internacional; es posible mantener un estrecho contacto con la comunidad que transforme la realidad social; es posible ser un baluarte por nuestra influencia, por la solidaridad y la responsabilidad social. Tengo la certeza que es posible ser una de las mejores universidades de América Latina. De la posibilidad a la realidad sólo hay un paso: el concurso de todos”, concluyó.

A continuación publicamos el discurso íntegro del Rector Alfonso Esparza Ortiz. — ■

Hagamos un futuro distinto para los jóvenes

*Discurso del Maestro Alfonso Esparza Ortiz
al asumir el cargo de Rector de la BUAP
para el periodo 2013-2017*

Honorable Consejo Universitario, máximo Órgano de Gobierno de nuestra institución.

Integrantes de los Consejos por función.

Consejeros de Unidad Académica de cada una de nuestras escuelas, facultades e institutos.

Comunidad Universitaria.

Damos la más cordial bienvenida al Doctor Rafael Moreno Valle Rosas, Gobernador Constitucional del Estado de Puebla.

Al Presidente del Tribunal Superior de Justicia, magistrado Roberto Flores Toledano.

Al Presidente de la Junta de Gobierno y Coordinación Política del Congreso del Estado, Diputado Mario Riestra Piña.

A los Secretarios del Gobierno del Estado.

A los delegados federales.

Al Arzobispo de Puebla, Monseñor Víctor Sánchez Espinosa.

A los medios de comunicación.

Estimados ex rectores.

Dr. Ignacio Morales Hernández, Secretario General de nuestra institución.

Distinguidos invitados.

Comparezco ante la máxima autoridad universitaria como Rector de la Benemérita Universidad Autónoma de Puebla por el periodo 2013-2017.

Lo hago frente a los universitarios, quienes a través de un proceso democrático y plural, me eligieron para encabezar a esta institución durante los próximos cuatro años.

Me presento asimismo, ante representantes de los distintos sectores de la sociedad ya que nuestra institución es un ente abierto a su entorno con una presencia relevante en el estado de Puebla.

Hoy, asumo el cargo más honroso al que podemos aspirar los miembros de esta comunidad académica,

Hoy más que nunca, la buap debe ser innovadora, flexible, incluyente, participativa, digna, autónoma, solidaria e influyente en la vida de Puebla.

la Benemérita Universidad Autónoma de Puebla es el bien público máspreciado, más valioso en la historia educativa en el estado.

Como universitario, estoy convencido de la trascendencia de la educación superior pública. Esta universidad ha permitido mi desarrollo en distintos ámbitos de la vida y sin duda ha marcado mi destino. He trabajado para ella siempre con vocación, dedicación, entrega y pasión.

Sé que me corresponde encabezar los esfuerzos de los universitarios para la BUAP del siglo XXI y reitero ante todos ustedes mi compromiso de poner en ello todo mi empeño, toda mi capacidad, mi entusiasmo y mi más férrea voluntad.

Contexto

La educación en el mundo vive actualmente un periodo de intensa transformación. Son los tiempos donde la principal fuente de desarrollo es **la generación y aplicación del conocimiento**, que ha desplazado a los bienes de producción como agentes de cambio, tal como sucedía en la era industrial.

En la actualidad uno de los elementos de mayor valor es la **calidad académica**, concepto complejo cuya definición es un tema que continúa discutiéndose en todo el mundo.

Cuál es la función de la educación en un país como el nuestro, en cada uno de sus niveles, cuál es el papel del Estado, del estudiantado, de los profesores, de la familia, de los gestores académicos, cuáles son los retos que podrían enfrentarse en el futuro; son sólo algunas de las preguntas guía para determinar a qué llamaremos calidad educativa y cómo deberíamos procurarla.

En México, el desafío de la calidad académica implica contar con programas actualizados y flexibles, docentes en constante superación, mejor infraestructura,

investigación pertinente, vinculación social, innovación y apertura.

Se trata de garantizar el papel de la educación universitaria como formadora de capital humano y agente de movilidad social para los más de 36 millones de jóvenes que representan un bono demográfico histórico.

Para cumplir con esta misión, se requiere la participación comprometida y corresponsable del gobierno y los sectores sociales y productivos, tanto en el diseño de políticas públicas como en el establecimiento de vínculos entre lo académico y lo práctico. Lo que suceda con nuestro sistema educativo marcará de manera definitiva el futuro del país.

La Universidad paso a paso va transformando su modelo de conocimiento tradicional a formas de aprendizaje innovadoras hasta convertirse en una organización abierta de la que irradian los saberes, que se aplican y aprovechan en beneficio de toda la población.

Hoy más que nunca, la BUAP debe ser innovadora, flexible, incluyente, participativa, digna, autónoma, solidaria e influyente en la vida de Puebla.

Plan de Desarrollo y de Gran Visión

A partir de esta convicción, durante mi campaña propuse 10 puntos que servirán de base para la conformación del **Plan de Desarrollo Institucional**, tal como lo señala la normatividad, y que nos permitirán redimensionar a la Universidad para potenciar sus fortalezas y aprovechar las oportunidades que surgen de los desafíos que enfrentamos.

El Plan de Desarrollo resultante deberá estar articulado con una visión de futuro, cuya construcción propongo que se realice en un ejercicio abierto, participativo y que involucre a los agentes sociales a partir del cual se actualice nuestro Plan de Gran Visión.

1. Acompañamiento al estudiante

Tarea esencial de mi gestión al frente de la rectoría será el replanteamiento de las políticas de admisión para que el proceso no sólo permita el acceso de más estudiantes, sino que brinde condiciones para su permanencia y la conclusión exitosa de las distintas etapas de su formación.

El proceso de admisión se organizará por área de conocimiento, de manera que sea posible identificar los perfiles adecuados para cada una de las carreras, permitiendo incrementar la eficiencia terminal y apoyar una mejor inserción al mercado laboral de los egresados.

Además, ofreceremos alternativas de reincorporación escolar como la certificación de habilidades a aquellos alumnos que no hayan podido concluir su carrera, de modo que tengan mejores oportunidades de desempeñarse profesionalmente.

Pondremos énfasis particular en la calidad de nuestras preparatorias, de forma que se eleve el número de jóvenes egresados de estos bachillerato que puedan continuar su formación profesional en nuestra casa de estudios.

Vamos a renovar el Sistema Integral de Acompañamiento al Estudiante, al

- fortalecer el sistema de tutoría y mentoría, con apoyo para su desarrollo emocional y cognitivo,
- ampliar los alcances de los programas de salud,
- diversificar los programas de servicio social y prácticas profesionales,
- incrementar el número de becas,
- detectar talentos,
- impulsar la movilidad y promover la certificación en el uso de una segunda lengua extranjera, preferentemente inglés,
- fomentar el emprendimiento,

- apoyar directamente la titulación y
- fortalecer la bolsa de trabajo universitaria.

En este sentido, solicito a los representantes del sector financiero, a quienes saludo con gusto, que sigamos trabajando con un ambiente de confianza y colaboración para impulsar esquemas de apoyo a los estudiantes, tanto becas como créditos, y ampliar estos beneficios a otros jóvenes y sus familias que requieren apoyo para terminar con éxito sus estudios de licenciatura y posgrado.

2. Compromiso, unidad y bienestar de los recursos humanos

Si los estudiantes son el centro, el corazón del quehacer universitario, en los docentes e investigadores reconocemos la fuerza creativa de la institución, son la columna vertebral y su principal motor. Es por eso que mi gestión asume como prioridad garantizar las mejores condiciones de trabajo y desarrollo a los trabajadores universitarios, tanto académicos como no académicos.

Para ello, se abrirá un proceso de transformaciones, conforme a la normatividad vigente y se dará paso a los exámenes por oposición para fortalecer la planta académica.

En apoyo a los investigadores vamos a establecer una bolsa anual para que los fondos concurrentes garanticen la realización de actividades propias de la investigación, como publicaciones, estancias académicas y movilidad, entre otras.

Estén seguros que mi gestión realizará esfuerzos permanentes a fin de retribuir con justicia la calidad académica del personal docente y la dedicación de los trabajadores no académicos.

Aprovecho la ocasión para agradecer a los representantes de la Secretaría de Educación Pública Federal que nos acompañan, a quienes pido sean portavoz de nuestra inquietud para establecer políticas que favorezcan la renovación de la planta académica y la reposición de las plazas del personal que se jubila.

3. Compromiso con la calidad académica

La calidad académica se ha convertido en un sello de la actividad institucional cuyo aseguramiento precisa dinamismo, acorde a los tiempos del país y del mundo.

Revisaremos y actualizaremos la oferta educativa para garantizar su pertinencia, calidad y competitivi-

Si los estudiantes son el centro, el corazón del quehacer universitario, en los docentes e investigadores reconocemos la fuerza creativa de la institución, son la columna vertebral y su principal motor.

dad. Al mismo tiempo, realizaremos una evaluación de los alcances y perspectivas del modelo académico para asegurar que sea innovador, flexible y pertinente.

Esta actualización deberá impulsar el desarrollo de programas ínter y trans-disciplinarios, así como salidas intermedias y programas de formación dual.

Instauraremos un sistema de indicadores que nos permita conocer y dar seguimiento a los avances en cada programa educativo, tanto para responder oportunamente a sus necesidades, como para realizar los ajustes a los procesos que así lo requieran.

Una meta prioritaria en los próximos años será la internacionalización y el posicionamiento de la universidad en el mundo, por su calidad y la movilidad de su planta académica y estudiantil.

Para ello, ya dimos los primeros pasos a partir de los convenios firmados con Programas Académicos y Profesionales para las Américas, LASPAU, institución afiliada a la Universidad de Harvard, con el Instituto Tecnológico de Massachusetts, con Banamex y con la Fundación Mexicana para la Ciencia y la Tecnología, así como con otras instituciones y organismos que permitirán a nuestros estudiantes y académicos realizar estancias y posgrados en las principales universidades del mundo a las cuales hasta el momento no hemos tenido acceso.

Saludo la presencia de quien será nuestro aliado permanente en esta tarea, el Doctor Francisco Marmolejo, Coordinador de Educación Superior del Banco Mundial.

También vamos a fortalecer nuestra presencia en el extranjero, para lo cual replantearemos el funcionamiento de nuestra oficina en China y abriremos representaciones en La Haya para atender Europa y en Nueva York para América del Norte.

Damos la bienvenida a los empresarios que nos acompañan, a quienes solicito su apoyo para abrir más espacios a la práctica profesional de nuestros estudiantes, incorporar a los egresados en sus empresas, celebrar convenios de colaboración y acuerdos en favor de la investigación aplicada.

En esta tarea se considerará toda la variedad de perfiles profesionales que convergen en la universidad, de manera que sea posible detonar nuevos paradigmas en el quehacer de la institución.

4. Innovación creativa

Propongo establecer una agenda conjunta con los distintos niveles de gobierno y los sectores sociales que nos permita analizar los requerimientos formativos y los perfiles profesionales necesarios en el mundo laboral presente y futuro.

Debemos diversificar las modalidades educativas y la oferta de educación continua, ampliando nuestras sedes y generando un Sistema de Educación Digital donde incluya el desarrollo de *E-Learning* en la vida universitaria.

El objetivo es garantizar que la universidad cumpla con su papel de formar el capital humano que la sociedad necesita y contribuya a la movilidad social con calidad, flexibilidad y oportunidad.

En esta tarea se considerará toda la variedad de perfiles profesionales que convergen en la universidad, de manera que sea posible detonar nuevos paradigmas en el quehacer de la institución.

5. Transferencia tecnológica e integración social

Un signo de las mejores universidades del mundo es la transferencia de tecnología y el compromiso que asumen con su comunidad. Imprimiremos como característica de nuestra institución una estrecha relación con el sector productivo de la región a fin de mejorar la competitividad del estado y contribuir a un mayor crecimiento económico que redunde en el bienestar social.

Propongo que, a través del **servicio social comunitario**, los estudiantes del nivel superior se involucren en tareas de alfabetización, mejora educativa de los niveles precedentes, impulso a la enseñanza de las ciencias, programas de salud, combate a la pobreza y sustentabilidad ambiental.

El paso de los jóvenes por la universidad debe servir para desarrollar su sentido humanista, generándoles responsabilidad ciudadana, conciencia cívica y compromiso social. Aprovechemos la oportunidad de que nuestros egresados sean agentes de cambio e impulsores de las transformaciones que demanda el país.

Saludo a los representantes del Poder Legislativo, a los senadores, diputados federales y locales, tanto en funciones como electos, cuyo apoyo ha sido determinante para la mejora de la calidad institucional y les reitero que su labor es fundamental para la obtención de mayores recursos presupuestales para la universidad en reconocimiento a la calidad que hemos demostrado. Les pido hagamos un frente común a favor de la educación superior pública y autónoma para el beneficio de Puebla.

6. Mantenimiento y adecuación de la infraestructura educativa

En materia de infraestructura educativa, orientaremos los recursos al aprovechamiento compartido y colaborativo de los espacios y estableceremos mecanismos para el mantenimiento y equipamiento de las instalaciones, la plataforma tecnológica y las telecomunicaciones para asegurar su funcionalidad.

Estamos avanzando en un plan de licitaciones para la construcción de obra nueva principalmente.

Daremos prioridad al mantenimiento, ampliación y modernización de los distintos servicios para el desplazamiento de los universitarios.

7. Gestión innovadora en los procesos administrativos

Ejerceremos una gestión eficiente con apego a las normas, transparente y racional en el uso de los recursos y estaremos abiertos al escrutinio externo para que los

Debe prevalecer entre los trabajadores universitarios una actitud de servicio que se integre de manera natural a su quehacer y contribuya a crear un clima organizacional de participación, compromiso y responsabilidad porque, para el desarrollo integral de esta gran institución cada una de las personas es fundamental.

procesos universitarios se valoren desde diferentes instancias de revisión y evaluación del desempeño, con la absoluta convicción de que la Universidad está obligada a rendir cuentas a la sociedad.

Nos aguarda la actualización de la legislación universitaria, así como el rediseño de la estructura organizacional, con este esfuerzo vamos a consolidar una gestión eficaz y eficiente que responda con fluidez a la actividad académica.

La actualización del marco normativo se orientará a contar con reglas claras, transparentes y adoptadas por todos como forma de convivencia, respeto a los derechos y reconocimiento de responsabilidades.

Además, debe prevalecer entre los trabajadores universitarios una actitud de servicio que se integre de manera natural a su quehacer y contribuya a crear un clima organizacional de participación, compromiso y responsabilidad porque, para el desarrollo integral de esta gran institución cada una de las personas es fundamental.

Reconozco los avances que hemos logrado como organización y convoco a los universitarios a participar de manera activa en este ejercicio de actualización que será determinante para la institución.

8. Arte, cultura y deporte para universitarios y la sociedad

El énfasis que se realiza en los aspectos disciplinarios, indispensable para la formación de profesionales en sus áreas, con frecuencia pone en segundo plano la atención de la salud física y mental, el desarrollo consciente de un sistema de valores e incluso la socialización.

Para revertir esta tendencia, se promoverá la cultura y se impulsará el disfrute de la lectura, una oferta de alimentación sana, la práctica de diversas actividades físicas, tanto recreativas como deportivas y la interacción con las artes en espacios que fomenten la socialización, el encuentro, el diálogo y el esparcimiento. Con ello, la universidad contribuirá a fortalecer el tejido social.

9. Regionalización universitaria

Ampliaremos la cobertura de los servicios educativos de bachillerato y nivel superior en las distintas regiones de la entidad y brindaremos a la población servicios de extensión que respondan a las características y necesidades de progreso de cada zona.

Para lograrlo, se rediseñará la oferta educativa y se incluirán aprendizajes alternativos en distintas modalidades que nos permitan potenciar las vocaciones, capacidades y el arraigo de los estudiantes. Asimismo, impulsaremos la creación de un sistema regional de Nivel Medio Superior.

Saludo a los presidentes municipales en funciones y a los alcaldes electos de los distintos campus regionales y extensiones de preparatoria, así como al Doctor José Antonio Gali Fayad, Alcalde electo del municipio de Puebla.

A todos les agradezco su apoyo y reitero la solicitud para que continúen fortaleciendo la presencia de la universidad en sus municipios. Con sus acciones se transforma la vida de sus comunidades.

10. Comunidad del conocimiento

La Benemérita Universidad Autónoma de Puebla debe consolidar su presencia como **referente regional e impulsor de la sociedad del conocimiento** para mejorar el desarrollo de las actividades científicas, humanistas y sociales.

Impulsaremos una agenda de responsabilidad social universitaria que involucre a nuestra comunidad con la **sustentabilidad ambiental**, la **equidad de género** y el **cuidado de la salud**.

Para alcanzar indicadores internacionales que certifiquen los procesos académicos y el desempeño de los

La diversidad no puede convertirse en una fuente de desigualdades. En esta casa de estudios las oportunidades han estado y estarán abiertas para todos.

universitarios, ampliaremos nuestra participación en **redes de colaboración y cooperación de rango mundial**.

La innovación y el emprendedurismo serán fundamentales para otorgar valor agregado a través de modelos y proyectos que transfieran conocimientos en atención de las necesidades productivas que mejoren la competitividad.

Buscaremos alianzas productivas y buscaremos estrategias que nos permitan **hacer del posgrado la base de la consolidación de Puebla como una Ciudad del Conocimiento**, reconocida a nivel nacional e internacional.

Saludo e invito a los rectores de las universidades hermanas para compartir fortalezas y objetivos.

Señor Gobernador, **Dr. Rafael Moreno Valle**.

Las políticas de su gobierno han tenido como andamiaje indiscutible el desarrollo económico plural y de gestión permanente. Los universitarios hemos encontrado en usted solidaridad, respeto a la autonomía y un decidido apoyo, así como su compromiso de continuar una labor conjunta en diversos aspectos de la agenda de desarrollo de Puebla, como son los programas de salud, alfabetización, educación a distancia y evaluación de prestadores de servicios.

Y recientemente nuestra gratitud por los espacios que nos proporcionó para abrir la representación de la BUAP en Nueva York.

Gran Visión

Una universidad viva se integra por personas que tienen distintas aspiraciones, entonces es un deber escuchar y aglomerar los objetivos en un bien común y trazar la ruta para el logro de grandes cambios.

Por ello, convocaré a un foro de consulta que nos permita actualizar el Plan de Gran Visión con un horizonte de tiempo al 2031, fecha en que nuestra ciudad cumple 500 años de su fundación.

Pretendemos que este foro sea un espacio abierto a la participación de la comunidad universitaria en pleno y todos los sectores sociales y públicos, de forma que se marquen los objetivos estratégicos a seguir en las próximas dos décadas y se asegure la viabilidad de la universidad como soporte de la movilidad y el desarrollo social y, sobre todo, como un bien público del que deben disfrutar las siguientes generaciones.

La educación es un derecho inalienable y universal, no puede ser proscrita o vedada para ningún grupo social o étnico y mucho menos a un género minoritario en alguna etapa de su vida: se extiende y expande a todos los individuos y grupos sociales de manera intemporal.

La diversidad no puede convertirse en una fuente de desigualdades. En esta casa de estudios las oportunidades han estado y estarán abiertas para todos.

Programa de acciones urgentes

Hemos hecho un gran esfuerzo por crear nuevos espacios y distintas ofertas educativas para que ingresen más estudiantes; necesitamos crear las condiciones para que los jóvenes sean atendidos con calidad: aulas, laboratorios y servicios.

Las próximas acciones estarán enfocadas en la mejora de las condiciones para la atención a los estudiantes, el desarrollo del personal académico, los trabajadores no académicos y un mejor funcionamiento de la gestión.

1. Mejora de condiciones

El área de la salud ha tenido un importante crecimiento en sus programas educativos y en la atención de servicios hospitalarios. Este desarrollo ha multiplicado el número de participantes y asistentes que convergen en una pequeña zona.

Para atender a los estudiantes vamos a crear un edificio multiaulas con más de 30 salones, la biblioteca integral del área de la salud con 3 niveles y un edificio de laboratorios multidisciplinarios.

En respuesta a las solicitudes de una prestación de servicios de calidad en el Hospital Universitario, ini-

ciaremos un programa de reingeniería, que en una primera etapa comprende obras para concentrar los servicios hospitalarios en una misma área a fin de evitar los desplazamientos de los pacientes. Para los servicios de consulta se va a construir una torre médica con más de 47 consultorios. También se construirá un estacionamiento, a fin de resolver la problemática de estacionamiento de los derechohabientes, trabajadores, docentes y estudiantes.

Gracias al apoyo del Gobernador, vamos a cubrir las necesidades de atención médica de nuestros trabajadores de las Unidades Regionales, que carecían de estos servicios, a través de la firma de convenios con la Secretaría de Salud del Estado.

En un compromiso con el Gobierno del Estado, y con el respaldo de la Secretaría de Salud, se ha presentado ante la Comisión Estatal para la Planeación de la Educación Superior, COEPES, la propuesta de un nuevo programa educativo de **Licenciatura en Medicina Comunitaria**, que asegure que estos egresados se incorporen a las zonas rurales y semi urbanas.

En Ciudad Universitaria se construirá el edificio multiaulas de ingenierías que contará con 6 laboratorios y 27 aulas y su iluminación será por energía solar. Asimismo vamos a edificar los laboratorios de fisicoquímica de materiales.

Asimismo informo se van a acercar los servicios médicos de primer contacto a ciudad universitaria, donde se encuentra el mayor número de trabajadores mediante la creación de espacios que cuenten con las condiciones necesarias para que los trabajadores tengan consultorios de primer contacto en Ciudad Universitaria.

Y para atender la demanda de servicios de guardería de nuestros trabajadores se va ampliar el círculo infantil con 22 aulas, 8 talleres, comedores, cocinas, áreas de jardín y zonas cubiertas y abiertas para juegos.

La educación es un derecho inalienable y universal, no puede ser proscrita o vedada para ningún grupo social o étnico y mucho menos a un género minoritario en alguna etapa de su vida: se extiende y expande a todos los individuos y grupos sociales de manera intemporal.

Se actualizará el Programa de Estímulos al Desempeño del Personal Docente, se dará un incentivo económico para reconocer el trabajo de coordinadores de programas educativos e impartiremos cursos de capacitación para directivos.

En los campus Regionales de Tehuacán y Tecamachalco se construirán nuevos espacios académicos.

En el Complejo Cultural Universitario se construirán los edificios para la Escuela de Artes Plásticas y Audiovisuales y el edificio para el Colegio de Danza Moderna.

En el Área Centro se buscarán lugares adecuados para la mejora de las condiciones de aprendizaje de los estudiantes de Psicología y Filosofía y Letras, así como una biblioteca del Área Centro.

En todas las sedes universitarias se mejorará la Infraestructura básica institucional que incluye sanitarios, electricidad, telecomunicaciones, manejo de agua y uso de energías limpias.

2. Desarrollo académico

Como apoyo directo al desarrollo de nuestros estudiantes, impulsaremos el programa de actividades deportivas "Unibécate", un plan de becas institucionales de posgrado y pondremos a consideración del máximo órgano de gobierno un nuevo calendario escolar.

Para los académicos, actualizaremos el Programa de Estímulos al Desempeño del Personal Docente, se dará un incentivo económico para reconocer el trabajo de coordinadores de programas educativos e impartiremos cursos de capacitación para directivos.

Antes de concluir permítanme saludar y agradecer la presencia de personas fundamentales en mi vida: a la mujer que me dio la vida y que a la fecha continua dando su consejo; a la mujer que decidió compartir conmigo su vida, tantos años juntos, así como a mis dos principales y permanentes motivadores; por supuesto, saludo a mis hermanos, familiares y amigos que siempre han estado a mi lado.

Estoy convencido de que un porvenir incierto se transforma en un futuro deseable cuando las acciones cotidianas se orientan a ese propósito.

Todos queremos una mejor sociedad; alcanzar esa visión requiere que nosotros cambiemos, que se rom-

pan paradigmas y formas de trabajo y demos cabida a la imaginación, a la creatividad, a metas alcanzables, a sueños transformadores, a confiar en que se puede cambiar la vida de los seres humanos, en que merecemos una sociedad más justa que brinde igualdad de oportunidades para acceder a una educación de calidad.

Como universidad pública tenemos que hacer mucho más para corresponder a una sociedad que anhela un mejor porvenir para sus hijos y que confía en nosotros para lograrlo.

Creo en el diálogo, creo en el compromiso y creo en la confianza como una base que permite el cambio y el alcance de nuevos logros:

- Es posible rediseñar un marco institucional que nos proyecte al futuro.
- Es posible adaptarnos a una organización académica, flexible, multidisciplinaria y de dimensión internacional.
- Es posible mantener un estrecho contacto con la comunidad que transforme la realidad social.
- Es posible ser un baluarte por nuestra influencia, por la solidaridad y la responsabilidad social.
- Tengo la certeza que es posible ser una de las mejores universidades de América Latina.

De la posibilidad a la realidad sólo hay un paso: el concurso de todos.

Hagamos un futuro distinto para los jóvenes, que son la esperanza de México y merecen una educación de calidad.

Escribamos las nuevas páginas de la historia universitaria, apostemos por nuevos proyectos de vida, aprovechemos la riqueza de la diversidad, miremos la problemática del entorno como un reto, renovemos nuestros sueños, trabajemos para hacerlos realidad.

Porque somos una gran comunidad universitaria, juntos somos la BUAP.

¡¡Confíemos, es posible!!

Muchas gracias.

— ■

Informe del proceso electoral

Consejo Universitario
H. CONSEJO UNIVERSITARIO.
P r e s e n t e

Con fundamento en el artículo 45 del Reglamento de Elección de Autoridades Personales Universitarias y la BASE 44 de la Convocatoria para el proceso de nombramiento de Rector de la Benemérita Universidad Autónoma de Puebla periodo 2013-2017, los suscritos, miembros de la Comisión Electoral designada por el Honorable Consejo Universitario en Sesión Extraordinaria de fecha 9 de agosto de 2013, comparecen ante este Máximo Órgano de Gobierno universitario a rendir el informe y dictamen del proceso antes señalado, pasando a hacerlo para tal efecto en los siguientes términos:

1. Con fecha 9 de agosto del año en curso el pleno de este Honorable Consejo Universitario aprobó la Convocatoria que sirvió de marco jurídico para el proceso que hoy nos ocupa, misma que fue publicada el día 12 del mismo mes y año y ampliamente difundida entre la comunidad universitaria, habiendo corroborado que se colocara en lugares estratégicos y de fácil acceso. En este marco, la Comisión Electoral procedió a llevar a cabo su encomienda a partir de que la Comisión de Auscultación emitiera la lista de candidatos idóneos, resultando que los tres universitarios declarados idoneos en esta etapa fueron: **MTRO. JOSÉ ALFONSO ESPARZA ORTIZ**, **DR. SAMUEL TOVAR RUIZ** y **MTRO. JORGE DANIEL ALCÁNTARA LEÓN**, quienes se presentaron ante la Comisión Electoral el día 26 del mismo mes y año, a formalizar su registro como candidatos y habiendo cumplido todos y cada uno de los requisitos señalados en la Legislación Universitaria y en la mencionada Convocatoria, se acordó admitir su registro como candidatos.
2. El día 29 de agosto del año en curso, el Dr. Samuel Tovar Ruiz presentó renuncia con carácter de irrevocable para el nombramiento de Rector de la Benemérita Universidad Autónoma de Puebla para el periodo 2013-2017, solicitando expresamente que su nombre y logotipo no fuera incluido en las cédulas de votación.
3. Con fecha 29 de agosto del año en curso, fueron turnados por la Comisión de Legislación Universitaria del Honorable Consejo Universitario, dos escritos en los que personas por su propio derecho y ostentándose como miembros del "Frente de universitarios por la democracia y la calidad académica" presentaron supuestas impugnaciones al proceso para el nombramiento de Rector de la Benemérita Universidad Autónoma de Puebla para el periodo 2013-2017, mismos que fueron deshechados por la Comisión Electoral por improcedentes, toda vez que el proceso electoral que inicia con la aprobación de la Convocatoria por este Máximo Órgano de Gobierno ha sido apegado a la normatividad universitaria.
4. El periodo de campaña se llevó a cabo dentro del marco legal establecido por la propia Convocatoria; transcurriendo hasta su cierre a las 18:00 horas del día 7 de septiembre de 2013, en completa legalidad.
5. Con fundamento en el inciso b de la **BASE 15** de la Convocatoria, se solicitaron los padrones de los sectores: académico, estudiantil y no académico para su publicación conducente, los cuales una vez que

fueron revisados con las observaciones hechas a los mismos, se remitieron, para su puntual corrección, a las instancias pertinentes.

6. En cumplimiento al punto 29 del Instructivo multicitado la Comisión Electoral aprobó por unanimidad, en forma conjunta con los representantes de los candidatos a Rector, el diseño de la cédula de votación, destacando que las boletas contenían ocho candados de seguridad que la hicieron infalsificable.
7. Se insaculó a los Consejeros Universitarios para que dieran fe del proceso electoral, elaborándose los nombramientos y gafetes de acreditación correspondientes. Se llevó a cabo un taller de capacitación, previo al proceso de auscultación sectorial.
8. Se desahogó ante el Honorable Consejo Universitario la sesión de presentación del Plan de Trabajo de los candidatos bajo el formato aprobado por esta Comisión Electoral.
9. Con fecha 4 de septiembre de 2013, el Mtro. Jorge Daniel Alcántara León presentó escrito de renuncia con carácter de irrevocable como candidato para el nombramiento de Rector de la Benemérita Universidad Autónoma de Puebla para el periodo 2013-2017, solicitando expresamente que su nombre y logotipo no fuera incluido en las cédulas de votación.
10. Con relación al proceso de auscultación sectorial, la Comisión Electoral recibió los paquetes conteniendo las cédulas de votación en presencia del Secretario General, la Abogada General, la Contralora General, el representante del candidato y la Comisión Electoral en pleno, procediéndose a la integración de los paquetes electorales. Éstos fueron entregados a los presidentes de casilla el día 10 de septiembre del año

en curso. La Comisión Electoral inició sus actividades a las 4:30 horas del día 11 de septiembre de 2013, verificando que las casillas de votación se instalaran en tiempo y forma. Asimismo se verificó que la votación se cerrara de manera general a las 18 horas.

11. Al recibir la información de las actas de escrutinio y cómputo se corroboró con cada presidente de casilla que no se presentaron impugnaciones durante la jornada electoral, por lo que se hace constar que no se turna impugnación o asunto pendiente a este Honorable Consejo Universitario, en términos de lo dispuesto por el artículo 20 del Reglamento de Elección de Autoridades Personales Universitarias, tomando en cuenta que ha transcurrido el término para la presentación de impugnaciones a que se refiere el artículo 44 párrafo primero del Reglamento antes mencionado. Corroborada la información se procedió a capturar los resultados de las Actas de Escrutinio, con los resultados que en este acto les proporcionamos.
12. Resaltamos que de todo este procedimiento dieron fe los Presidentes, Secretarios y Auxiliares de Casilla así como los visores habilitados, todos consejeros universitarios, así como los representantes del Candidato.
13. Los resultados de la Auscultación Sectorial efectuada el día 11 de septiembre del año en curso, se especifican en el dictamen que se presenta con este informe.

Por todo lo anterior y con fundamento en lo dispuesto en la **BASE 44** de la Convocatoria para el nombramiento de Rector de la Benemérita Universidad Autónoma de Puebla para el periodo 2013-2017 y el **PUNTO 62** del Instructivo respectivo, la Comisión Electoral por unanimidad de votos emite el siguiente:

DICTAMEN

- | | |
|--|--|
| <p>PRIMERO.- Una vez revisado y publicado el padrón de alumnos, académicos y no académicos de la comunidad universitaria, resultó un universo de 83,557 votantes.</p> <p>SEGUNDO.- Del universo de votantes ejercieron su derecho al voto 62,264 miembros de la comunidad universitaria.</p> <p>TERCERO.- Del total del padrón votó el 74.50%, de dicho total el 91% fue a favor del Mtro. José Alfonso Esparza Ortiz.</p> <p>CUARTO.- Del total del padrón el 6.46% fueron anulados por no ajustarse a los requisitos establecidos.</p> | <p>QUINTO.- El proceso de auscultación sectorial se apegó estrictamente a las normas establecidas en la Legislación Universitaria, la Convocatoria aprobada por este Honorable Consejo Universitario y el Instructivo emitido por la Comisión Electoral.</p> <p>SEXTO.- El proceso de auscultación sectorial a los universitarios, se llevó a cabo en un clima de orden, transparencia y respeto.</p> <p>SEPTIMO.- Por lo anteriormente expuesto se recomienda al pleno del Honorable Consejo Universitario califique de legal, válido y legítimo el proceso para el nombramiento de Rector de la Benemérita Universidad Autónoma de Puebla, periodo 2013-2017.</p> |
|--|--|

Atentamente
“PENSAR BIEN, PARA VIVIR MEJOR”
 H. Puebla de Z. a 13 de septiembre de 2013

LA COMISIÓN ELECTORAL:

<p>MTRO. ODORICO MORA CARREON Presidente</p>	<p>DR. JOSÉ RAMÓN ENRIQUE ARRAZOLA RAMÍREZ Secretario de Actas</p>
<p>ING. MARÍA MAGDALENA THELMA DE GANTE CEBALLOS Vocal</p>	<p>MTRA. MARÍA DE LOURDES MORALES ESPINOZA Vocal</p>
<p>JULIO CÉSAR ENRIQUEZ RICÁRDEZ Vocal</p>	<p>VICTOR MANUEL AVELINO LUNA Vocal</p>
<p>MARÍA ROSALVA LUNA ZUÑIGA Vocal</p>	<p>DR. JOSÉ CIRO IGNACIO MORALES HERNÁNDEZ Secretario</p>

Nuevos funcionarios de la administración central

De izquierda a derecha, arriba: José Juan Morales Rodríguez, José Ciro Ignacio Morales Hernández, Sergio Díaz Carranza, Jorge David Cortés Moreno, Julio Galindo Quiñones, el rector, J. Alfonso Esparza Ortiz, José Marún Ibarra Doger, René Valdiviezo Sandoval, Alfredo Avendaño Arenaza, Manuel Sandoval Delgado, Ygnacio Martínez Laguna; abajo: Silvia Jaime Hernández, Rosa María Martínez López, María del Carmen Martínez Reyes, Ma. Cristina Laura Gómez Aguirre y Rosa Graciela Montes Miró.

Secretario General, René Valdiviezo Sandoval, Doctor en Ciencias Sociales.

Vicerrector de Investigación y Estudios de Posgrado, Ygnacio Martínez Laguna, Doctor en Ciencias con especialidad en Biotecnología.

Vicerrectora de Docencia, María del Carmen Martínez Reyes, Maestra en Ciencias de Enfermería.

Vicerrector de Extensión y Difusión de la Cultura, Jorge David Cortés Moreno, Doctor en Gobierno y Administración Pública.

Secretario Administrativo, Manuel Sandoval Delgado, Maestro en Diseño Arquitectónico.

Director de Cultura Física, José Marún Ibarra Doger, Doctor en Ciencias Políticas y Comunicación.

Director de Comunicación Institucional, Alfredo Avendaño Arenaza, Licenciado en Ciencias de la Comunicación y Maestro en Administración y Gestión de Instituciones Educativas.

Directora de Relaciones Internacionales, Rosa Graciela Montes Miró, Doctora en Sociolingüística.

Director General de Obras, José Ciro Ignacio Morales Hernández, Doctor en Educación.

Directora de Adquisiciones Proveeduría e Inventarios, Rosa María Martínez López, Contadora Pública.

Directora General de Educación Superior, Ma. Cristina Laura Gómez Aguirre, Maestra en Administración y Gestión de Instituciones Educativas.

Director General de Educación Media Superior, Dr. Sergio Díaz Carranza.

Director de Administración Escolar, Mtro. José Juan Morales Rodríguez.

Directora General de Bibliotecas, Silvia Jaime Hernández, Licenciada en Bibliotecología y Maestra en Administración.

Director de Desarrollo e integración Estudiantil, Mtro. Julio Galindo Quiñones, Maestro en Administración y Gestión de Instituciones Educativas.

IV Informe de labores periodo 2009-2013

Honorable Consejo Universitario
 Dr. Rafael Moreno Valle Rosas, Gobernador Constitucional del Estado de Puebla
 Dr. Ignacio Morales Hernández, Secretario del Consejo Universitario

En cumplimiento al Artículo 17, fracción 5a de la Ley de la Benemérita Universidad Autónoma de Puebla, me presento ante este Honorable Consejo Universitario para rendir cuentas sobre el cuarto año de la gestión rectoral 2009-2013.

Hago entrega al Secretario de este Consejo del documento en extenso, así como del Anuario Estadístico respectivo para que, de conformidad con lo establecido en el Artículo 14 fracción 7ª de la misma Ley, el máximo órgano colegiado del gobierno universitario proceda a su discusión en una próxima sesión extraordinaria convocada para tal efecto.

Saludo a los 3 consejos por función: el Consejo de Docencia, el Consejo de Investigación y Estudios de Posgrado y el Consejo de Extensión y Difusión de la Cultura, encabezados por los 3 vicerrectores. Saludo también a los jóvenes estudiantes que se destacan por su trayectoria académica.

Los resultados que hoy presento son consecuencia del esfuerzo articulado y comprometido de todos los universitarios: la Máxima Casa de Estudios de Puebla es un colectivo sólido, fuerte, pero a la vez flexible y dinámico, con raíces profundas por su tradición y un espíritu innovador.

Doy la bienvenida al gobernador de nuestro estado, al Doctor. Rafael Moreno Valle Rosas, y a los secretarios del gobierno del estado con quienes tenemos una relación cotidiana y que hoy nos honran con su presencia; al Maestro Eduardo Rivera Pérez, presidente municipal

de la ciudad capital, así como al alcalde electo, Doctor José Antonio Gali Fayad. Por supuesto, a la Señora Martha Érika Alonso, bienvenida. Y a todos ustedes, gracias por su compañía.

Asimismo, saludo a los ex rectores de esta Máxima Casa de Estudios, quienes han contribuido de manera destacada al legado de nuestra institución. Y a los universitarios que este día nos acompañan: estudiantes, maestros, trabajadores y directivos.

Honorable Consejo Universitario,
 Señoras y señores:

El pasado 22 de marzo asumí el cargo de Rector Sustituto de esta centenaria institución, con la voluntad de contribuir a su engrandecimiento y darle continuidad a los logros alcanzados por nuestra comunidad.

Más que un deber, es para mí un honor y un privilegio estar hoy frente a ustedes, para informarles de los principales resultados de un año de trabajo.

La gestión de este primer semestre del cuarto año del periodo 2009-2013, se caracterizó siempre por la entrega y compromiso, donde la infraestructura física aumentó de manera notable para recibir a más estudiantes y para

que las actividades académicas y culturales pudieran diversificarse y extenderse a la sociedad.

Este informe representa el cierre de una gestión que marcó pautas fundamentales para alcanzar la calidad académica que nos distingue y para fortalecer los lazos de confianza y colaboración entre la Universidad, las autoridades gubernamentales y los sectores sociales.

Mi exposición se divide en 5 puntos, cada uno orientado por el doble objetivo de mantener la calidad y hacer patente a través de acciones concretas el compromiso que los universitarios tenemos con la sociedad.

Al mismo tiempo, para realizar un cierre de gestión a la altura de las metas establecidas en el Plan de Desarrollo y de las inquietudes recuperadas durante mis recorridos por las unidades académicas y administrativas, he procurado que las acciones realizadas durante el último semestre, promuevan un clima de confianza propicio al desarrollo de la universidad.

Una confianza que se funda en la veracidad de las palabras, en la claridad de las reglas, en la justicia de las decisiones, en la oportunidad de las acciones, en la transparencia de los procesos y en el orden de la organización.

Una confianza, que debe servirnos para hacernos más fuertes, que distinga los tiempos y los esfuerzos necesarios para resolver los problemas actuales y anticipar los venideros.

El presente informe ha sido inspirado por este ánimo. No sólo se trata de un recuento claro y preciso de los resultados, sino que confía en ser un ejercicio sincero de autocritica que nos ayude a identificar los puntos sensibles en los que deberemos poner atención en los próximos años.

I. Vida institucional

En primer lugar quiero, hacer referencia a los avances logrados en las relaciones entre universitarios.

Como comunidad del conocimiento necesitamos asegurar que todas las voces sean escuchadas, pues las respuestas idóneas a la problemática social sólo podrán generarse con participación, con debate, en un ambiente de respeto e inclusión de todos los actores universitarios: estudiantes, profesores y trabajadores administrativos.

Por ello, se reactivaron las sesiones ordinarias de este Honorable Consejo Universitario para asegurar que la toma de decisiones sea colegiada y oportuna.

Se instaló el Consejo de Extensión y Difusión de la Cultura, tal como lo señala nuestro Estatuto, para garantizar que las 3 funciones sustantivas de la institución estén igualmente representadas.

El quehacer de los universitarios no sólo es provechoso para la sociedad; nuestra tarea también es grata, pues dedicarnos a formar a las nuevas generaciones, descubrir nuevo conocimiento, y encontrar la solución creativa a los problemas del mundo convocando múltiples puntos de vista, es un privilegio que nos motiva y que precisa de un clima idóneo para desarrollarse adecuadamente.

Por ello, he procurado realizar una gestión sin intermediarios, ágil y eficiente, que reconozca la diversidad de nuestra vasta comunidad y otorgue las condiciones adecuadas para su desarrollo.

Estoy convencido de que el talento de los universitarios es el mejor de nuestros activos, el motor de nuestra fuerza como institución.

Como comunidad del conocimiento necesitamos asegurar que todas las voces sean escuchadas en un ambiente de respeto e inclusión de todos los actores universitarios.

Un activo como este nos obliga a realizar acciones específicas que ayuden a salvaguardar la integridad personal de los universitarios y a proteger nuestro patrimonio.

Con este objetivo, creamos la Dirección de Apoyo y Seguridad Universitaria, bajo la responsabilidad de la Secretaría General, que coordina los esfuerzos de las distintas dependencias involucradas en atender la seguridad.

El desarrollo de esta nueva área está planteado en tres etapas. La primera, ya concluida, consistió en capacitar al personal, unificar imagen y procedimientos. La segunda contempla un reforzamiento de la infraestructura tanto física como del equipamiento, y la última considera la automatización a accesos universitarios.

Por lo que toca a la seguridad externa a nuestras instalaciones se han realizado esfuerzos con diferentes dependencias del gobierno estatal, del Consejo Ciudadano de Seguridad y Justicia de Puebla, así como de la inversión que realiza el gobierno municipal para el reordenamiento urbano y video vigilancia en la periferia del área de la salud.

II. Estudiantes

Toca el turno de referirme a los estudiantes, quienes nos mantienen en movimiento, quienes nos renuevan generación tras generación y quienes serán los portavoces ante la sociedad de nuestro pensamiento y actuar.

Por ello, bajo la coordinación de la Vicerrectoría de Docencia, este año diversificamos la oferta educativa, incluyendo 6 nuevas licenciaturas que responden a los retos del presente, proyectados hacia el futuro. Son 6 nuevas licenciaturas que combinan el avance científico y tecnológico con el fomento de la creatividad y el desarrollo sustentable.

Además de la innovación que representan estos nuevos perfiles profesionales, con su puesta en marcha se

Este año diversificamos la oferta educativa, incluyendo 6 nuevas licenciaturas que combinan el avance científico y tecnológico con el fomento de la creatividad y el desarrollo sustentable.

implementaron nuevas formas de acceso a los aspirantes que nos permiten conocerlos mejor, identificar su vocación y orientarlos adecuadamente desde antes que se integren a nuestra comunidad.

Esta nueva oferta, sumada a las distintas modalidades de estudio y a la regionalización, nos ha permitido ampliar la cobertura y la matrícula que en este año supera los 76 mil estudiantes en los 3 niveles que ofrece la institución.

En el nivel medio superior tenemos 2 opciones: el bachillerato general universitario y el bachillerato 5 de Mayo, que contempla un plan de estudios internacional.

En el nivel superior, las alternativas profesionales suman 83 licenciaturas y un profesional asociado, en modalidades presencial, semiescolarizado y a distancia.

En el posgrado la oferta educativa es de 84 programas entre especialidades, maestrías y doctorados.

Es de suma importancia que los estudiantes continúen y concluyan sus estudios oportunamente, razón por la cual, hemos fortalecido los programas de apoyo a la permanencia, entre los que se incluyen:

- becas en distintas modalidades,
- orientación psicológica y pedagógica,
- educación para la salud y
- acompañamiento académico a través de tutores y mentores.

Este año más de 8 mil estudiantes recibieron algún apoyo económico para continuar sus estudios en todos los niveles educativos. De hecho, una de cada 4 becas otor-

203 estudiantes se encuentran realizando estancias en otras instituciones educativas tanto nacionales como internacionales.

gadas por Pronabes a los alumnos de escasos recursos en el estado de Puebla, se destina a estudiantes de la BUAP.

Como parte de su formación, los estudiantes participan en proyectos de investigación científica, tecnológica y social bajo la conducción de profesores del más alto perfil.

Con este fin se otorgaron 1,635 apoyos para estudiantes de bachillerato, licenciatura y posgrado, a través de los programas "La ciencia en tus manos", "Jóvenes Investigadores", "Verano de Talentos", "Verano de la Investigación Científica" y el programa "Delfín" de investigación interinstitucional para jóvenes.

Las experiencias académicas para los alumnos en otras instituciones son parte de los objetivos que demanda una educación moderna y actualizada.

Este año, 203 estudiantes se encuentran realizando estancias en otras instituciones educativas tanto nacionales como internacionales, mientras que recibimos a 400 estudiantes extranjeros, una cifra que prácticamente duplica el número de beneficiarios en ejercicios anteriores.

Durante 2013 signamos 132 nuevos convenios de colaboración con los sectores empresarial, público y social, con lo que sumamos 780 posibilidades de intercambio académico.

Como se trata de formar seres humanos de manera integral, no podemos dejar de lado los aspectos que tienen que ver con el cuidado de su propia salud así como el cuidado del medio ambiente.

Este año adoptamos el programa de "Escuela Verde" en todas nuestras preparatorias y 4 de ellas obtuvieron certificados como "Escuela líder ambiental".

Realizamos acciones para el cuidado de la salud física, emocional y social de los estudiantes, en un esfuerzo que involucra a las facultades de Medicina, Psicología, Estomatología y Enfermería, la Dirección de Cultura Física y que contamos con el apoyo del sector salud.

A través del programa "Educando para la Salud", instalamos las primeras Unidades de Promoción a la Salud, cuyo objetivo es crear una cultura de la prevención y del autocuidado, al adoptar hábitos y conductas saludables.

Nuestros diagnósticos han corroborado que el estilo de vida de los jóvenes hoy en día los ha convertido en

pacientes potenciales o actuales de padecimientos antes propios de adultos mayores de 40 años. Así, las acciones para el cuidado de la vida deben ser contundentes y oportunas.

Iniciamos un nuevo sistema de transporte en bicicleta compartida: *Lobobici*, que permite ahorrar tiempo y contribuye a mejorar la salud durante los traslados dentro de Ciudad Universitaria.

Nuestros otros 2 sistemas de transporte también fueron mejorados: se amplió el recorrido de la Ruta 2 del *Lobobus*, que pasa por la Biblioteca Central, y se abrió la Ruta 3, que atraviesa el corredor intermedio, para quienes realizan actividades dentro del campus y ocupan el estacionamiento central.

En cuanto al Sistema de Transporte Universitario, se construyó la Terminal de autobuses STU, que tiene una localización estratégica y ofrece servicios para los pasajeros. Además, se amplió su cobertura con 3 rutas nuevas: 2 directas, Complejo Cultural-Ciudad Universitaria y Centro-Ciudad Universitaria, con corridas específicas, y una ruta nueva: Cuautlancingo-Cholula-Ciudad Universitaria, con cuatro nuevas unidades.

III. Recursos Humanos

Una parte esencial para el desarrollo de las actividades universitarias son los trabajadores.

Por ello, con el objetivo de generar un ambiente de certidumbre en el desempeño de las labores institucionales, otorgamos 746 definitividades al personal académico y administrativo que ha cumplido con calidad y de manera ininterrumpida su trabajo en nuestra universidad.

Para hacerlo, en un proceso abierto, transparente y

con reglas claras, se aplicaron los criterios señalados en el Reglamento de Ingreso, Permanencia y Promoción del Personal Académico, así como del Contrato Colectivo de Trabajo para los trabajadores no académicos.

Conforme al Programa de Estímulos al Desempeño y Carrera Administrativa del Personal No Académico, se reconoció la calidad de 924 trabajadores dedicados a las labores de apoyo.

Por lo que respecta a los trabajadores académicos, con fondos del Programa de Estímulos al Desempeño del Personal Docente, recursos estatales e institucionales, en este año se otorgaron apoyos a 1,351 profesores, como resultado de una constante mejora en su calidad.

El reconocimiento al buen desempeño de los trabajadores es una política que pretende abonar en este clima de respeto y confianza que se requiere.

Además, para contribuir a mejorar el perfil profesional de los trabajadores, 2,121 administrativos se capacitaron bajo el enfoque de “gestión por competencias” a través de los distintos programas que ofrece la Secretaría Administrativa.

En el terreno académico, a través de la Escuela de Formación Docente y Desarrollo Académico, 1,212 profesores participaron en actividades de evaluación, capacitación y certificación del personal involucrado en procesos de formación profesional.

Un mejor nivel educativo entre nuestros académicos se refleja en cifras contundentes:

- 1,736 de los profesores de tiempo completo, casi el 90%, cuentan con posgrado.
- El 55% tiene el reconocimiento de perfil deseable PROMEP.

Además, 447 pertenecen al Sistema Nacional de Investigadores, cifra que se ha obtenido en buena medida gracias al financiamiento de 346 proyectos de investigación básica y aplicada liderados por alguno de los 695 miembros del Padrón Institucional de Investigadores.

En un esfuerzo por simplificar el acceso a los servicios universitarios, se generó la credencial única que permite a todos los miembros de la comunidad universitaria hacer uso de las bibliotecas, los servicios médicos, las áreas deportivas, los sistemas de transporte, los trámites escolares y opcionalmente de servicios bancarios.

Todas estas acciones se han orientado al beneficio del bien más preciado de la universidad: su gente, y pretenden contribuir a mantener el clima de unidad en la diversidad, a través del respeto a los compromisos establecidos en el contrato colectivo de trabajo, al mantenimiento de la estabilidad laboral y al justo reconocimiento del esfuerzo que se ha requerido para alcanzar

los resultados que nos destacan en el conjunto de instituciones de educación superior públicas del país.

IV. Transparencia

Mi experiencia de más de 30 años en la universidad, me ha permitido convencerme de lo importante que es rendir cuentas claras a la sociedad, pues es ella la que invierte en educación superior como una forma de mejorarse a sí misma y mantener la esperanza hacia el futuro.

La sociedad confía de antemano en nosotros, las universidades públicas, y es por lo menos justo informarle oportunamente cómo estamos haciendo las cosas.

Tener buenos resultados, es decir, devolverle egresados con una sólida formación disciplinaria, competentes, habilidosos y responsables, así como aportar propuestas a su desarrollo, es lo mínimo que podemos darle a la sociedad como institución pública agradecida.

Por ello, en la BUAP trabajamos con estricto apego a la ley en todos los ámbitos. La transparencia de nuestras acciones es una práctica cotidiana y la rendición de cuentas un ejercicio que nos permite evaluar nuestro quehacer para mejorarlo.

En este año, las certificadoras financieras internacionales *Fitch Ratings*, *Standard and Poor's* y *Moody's*, por 7ª, 6ª y 4ª ocasión respectivamente, han ratificado con excelentes calificaciones nuestra calidad crediticia, la eficiencia de los procesos financieros y las finanzas sanas de la universidad.

Recogimos las necesidades de las unidades académicas para darle funcionalidad a sus espacios al realizar las reparaciones y adecuaciones que pudieran sensiblemente mejorar los ambientes de trabajo y aprendizaje.

Por ejemplo, esta Unidad de Seminarios, es la respuesta a una constante demanda de quienes realizan sus actividades y labores académicas aquí en Ciudad Universitaria.

Para responder a los requerimientos de espacio y comprometidos con la transparencia, establecimos la práctica de licitación de obras, que dará paso a la construcción del Posgrado en Enfermería y la ampliación del Bachillerato 5 de Mayo.

Asimismo, habilitamos más áreas verdes y de esparcimiento.

Hicimos un particular énfasis en el equipamiento de apoyo a la formación académica de los estudiantes, como son laboratorios especializados, equipos de cómputo, software, mobiliario, reactivos y equipo audiovisual.

Esta respuesta se extendió a todas las sedes universitarias y a las unidades regionales, donde además se entregaron equipos de transporte para el desarrollo de sus actividades.

Nuestro esfuerzo se orienta a que los estudiantes enfrenten con creatividad, habilidad y responsabilidad una práctica profesional cambiante, para que los investigadores tengan a la mano los recursos necesarios para seguir generando conocimiento y para que la sociedad disfrute de los espacios culturales, formativos y de esparcimiento que hemos construido juntos todos los poblanos.

V. Calidad

Asegurarnos de que todas las acciones se realicen con calidad es una práctica cotidiana en cada una de nuestras funciones sustantivas y adjetivas.

Por principio, me complace informar que por 4º año consecutivo, hemos recibido el reconocimiento por tener toda nuestra matrícula de licenciatura en programas de buena calidad ya sea con nivel 1 de CIEES o acreditados por organismos reconocidos por el COPAES.

Asimismo, 44 maestrías y doctorados se encuentran hoy en el Padrón Nacional de Posgrados de Calidad, 2 de ellos en el nivel de competencia internacional.

El reconocimiento al buen desempeño de los trabajadores es una política que pretende abonar en este clima de respeto y confianza que se requiere.

Los procesos administrativos también cuentan con reconocimiento a su calidad.

Hemos obtenido la Acreditación Institucional a la Administración, la Gestión, la Extensión y Difusión de la Cultura de los CIEES, convirtiéndonos en la única macrouniversidad del país que cuenta con este logro.

Asimismo, 12 dependencias con 90 subprocesos y 1 proceso integral mantienen la certificación de la norma ISO.

En el marco del compromiso de igualdad de oportunidades, recibimos del Instituto Nacional de las Mujeres el Certificado de Equidad de Género, que confirma que nuestra norma y nuestra práctica garantizan el trato igualitario, además de que reivindican el papel de la mujer en la vida universitaria. Desde la BUAP, debemos fomentar en la sociedad, la equidad de derechos y oportunidades en todos los ámbitos.

Generar conocimiento es otra de las funciones fundamentales de la institución y también con beneplácito podemos afirmar que nos encontramos entre las universidades líderes en este aspecto a nivel nacional.

Somos la universidad pública con el mayor número de Cuerpos Académicos Consolidados en el país, grupos de investigación donde participa más del 40% de los profesores de tiempo completo.

Recientemente recibimos apoyos para el desarrollo de 18 redes de colaboración y cooperación, donde participan 36 Cuerpos Académicos.

Además, obtuvimos financiamiento por parte del Conacyt para 32 proyectos de investigación que abarcan todas las áreas del conocimiento.

Hoy el Centro Universitario de Vinculación y Transferencia de Tecnología, se encuentra tramitando 118 patentes.

En el área de las publicaciones, los proyectos de la Vicerrectoría de Investigación y Estudios de Posgrado impulsaron más de 336 publicaciones nacionales y 424 internacionales.

La función de Extensión y Difusión de la Cultura también ha alcanzado resultados notables.

Los contenidos culturales de XH BUAP la Universidad en la Radio, alcanzan hoy a 2 millones 109 mil habitantes, el 35% de la población total del Estado.

El Museo Universitario Casa de los Muñecos ha realizado 22 exposiciones temporales en conjunto con otras Instituciones, con más de 70 mil visitantes.

Este año, más de 1 millón de personas han asistido a 26 eventos artísticos y culturales de todo tipo, realizados por el Complejo Cultural Universitario y la Vicerrectoría de Extensión y Difusión de la Cultura.

Nos sentimos orgullosos de haber sido sede de uno de los más grandes eventos de Latinoamérica para el fomento de la lectura y la escritura que congregó a 2 mil 70 congresistas de México, América Latina, España, Portugal y Estados Unidos y significó, además, una derrama económica y cultural muy importante para nuestra ciudad.

Estos son algunos de los resultados que dan cuenta del desempeño institucional a lo largo del último año de la gestión que concluye.

Esta síntesis evidencia el trabajo de un equipo de mujeres y hombres enfocados en el ejercicio responsable y con calidad de todas las funciones universitarias.

Lo dije antes y lo repito ahora: ser el portavoz de una comunidad entusiasta, responsable y motivada por hacer su labor con calidad y dejando patente su compromiso con la sociedad y con la Historia, me llena de orgullo, de anhelo y de gratitud.

Honorable Consejo Universitario,
Señoras y señores:

Este día entrego cuentas de una gestión en la que se consolidaron avances, gracias al esfuerzo decidido de los universitarios y a la participación de los distintos niveles de gobierno que nos respaldan.

Durante este periodo, a través del Gobernador del Estado, Dr. Rafael Moreno Valle, la BUAP ha recibido importantes apoyos, no sólo para mejorar la infraestructura académica sino para propiciar la contribución de los universitarios en programas de alcance social y productivo.

Nuestra misión se funda en el potencial que la educación en general representa para el desarrollo de la sociedad.

En este sentido, la educación superior universitaria, pública y autónoma, está en una posición que amplifica su responsabilidad:

- Por la profundidad del conocimiento que aquí se aplica y genera,
- Porque nuestro funcionamiento proviene de las aportaciones de los contribuyentes,
- Por el número de personas a las que alcanza nuestra influencia,
- Por la libertad y la autodeterminación que implica la autonomía.

Creo firmemente en la calidad de la gente que integra la comunidad universitaria y en los procesos en los que participa que son fundamentales en la formación integral de los estudiantes, pues sabemos que la mejor aportación que puede hacer la Universidad es entregar a la sociedad capital humano capaz, responsable, ético y altamente preparado.

Es mucho lo que hemos avanzado. Nos sentimos satisfechos de los alcances logrados que nos ubican como una de las mejores universidades del país.

No obstante, como casa de conocimiento damos espacio a la autocritica y valoramos logros, para realizar cambios, a la luz de las profundas transformaciones que vive la universidad en el mundo y que son parte de una realidad social que demanda también otro tipo de respuestas.

La tarea de la universidad es permanente, pero justo es hacer un alto para celebrar los éxitos y aprovechar las nuevas oportunidades. Ejercicios de evaluación anual como el de hoy, nos permiten redoblar esfuerzos o replantear estrategias para garantizar la mejora continua.

Nuestras acciones cotidianas deben orientarse a la construcción de una universidad, moderna, pertinente, influyente, que goce de reconocimiento internacional como una de las mejores instituciones en América Latina.

El diálogo ha sido la constante en este breve periodo al frente de nuestra querida institución, porque estoy convencido que esta práctica abre las puertas a la razón y a la justicia.

Para cumplir con estos propósitos, convoco a la voluntad y al espíritu de los universitarios y los invito a que el esfuerzo realizado continúe y fortalezca el prestigio de esta institución que hoy puede ver el porvenir con confianza, certidumbre y esperanza.

¡Muchas gracias!

— ■

Qué esperan de la Universidad

Jorge Alberto Lozoya Legorreta, Secretario de Educación Pública del estado.

Es una institución que demuestra la fuerza de la comunidad universitaria poblana, para mí es un honor estar aquí entre amigos, en una de las instituciones de educación superior más importantes de América Latina, cuya colaboración y transformación de la educación en nuestro país está siendo y seguirá siendo excepción. Es un día de fiesta para todos.

José Carlos Montiel Solana, presidente de Coparmex.

La BUAP es la universidad más importante del estado y una de las más importantes del país, eso de alguna manera influye aportando estudiantes que salen de sus carreras al desarrollo económico del estado, eso desde el punto de vista académico y estudiantil. Desde

luego la universidad no sólo es un centro del conocimiento, también cultural aportando todo este bagaje que es capaz de dar una universidad a la vida social y pública de nuestro estado. En la medida que tengamos mejores estudiantes, mejores profesionistas, en esa misma medida podemos subir el nivel productivo y competitivo del estado.

Tony Gali Fayad (Presidente municipal electo de Puebla).

La Máxima Casa de Estudios de Puebla ha trabajado de manera intensa en todo lo que es la formación de excelentes profesionistas para la capital poblana e inclusive muchos para el exterior. La Benemérita Universidad Autónoma de Puebla siempre tendrá una influencia muy grande en el sentir de la capital. Sin duda hay un trabajo excelente realizado en la BUAP desde hace muchos años y creo que el Maestro Alfonso Esparza Ortiz tiene una gran capacidad, es un excelente académico, lo que hace que tengamos esperanzas de que este gran trabajo continúe y mejore.

Monseñor Víctor Sánchez Espinosa, arzobispo de Puebla.

Siendo la universidad pública más importante del estado, su crecimiento en la parte académica es lo que ha sido la vida de la universidad en los últimos años. Al menos los cuatro años que llevo como arzobispo he visto con interés el crecimiento

y sobre todo, repito el aspecto de investigación y la parte académica. Son varios años en los que la universidad se ha proyectado no sólo nacionalmente, sino internacionalmente y deberá seguir por ese camino el nuevo Rector.

**Primer Lugar Nacional
en Cuerpos Académicos Consolidados**

www.buap.mx

BUAP

Comités Interinstitucionales para la
Evaluación de la Educación Superior

**Durante 4 años acreditamos
el 100% de nuestra matrícula
en programas de calidad reconocida**

www.buap.mx

Gaceta

UNIVERSIDAD BUAP

S U P L E M E N T O

ÓRGANO OFICIAL DE LA BENEMÉRITA UNIVERSIDAD AUTÓNOMA DE PUEBLA

Ejemplar gratuito

*Lineamiento de Servicio Social y Práctica Profesional
de la Benemérita Universidad Autónoma de Puebla*

No. 172
Año xxxii | Octubre 2013

MTRO. JOSÉ ALFONSO ESPARZA ORTÍZ, Rector de la Benemérita Universidad Autónoma de Puebla, con fundamento en los artículos 15, 17 fracción VI y 24 de la Ley de la Benemérita Universidad Autónoma de Puebla y 53, 62 fracciones II, XIII y 63 de su Estatuto Orgánico.

CONSIDERANDO

Que la fracción VI del Artículo 17 de la Ley de la Benemérita Universidad Autónoma de Puebla y la fracción XVII del Artículo 62 del Estatuto Orgánico, obligan al suscrito a cuidar del exacto cumplimiento de las normas y lo facultan a emitir acuerdo y circulares para hacer cumplir la Ley, las normas y otras disposiciones reglamentarias que expida el Consejo Universitario.

La Ley Orgánica señala como objetivos de esta Institución, entre otros, los de coadyuvar, a través de su función educativa, al estudio, preservación, acrecentamiento y difusión de la cultura, dando prioridad a la problemática estatal, así como el contribuir por sí o en coordinación con otras entidades de los sectores público, social y privado al desarrollo nacional;

La educación que imparta la Universidad tenderá a desarrollar armónicamente las facultades del universitario y fomentará en él, a la vez el amor a la patria y la conciencia de la solidaridad internacional en la independencia y en la justicia.

El artículo 3 de la invocada Ley establece entre las atribuciones de esta Universidad como organismo constitucionalmente autónomo, las de definir la organización administrativa y académica que estime conveniente para el desarrollo de los planes y programas tendientes a la formación profesional integral de sus alumnos.

El artículo 63 del Estatuto Orgánico establece "... El ejercicio de la administración general de la Universidad es competencia del Rector, quien, para el desempeño de sus funciones, se auxiliará de los funcionarios designados por él y por el Consejo Universitario..."

En este marco y con la finalidad de que la Universidad cuente con normas, que establezcan las bases para afrontar los retos actuales y regular adecuadamente las etapas de planeación, organización, control, supervisión y evaluación del servicio social y práctica profesional que realicen sus alumnos, he tenido a bien expedir el siguiente:

ACUERDO POR EL QUE SE ESTABLECE EL LINEAMIENTO DE SERVICIO SOCIAL Y PRÁCTICA PROFESIONAL DE LA BENEMÉRITA UNIVERSIDAD AUTÓNOMA DE PUEBLA

- Primero.** Se emite el Lineamiento de Servicio Social y Práctica Profesional de la Benemérita Universidad Autónoma de Puebla.
- Segundo.** El presente acuerdo entrará en vigor, al día siguiente de su publicación en la Gaceta "Universidad" órgano Oficial de la Benemérita Universidad Autónoma de Puebla.

"Pensar Bien para Vivir Mejor"
H. Puebla de Z., a 7 de Agosto de 2013

MTRO. JOSÉ ALFONSO ESPARZA ORTÍZ
RECTOR

Lineamiento de Servicio Social y Práctica Profesional de la Benemérita Universidad Autónoma de Puebla

Antecedentes

El Modelo Universitario Minerva para alcanzar las metas y objetivos del componente de Integración Social refiere entre otras estrategias, incorporar dentro del área de integración disciplinaria a la Práctica Profesional Crítica como parte de la estructura curricular, con el objeto de vincular la formación universitaria con la realidad socioeconómica, cultural y de investigación científica que impera en el entorno.

En este marco se han concebido los presentes Lineamientos de carácter normativo y operativo que definen y establecen, tanto las políticas y estrategias, como los órganos e instrumentos que harán posible el ejercicio y desarrollo de los procesos de la Práctica Profesional Crítica de manera articulada y sistemática en beneficio de los propósitos sustantivos de la Universidad.

Objetivos del Lineamiento

- Establecer las políticas generales y las normas para la realización concertada y metódica del Servicio Social, la Práctica Profesional y los Proyectos de Impacto Social, así como las de seguimiento y evaluación.
- Propiciar una eficaz participación de los universitarios en los distintos procesos que conforman la Práctica Profesional Crítica.

Marco Jurídico

Legislación Universitaria

- *Ley de la Benemérita Universidad Autónoma de Puebla.*
- *Estatuto Orgánico de la Benemérita Universidad Autónoma de Puebla.*
- *Reglamento de admisión permanencia y egreso de los Alumnos.*

Legislación Nacional

- *Artículo 5° institucional. (Cuarto párrafo).*
- *La Ley Reglamentaria del Artículo 5° Constitucional.*
- *Reglamento de la Ley Reglamentaria del Artículo 5° Constitucional.*
- *Ley General de Salud.*
- *Ley General de Educación.*
- *Ley de Educación del Estado de Puebla.*
- *Reglamento para la prestación del Servicio Social de los estudiantes de las IES de la Republica Mexicana.*

Capítulo I

DE LA PRÁCTICA PROFESIONAL CRÍTICA DISPOSICIONES GENERALES

Artículo 1. El presente Lineamiento tiene por objeto establecer las normas para regular, planificar y acreditar, la Práctica Profesional Crítica constituida por el Servicio Social, la Práctica Profesional y los Proyectos de Impacto Social en la Benemérita Universidad

Autónoma de Puebla, así como en las instituciones de educación superior a las que la propia universidad les hubiere otorgado reconocimiento de validez oficial de estudios o incorporación, en los términos de la normatividad correspondiente.

Artículo 2. La aplicación, vigilancia e interpretación del presente Lineamiento corresponde a la Vicerrectoría de Docencia, quien emitirá las políticas, criterios y lineamientos complementarios que se requieran para el desarrollo de la Práctica Profesional Crítica.

Artículo 3. La Práctica Profesional Crítica es la asignatura no cursativa con valor en créditos que se considerará aprobada por el estudiante cuando justifique haber:

- I. Realizado el Servicio Social.
- II. Cumplido la Práctica Profesional.
- III. Desarrollado y concluido satisfactoriamente un Proyecto de Impacto Social de acuerdo a su Plan de Estudios.

Artículo 4. Para los efectos del presente Lineamiento se entenderá por:

Dependencias de la Universidad. A las unidades administrativas de apoyo de la Institución que llevan a cabo el desarrollo de las actividades adjetivas y que se conforman por la Administración Central y las áreas administrativas de las Unidades de la institución, las cuales contribuyen al desarrollo de las funciones sustantivas de la Universidad.

Dirección de Servicio Social: A la Dirección de Servicio Social dependiente de la Vicerrectoría de Docencia.

Dirección de Administración Escolar o DAE. A la Dirección de Administración Escolar dependiente de la Vicerrectoría de Docencia.

Escuelas Incorporadas. Las Instituciones educativas de enseñanza Media Superior y

Superior en el Estado que cuentan con reconocimiento de validez oficial de estudios o incorporación otorgado por la propia Universidad.

Extensión Universitaria. A la función sustantiva cuyo propósito es proyectar las transformaciones que se producen en la institución, integrándolas a la sociedad mediante la difusión, divulgación y promoción de la cultura, el arte y el conocimiento.

Beneficiario del Servicio o Receptor. A las instituciones, empresas u organismos de los sectores público, social y privado, donde se preste el Servicio Social, se realice la Práctica Profesional y se desarrollen proyectos de impacto Social.

Prestador de Servicio o Practicante. Al pasante o alumno de nivel superior de la Universidad y de las instituciones incorporadas a la misma que estén efectuando el Servicio Social, la Práctica Profesional o desarrollando un proyecto de Impacto Social inherente a la Práctica Profesional Crítica.

Planes y Programas. Al conjunto de procesos y procedimientos encaminados al desarrollo de proyectos para la prestación del Servicio Social, la realización de la práctica profesional y aplicación de proyectos de impacto social.

Unidades académicas: A las unidades académicas de nivel superior de la Benemérita Universidad Autónoma de Puebla previstas en La Ley y el Estatuto de la misma.

Universidad: A la Benemérita Universidad Autónoma de Puebla.

Vicerrectoría: A la Vicerrectoría de Docencia de la Benemérita Universidad Autónoma de Puebla.

Artículo 5. El Servicio Social y los proyectos de impacto social a que se refiere el presente Lineamiento serán realizados en el territorio estatal y/o nacional en beneficio de la sociedad y del Estado mexicano.

La Práctica Profesional atendiendo a su objeto podrá realizarse tanto en el territorio nacional, como en el extranjero o en forma combinada, con un periodo en México y otro en el exterior.

Artículo 6. Por sus funciones y fines académicos, el Servicio Social, la Práctica Profesional y los Proyectos de Impacto Social estarán desvinculados de cualquier relación de carácter laboral y no otorgarán categoría de trabajador al prestador bajo ninguna circunstancia.

Artículo 7. Las actividades propias y vinculadas con el Servicio Social, la Práctica Profesional y los Proyectos de Impacto Social, que se efectúen en contravención al presente Lineamiento y demás ordenamientos aplicables, serán consideradas como nulas.

túen en contravención al presente Lineamiento y demás ordenamientos aplicables, serán consideradas como nulas.

Capítulo II

DEL SERVICIO SOCIAL

Sección I

DISPOSICIONES GENERALES

Artículo 8. El Servicio Social es la asignatura no cursativa que comprende el conjunto de actividades teórico-prácticas de carácter obligatorio y temporal que realizarán los estudiantes de la Universidad y aquellos de las escuelas incorporadas a la misma para cumplir con los créditos establecidos para esta materia definidos en el plan de estudios y como requisito previo a la obtención del título o grado profesional, en interés del Estado, de la sociedad y sus grupos más endebles y tendrá como objetivos:

- I. Cumplir la misión social de la Universidad al extender los beneficios de la ciencia, la tecnología y la cultura a la colectividad.
- II. Implementar la política social de la Universidad definida en el Plan de Desarrollo Institucional.
- III. Fomentar en los alumnos un sentido humanista, de reciprocidad y solidaridad con la sociedad a la que pertenecen.
- IV. Colaborar en el estudio y atención de las problemáticas presentes en la dinámica de las organizaciones públicas, privadas y sociales, procurando construir y proponer alternativas de solución.
- V. Fortalecer la vinculación con los sectores sociales y productivos del país.
- VI. Contribuir a la retroalimentación permanente de los planes y programas de estudio para su transformación y mejora continua.

Artículo 9. Los programas de Servicio Social de las diferentes carreras que se ofertan en la Universidad, se diseñarán por las respectivas Unidades Académicas, conforme al programa marco que emita la Vicerrectoría de Docencia y se orientarán principalmente al desarrollo de proyectos en las Instituciones, Empresas u Organismos de los sectores público, social y privado, quienes a su vez podrán ofertar programas que previa aprobación y registro en la Dirección de Servicio Social se vincularán con los de las Unidades.

Sección II

REQUISITOS PARA PRESTAR EL SERVICIO SOCIAL

Artículo 10. Podrán prestar el Servicio Social:

- I. Los alumnos inscritos en el ciclo escolar correspondiente que hayan acreditado, el sesenta por ciento de los créditos académicos considerados en el plan de estudios en el que se encuentran inscritos.

La Vicerrectoría de Docencia podrá autorizar la disminución del porcentaje de los créditos académicos de acuerdo a los planes y programas de las licenciaturas, según la naturaleza de la profesión y de las necesidades sociales que se traten de satisfacer con la prestación del servicio.

- II. Los alumnos de las áreas de la salud

que hayan acreditado el porcentaje de los créditos académicos que precise la unidad académica respectiva y que cumplan los requisitos que establece la normatividad Sanitaria aplicable.

Sección III

MODALIDADES DEL SERVICIO SOCIAL

Artículo 11. El Servicio Social podrá realizarse en la universidad o en aquellas instituciones de los sectores público, social y privado, en los términos previstos en el presente Lineamiento y demás disposiciones aplicables.

Los prestadores de las unidades académicas del área de la salud, lo realizarán de conformidad con las disposiciones Sanitarias correspondientes.

Artículo 12. El Servicio Social que desarrollan los estudiantes de la Universidad, tendrá las siguientes modalidades:

- I. Individual, que tendrá el carácter de unidisciplinario y continuo, encaminado al beneficio del sector Público, Social y Privado, con una temporalidad de 6 meses a 2 años, cubriendo un mínimo de cuatrocientos ochenta horas.
- II. Colectivo, que tendrá el carácter de interdisciplinario, multidisciplinario y continuo, encaminado al beneficio del sector social, Público y Privado con una temporalidad de 6 meses a dos años, cubriendo un mínimo de cuatrocientos ochenta horas.

Artículo 13. El Servicio Social tendrá ponderación en créditos, siendo las unidades académicas quienes determinen el número de créditos de acuerdo a las características y requerimientos de cada disciplina.

Artículo 14. La realización del Servicio Social se realizará bajo la asesoría, conducción y seguimiento de un docente tutor que asignarán las unidades académicas a cada alumno.

CAPITULO III DE LA PRÁCTICA PROFESIONAL

Artículo 15. La Práctica Profesional es el conjunto de actividades y tareas propias a la formación profesional, obligatorias, continuas y temporales que desarrollarán los alumnos como requisito previo a la obtención del título o grado universitario, en los sectores Público, Social y Privado afines a su carrera, en beneficio de la aplicación del conocimiento y la vinculación con su entorno laboral y social y tendrán como objetivos:

- I. Consolidar las competencias del alumno al vincular su formación profesional a su futuro espacio laboral ubicándolo en el contexto en que ésta se desarrolla.
- II. Favorecer la introducción, en el proceso de formación del alumno, de los avances científicos y tecnológicos que se aplican y desarrollan en el sector productivo, social o de servicios de su área de especialidad.
- III. Lograr una gradual adaptación del alumno a su actividad profesional, así como generar su sentido de responsabilidad y cooperación organizacional.
- IV. Impulsar la creatividad, la innovación y la asunción de riesgos, así como la habilidad para planificar y gestionar proyectos.

Artículo 16. Los programas de Práctica Profesional de las diferentes carreras que se ofertan en la Universidad, se diseñarán por las respectivas unidades académicas, conforme al programa marco que emita la Vicerrectoría, y se orientarán principalmente al desarrollo de proyectos en las instituciones, empresas u organismos de los sectores público, social y privado, quienes a su vez podrán ofertar programas que, previa aprobación y registro por la Dirección de Servicio Social, se vincularán con los de las unidades.

Artículo 17. La Práctica Profesional deberá efectuarse en áreas productivas y/o de servicios o instituciones afines a la licenciatura cursada, correspondiendo a su nivel académico y en un espacio real de trabajo.

Artículo 18. La Práctica Profesional podrá tener diferentes modalidades que serán acordes a la profesión de que se trate y definidas en los programas propuestos y aprobados a tal efecto.

Para cada modalidad se fijarán los requisitos que deberán cumplir los alumnos.

Artículo 19. La Práctica Profesional tendrá ponderación en créditos y serán las unidades académicas quienes determinen la asignación de estos en función del plan de estudios de que se trate.

Artículo 20. El alumno una vez inscrito en la Práctica Profesional podrá darla de baja en los tiempos establecidos para las asignaturas o hasta antes de cubrir el 75% del tiempo establecido para concluirla.

Artículo 21. La realización de la Práctica Profesional se realizará bajo la asesoría, conducción y seguimiento del docente-tutor que asignarán las unidades académicas a cada estudiante.

Artículo 22. La realización de la Práctica Profesional para todas las carreras que se ofertan en la

universidad, a excepción de las del área de la salud que se regirán por la legislación sanitaria aplicable, estará sujeta a las siguientes normas, sin perjuicio de los procedimientos que contemple el programa marco:

- I. Deberá consignarse en un plan de trabajo elaborado por el alumno y será acorde con los objetivos, características y necesidades del programa de práctica profesional de la unidad académica de que se trate.
- II. El plan de trabajo propuesto deberá ser suscrito por la empresa, establecimiento o institución donde se pretenda ejecutar, estableciendo el objetivo, las actividades y el tiempo en que se pretende realizar, así como los mecanismos de supervisión y evaluación de resultados.
- III. La elaboración de los planes y su posterior supervisión deberán hacerse bajo la responsabilidad del docente tutor que la unidad académica designe.
- IV. Para la operación y supervisión de las prácticas, en el plan de trabajo deberá establecerse el calendario de actividades y número de informes que rendirá el practicante. Los informes serán cuantitativos y cualitativos, en términos de los indicadores del correlativo programa de la Unidad académica y de los del programa marco, a

efecto de que sirvan como instrumento de evaluación.

- V. Los informes serán validados con la firma de la empresa, establecimiento o institución receptora del practicante, la del docente tutor y la de él mismo y deberán rendirse inexcusablemente en las fechas establecidas en el plan de trabajo.
- VI. Para la recepción de los informes o reportes cada Unidad Académica y según la especialidad de que se trate elaborará un formato o los lineamientos para rendirlo.
- VII. Para validar la Práctica Profesional y acreditarla, el informe final deberá tener la forma de reporte técnico, monografía o proyecto de investigación con el objeto de que en su caso, se constituya en un instrumento útil en el proceso de Titulación.
- VIII. El reporte técnico será entregado al docente tutor asignado quien será el responsable de otorgar la calificación de acreditada o no acreditada y de asentarla en el acta respectiva.

Capítulo IV

DE LOS PROYECTOS DE IMPACTO SOCIAL

Artículo 23. El desarrollo de los Proyectos de Impacto Social tendrá como objetivo contribuir a la adquisición por parte de los estudiantes de la Benemérita Universidad Autónoma de Puebla de conocimientos, habilidades y actitudes propias del proceso de investigación, así como su inclusión en la solución de problemas que afectan a la región y al país.

Artículo 24. La elaboración y desarrollo de los Proyectos de Impacto Social podrán ser el resultado de un proyecto final de materia, de vinculación, o específico de investigación generado en los espacios propuestos por el docente responsable de la asignatura, o

haberse generado como resultado de cualquier otra actividad universitaria académica o social, o ser parte de los Proyectos de Impacto Social generados por la Unidad Académica.

Artículo 25. Son requisitos básicos de los Proyectos de Impacto Social:

- I. Que se desarrollen en equipo, con estudiantes y profesores de varias disciplinas y,
- II. Que generen un beneficio para la región y/o el país.

Artículo 26. Durante la carrera se deberá desarrollar un proyecto de impacto social, que podrá ser de los siguientes tipos:

- I. Proyecto de intervención social en las comunidades de la región o en general en zonas marginadas de los municipios del estado.
- II. Proyecto emprendedor de creación o mejora de empresas.
- III. Proyecto de pregrado de investigación científica tecnológica, social o económica, entre otros.

Artículo 27. El alumno deberá presentar respecto del proyecto a realizar, el plan correspondiente que contendrá los siguientes puntos:

- I. Información general, resumen del proyecto, antecedentes, objetivos, material, calendario general de actividades, responsabilidad de cada uno de los participantes, desarrollo de capacidades del alumno investigador y del resto del equipo, recursos materiales, presupuesto para la ejecución del proyecto y para la obtención de resultados, así como el impacto científico, económico y social del mismo.
- II. El aval del docente responsable de la asignatura que la unidad académica

haya asignado al o a los alumnos que presentan el proyecto.

Artículo 28. El estudiante deberá acreditar documentalmente, su participación en la elaboración y desarrollo del proyecto, de sus resultados e impacto en la región; al efecto presentará un informe final, en el que deberá constar su participación y que ésta y los resultados del proyecto han sido evaluados como satisfactorios por el Profesor responsable de la asignatura.

Artículo 29. Las unidades académicas ofrecerán talleres dirigidos a que el estudiante se capacite para diseñar e instrumentar proyectos en orden creciente de complejidad.

Capítulo V

AUTORIDADES RESPONSABLES

Sección I

VICERRECTORÍA DE DOCENCIA

Artículo 30. La Vicerrectoría de Docencia a través de la Dirección de Servicio Social será la responsable de elaborar el programa marco o general de Práctica Profesional Crítica que incorporará el Servicio Social, las prácticas profesionales y desarrollo de proyectos de impacto social, en el que establecerá los lineamientos generales a que deberán sujetarse los programas permanentes y especiales de las unidades académicas.

Artículo 31. La Dirección de Servicio Social será la responsable de:

- I. Coordinar las etapas de planeación, organización, control, supervisión y evaluación de la Práctica Profesional Crítica, en las unidades académicas.
- II. Promover, en coordinación con las Unidades Académicas, la suscripción de convenios y otros instrumentos jurídicos en materia de Servicio Social, práctica profesional y desarrollo de proyectos con instituciones de los sectores público, social y privado, así como vigilar su cumplimiento;
- III. Captar, evaluar y registrar los programas de Servicio Social, prácticas profesionales y programas de impacto social que propongan las unidades académicas en la modalidad que a su especificidad convenga; así como los que formulen y sean suscritos con los sectores, instituciones u organismos públicos, sociales y privados.
- IV. Elaborar registros y directorios de los beneficiarios o receptores del Servicio Social, práctica profesional y proyectos de impacto y mantenerlos actualizados;
- V. Coordinar y administrar el Registro a la asignación de prestadores y practicantes a los programas que se encuentren inscritos;
- VI. Evaluar y en su caso autorizar en coordinación con la Unidad Académica de que se trate, la prestación de Servicio Social y práctica profesional diferente a los perfiles de egreso de los prestadores de servicio, cuando esté plenamente justificado;
- VII. Intervenir, en su caso, en los procesos de seguimiento y evaluación de programas que sean concertados con el Sector Salud.
- VIII. Operar el Sistema electrónico de Administración del Servicio Social;

así como mantener actualizadas las bases de datos del mismo, a fin de que pueda relacionarse con la información de los alumnos que opere la Dirección de Administración Escolar.

- IX. Emitir las cartas de asignación, presentación y término del Servicio Social y de práctica profesional correspondientes.
- X. Elaborar y administrar en coordinación con las Unidades Académicas, los manuales de procedimientos y operación del Servicio Social, prácticas profesionales y proyectos de Impacto Social.

Artículo 32. La Vicerrectoría de Docencia, por conducto de la Dirección de Servicio Social apoyará los programas permanentes y especiales de Servicio Social, prácticas profesionales y proyectos de impacto, que propicien el desarrollo social y humano de los alumnos y en general todos aquellos que contemplen favorecer a comunidades rurales y urbanas marginadas, así como a la población en situaciones emergentes o de catástrofe.

Capítulo VI

Sección II

DE LAS UNIDADES ACADÉMICAS

Artículo 33. Corresponde a las Unidades Académicas:

- I. Cumplir con las normas y procedimientos establecidos en el presente

Lineamiento y los previstos en otras disposiciones de la materia.

- II. Participar en las etapas de planeación, organización y evaluación de la Práctica Profesional Crítica en la Universidad.
 - III. Coordinar a los Campus Regionales y las distintas modalidades educativas en la planeación, organización y evaluación de la Práctica Profesional Crítica conforme al presente lineamiento.
 - IV. Diseñar conforme a lo establecido en este Lineamiento y bajo los lineamientos del programa marco, los programas de la Práctica Profesional Crítica de su unidad, y proponerlos a la Vicerrectoría, a través de la Dirección de Servicio Social, para su validación y registro;
 - V. Concertar y celebrar convenios en materia de Servicio Social, Práctica Profesional y desarrollo de Proyectos de Impacto Social en coordinación con la Dirección de Servicio Social.
 - VI. Verificar que los beneficiarios del servicio o receptores cumplan con las obligaciones de equipamiento, seguridad y otros elementos previstos en la normativa relacionada;
 - VII. Elaborar registros y directorios de los beneficiarios del Servicio Social o receptores y mantenerlos actualizados y vinculados con los de la Dirección de Servicio Social;
 - VIII. Instrumentar registros y evaluaciones estadísticas de los programas, sus prestadores y receptores;
 - IX. Organizar periódicamente cursos informativos y de orientación tendientes a propiciar el adecuado desempeño de los alumnos incorporados a las actividades relativas al Servicio Social, Prácticas Profesionales y desarrollo de Proyectos de Impacto Social;
 - X. Elaborar los informes de cumplimiento del Servicio Social, la Práctica Profesional y de los Proyectos de Impacto Social y entregarlos a la Dirección de Servicio Social con la periodicidad que ésta lo solicite;
 - XI. Comunicar a la Dirección de Servicio Social del incumplimiento de las obligaciones de los prestadores del Servicio Social o practicantes a fin de determinar conforme a este Lineamiento y las disposiciones normativas aplicables;
 - XII. Observar las políticas, criterios y lineamientos que en materia de Práctica Profesional Crítica emita la Vicerrectoría en cualquier momento;
 - XIII. Otorgar reconocimiento, a aquellos prestadores que hayan desempeñado el Servicio Social o la Práctica Profesional o desarrollado un Proyecto de Impacto Social de manera sobresaliente y;
 - XIV. Verificar que los docentes tutores de Práctica Profesional Crítica realicen la captura de calificación obtenida en los tiempos establecidos por la DAE, para cada periodo escolar.
- En caso que durante los periodos de captura el alumno no haya concluido

sus asignaturas de Práctica Profesional Crítica, verificar que los docentes tutores cumplan con el procedimiento que para tal efecto establezca la DAE.

- XV. Realizar todas las acciones que resulten necesarias para cumplir con el objeto de la Práctica Profesional Crítica.

Artículo 34. Para la realización de todas las actividades relativas con la Práctica Profesional Crítica las unidades académicas designarán un Coordinador de la misma quien será el responsable de su desarrollo y el enlace entre la Dirección de Servicio Social, los docentes tutores y los alumnos

Artículo 35. Para la realización del Servicio Social y la Práctica Profesional las Unidades Académicas le asignarán a cada estudiante un docente tutor.

Artículo 36. Los docentes tutores deben ser seleccionados entre los docentes e investigadores con amplia experiencia en el ejercicio de la profesión y tendrán las siguientes funciones:

- I. Serán los responsables del seguimiento de los estudiantes inscritos en el programa asignado a su cargo desde su incorporación, desarrollo y conclusión del mismo.
- II. Darán seguimiento a las actividades de los estudiantes durante la realización de la Práctica Profesional crítica desde su inscripción, desarrollo y conclusión.

- III. Elaborarán de manera obligatoria un reporte intermedio y final producto del seguimiento de las actividades del estudiante bajo su tutoría en los cuales informarán a la Unidad Académica a través de la Coordinación de Servicio Social de la misma, sobre su desempeño, así como respecto del desarrollo del programa y en su caso de los ajustes que se requieran.

- IV. Asesorar en la elaboración de los reportes intermedio y final generados por los estudiantes a su cargo, y en su momento validarlos con su firma.

- V. Entregar al estudiante las cartas de presentación, asignación y terminación del Servicio Social y de la Práctica Profesional, según corresponda, emitidas por la Dirección de Servicio Social.

- VI. Llenar las actas de calificaciones de forma inmediata cuando el alumno finalice la materia cuya calificación será acreditado o no acreditado excepto para el área de la salud que será escala numérica, de acuerdo a los tiempos y procedimientos establecidos por la DAE.

En los casos en que el estudiante concluya sus actividades de Servicio Social, práctica profesional o el desarrollo del proyecto, en un tiempo menor al establecido, el acta deberá llenarse hasta concluir el periodo.

- VII. Informar a la Unidad Académica, por conducto de la Coordinación de Servicio Social de la misma, las bajas de los estudiantes exhibiendo los justificantes documentales correspondientes.

- VIII. Participar en las reuniones de trabajo relacionadas con el Servicio Social, la Práctica Profesional; así como proporcionar toda la información que la unidad académica le requiera.

Todas las actividades enunciadas anteriormente serán consideradas como carga no instruccional para el docente tutor responsable.

Capítulo VII **DE LOS CONVENIOS**

Artículo 37. La realización del Servicio Social, la Práctica Profesional y el desarrollo de Proyectos de Impacto Social deberán ser previamente pactados mediante los respectivos convenios que podrán suscribir, tanto las Unidades Académicas, como la Dirección de Servicio Social con los sectores involucrados; formalizándolos a través de la Dirección de Servicio Social.

En cualquiera de los casos, dichos convenios serán revisados y validados por la oficina del Abogado General, y contener las condiciones y requisitos siguientes:

- I. Los objetivos del Servicio Social, de la Práctica Profesional o de los Proyecto de Impacto Social.
- II. Las contribuciones que para los alumnos y para el receptor, generará el Servicio Social, la Práctica Profesional o el Proyecto de Impacto Social.
- III. El compromiso de supervisión de las actividades de los alumnos y los mecanismos mediante los cuales se efectuará.
- IV. Las condiciones mínimas de equipamiento y seguridad que los receptores o beneficiarios otorgarán a los alumnos;
- V. El monto de la beca mínima que otorgarán los receptores a los prestadores de Servicio Social, excepto las asociaciones civiles;
- VI. La Práctica Profesional internacional incluirá el pago de una remuneración y la contratación de un seguro

médico por parte de la institución o empresa donde se realicen las actividades y;

- VII. Las demás especificaciones que se requieran para su adecuado cumplimiento.

Artículo 38. Las unidades académicas notificarán a la Dirección de Servicio Social, cualquier incumplimiento de los convenios por parte de los receptores o beneficiarios del Servicio Social, de la Práctica Profesional o del desarrollo de Proyectos de Impacto Social para su solución conjunta o mediante la intervención de la Oficina del Abogado General.

Capítulo VIII **DERECHOS Y OBLIGACIONES DE LOS ALUMNOS**

Artículo 39. Los prestadores de Servicio Social, Prácticas Profesionales y desarrollo de Proyectos de Impacto Social, gozarán de los derechos y tendrán las obligaciones establecidas en el presente Lineamiento y demás disposiciones aplicables, incluyendo las señaladas en la normatividad de los beneficiarios del Servicio Social o receptores, mismas que deberán incluirse en los convenios que celebre la Universidad.

Artículo 40. Son obligaciones de los alumnos en Servicio Social, prácticas profesionales y desarrollo de proyectos de Impacto Social.

- I. Cumplir íntegramente los programas en los que se encuentren inscritos.
- II. Entregar en tiempo y forma a la unidad académica correspondiente, la documentación que le sea requerida con motivo de la prestación del Servicio Social, prácticas profesionales y desarrollo de proyectos.
- III. Asistir a las actividades de capacitación de los programas relacionados con la Práctica Profesional Crítica y aplicar sus contenidos a fin de mejorar el desempeño de los mismos y,
- IV. Evitar realizar acciones que lesionen la imagen de la Universidad y que contravengan la normatividad de la misma y demás disposiciones aplicables.

Artículo 41. Son derechos de los alumnos en Servicio Social, prácticas profesionales y desarrollo de proyectos:

- I. El Respeto a su integridad física y moral.
- II. Tener la remuneración pactada en tiempo y forma según lo acordado en el convenio y/o programa respectivo.
- III. Inconformarse por la atención recibida en la dependencia beneficiaria

ante las autoridades académicas y administrativas relacionadas con la práctica profesional crítica.

Artículo 42. Los prestadores de servicio que sean trabajadores de la Federación, del Gobierno del estado y los municipios, podrán solicitar que el desempeño de sus funciones sea validado como Servicio Social, conforme lo establece el artículo 91 del Reglamento de la Ley Reglamentaria del artículo 5° Constitucional, al efecto deberán comprobar su carácter de trabajadores activos y que durarán en el cargo más de un año.

Artículo 43. Los prestadores de servicio y practicantes no podrán interrumpir sus actividades, salvo causa justificada, debiendo en cualquier circunstancia informar por escrito a la unidad académica correspondiente, quien bajo los criterios establecidos en sus respectivos programas validará las faltas que no podrán ser mayores a quince días, en cualquier caso deberá informarse a la Dirección de Servicio Social.

Capítulo IX INFRACCIONES Y SANCIONES

Artículo 44. Las Unidades Académicas harán del conocimiento de la Dirección de Servicio Social y del Abogado General las infracciones cometidas por los alumnos al presente lineamiento y demás disposiciones aplicables.

El Abogado General podrá aplicar según sea el caso, las siguientes sanciones:

- I. Amonestación verbal o amonestación por escrito.
- II. Invalidación parcial del Servicio Social o de la Práctica Profesional con reconocimiento del número de horas computadas, y,
- III. Anulación total del Servicio Social, sin reconocimiento del número de horas computadas.

- IV. Para el caso de la Práctica Profesional además de lo señalado en la fracción I, si el alumno interrumpe su práctica sin ajustarse a lo establecido en el artículo 43 de este Lineamiento la práctica será anulada, pudiendo por otra única vez volver a iniciarla con un nuevo plan de trabajo y distinto receptor.
- V. Las demás que correspondan cuando las infracciones involucren violación a lo establecido en La Ley, el Estatuto y otras disposiciones aplicables.

Artículo 45. El prestador que se haga acreedor a la anulación parcial del Servicio Social y la Práctica Profesional quedará inhabilitado por un periodo de tres meses, transcurridos los cuales, se incorporará en un nuevo programa para cubrir el tiempo faltante.

La anulación total del Servicio Social inhabilitará al prestador por un periodo de seis meses para su incorporación en un nuevo programa.

La aplicación de la inhabilitación será determinada también por el Abogado General considerando los criterios que para la aplicación de las sanciones establezcan la Ley, el Estatuto Orgánico y otras disposiciones aplicables.

Capítulo X

ACREDITACIÓN DEL SERVICIO SOCIAL, PRÁCTICAS PROFESIONALES Y DESARROLLO DE PROYECTOS DE IMPACTO SOCIAL

Artículo 46. El Servicio Social deberá prestarse durante un periodo mínimo de seis meses y máximo de dos años, atendiendo en todo caso a las características del programa al que esté adscrito el prestador del servicio. Su duración no podrá ser menor a cuatrocientas ochenta horas y será continua.

Artículo 47. Las prácticas Profesionales se realizarán en cualquiera de los periodos de primavera ve-

rano u otoño y en caso de no aprobarse, el alumno tendrá la posibilidad de dos recursos.

Artículo 48. La Práctica Profesional internacional tiene una duración mínima de 320 horas equivalentes a 2 meses de tiempo completo y una duración máxima de 1920 horas equivalentes a doce meses de tiempo completo.

Artículo 49. La Práctica Profesional y Servicio Social se evaluarán como acreditada o no acreditada, a excepción de la de los planes de estudio del área de la salud que la consideran como asignatura con calificación numérica.

Artículo 50. Para el caso de los estudiantes que no acrediten la práctica profesional y Servicio Social en el historial académico se reflejará como materia no acreditada y se considerará como recurso.

Artículo 51. El desarrollo de proyectos de impacto social deberá realizarse en los términos y condiciones que señala el presente Lineamiento y los de los Planes de Estudio de cada unidad académica.

Artículo 52. Los prestadores de Servicio Social y práctica profesional deberán acreditar ante la unidad académica que corresponda haber cumplido los programas de Servicio Social y práctica profesional en los que fueron inscritos, conforme a lo dispuesto en el pre-

sente Lineamiento, los manuales de procedimientos respectivos y demás normativa aplicable, así como contar con la evaluación y validación de los resultados e impacto de los proyectos en los que participó.

Artículo 53. Las Unidades académicas informaran semestralmente a la Dirección de Servicio Social sobre el cumplimiento y acreditación de sus alumnos en los programas de Servicio Social, Práctica Profesional y desarrollo de Proyectos de impacto Social.

Segundo. El presente Lineamiento deja sin efecto cualquier otra disposición anterior relacionada con la prestación del Servicio Social y la Práctica Profesional incluyendo las que se hubieren instrumentado en la Unidades Académicas.

Tercero. La aplicación del presente Lineamiento, deberá ser evaluada en un periodo no mayor a un año por la Vicerrectoría de Docencia, quien con apoyo en los resultados de dicha evaluación, podrá proponer su modificación.

TRANSITORIOS

Primero. El presente Lineamiento entrará en vigor a partir del día siguiente de la firma del acuerdo que lo emite y se publicará en la Gaceta Universidad órgano de difusión de la Benemérita Universidad Autónoma de Puebla.

Cuarto. En un periodo no mayor a seis meses, la Vicerrectoría de Docencia a través de la Dirección de Servicio Social, presentará a la Rectoría el programa marco de Práctica Profesional Crítica, así como los manuales e instructivos que considere necesarios para su implementación, evaluación y seguimiento.

