

ACUERDO REGLAMENTARIO DEL PROGRAMA DE PREMIOS EN RECONOCIMIENTO AL DESEMPEÑO DEL PERSONAL ACADÉMICO

TABLA DE IDENTIFICACIÓN DE ACTIVIDADES DE PROFESORES / TÉCNICOS ACADÉMICOS (DOCENCIA)

NOMBRE:
UNIDAD DE ADSCRIPCIÓN:
ANTIGÜEDAD EN LA INSTITUCIÓN

1. CALIDAD ACADÉMICA.
Límite máximo 150 puntos

Funciones y criterios	Indicadores	Puntaje/Rango Unitario	Cantidad	Puntos totales	No Identificación		
1.1 Formación y actualización.	1.1.1. Diplomados acreditados mínimo 120 hrs	15 puntos (hasta 2 diplomados)	0	0			
	1.1.2. Cursos disciplinarios (cursos de actualización disciplinaria, más de 25 horas: 5 puntos por cada uno)	5 puntos x curso (hasta 6 cursos)	0	0			
		5 puntos x curso (hasta 6 cursos)					
	1.1.3. Cursos de apoyo docente (cursos o talleres en el área pedagógica, cursos de formación docente, más de 25 horas: 5 puntos por cada uno)		0	0			
	1.1.4. Estancias de investigación. (Las estancias de investigación no deberan ser menor a tres meses)	10 puntos	0	0			
	1.1.5. Certificación en una lengua extranjera	20 puntos	0	0			
	1.1.6. Certificación académica o profesional en la disciplina (mínimo 120 hrs)	20 puntos	0	0			
	1.1.7. Asistencia a eventos académicos (foros, congresos, seminarios, etc)	2 puntos por evento (hasta 5)	0	0			
	1.1.8. Perfil PROMEP vigente	150 puntos	0	0			
			0	0			
LÍMITE MÁXIMO 150 PUNTOS			<table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="padding: 2px;">TOTAL</td> <td style="width: 40px;"></td> </tr> </table>		TOTAL		
TOTAL							

TABLA DE IDENTIFICACIÓN DE ACTIVIDADES DE PROFESORES / TÉCNICOS ACADÉMICOS (DOCENCIA)

2. CALIDAD DEL DESEMPEÑO ACADÉMICO.

Límite máximo 125 puntos

Funciones y criterios	Indicadores	Puntaje/Rango Unitario		Cantidad	Puntos totales	No Identificación
		un semestre	dos semestres			
2.1. Evaluación del profesor por el alumno, se valorará proporcionalmente el puntaje	Calificación promedio en la evaluación 75 a 79 80 a 84 85 a 89 90 a 94 95 a 100			0	0	
		5	10	0	0	
		10	20	0	0	
		20	30	0	0	
		30	40	0	0	
		40	50	0	0	
		SUBTOTAL				0
2.2 Material Didactico	2.2.1. Publicación de libros de texto con arbitraje externo a la unidad académica 2.2.2. Publicación de capítulos de libros de texto con arbitraje 2.2.3. Edición o compilación de textos orientados hacia la docencia con arbitraje 2.2.4. Elaboración/actualización de apuntes impresos, avalados por un cuerpo académico, academia o cuerpo colegiados del programa educativo respectivo. 2.2.5. Elaboración/actualización de apuntes electrónicos, avalados por un cuerpo colegiado. 2.2.6. Elaboración/actualización de manuales impresos, avalados por un cuerpo colegiado. 2.2.7. Elaboración/actualización de manuales electrónicos, avalados por un cuerpo colegiado. 2.2.8. Elaboración de programas o paquetes de cómputo utilizados como material didáctico, avalados por un cuerpo colegiado. 2.2.9. Elaboración de videos, audiovisuales o audiograbaciones de apoyo a la docencia, avalados por un cuerpo colegiado.	80 x libro		0	0	
		25 x capítulo		0	0	
		20 x texto		0	0	
		6 x apunte		0	0	
		6 x apunte		0	0	
		8 x manual		0	0	
		8 x manual		0	0	
		6 x material		0	0	
		6 x material		0	0	
		SUBTOTAL				0
2.3 Planes y Programas (Desarrollo Curricular)	2.3.1. Coordinación en la Creación o modificación de planes de estudio aprobados por Consejo Universitario 2.3.2. Participación en la creación o modificación de planes de estudio aprobados por Consejo Universitario 2.3.3. Participación en el diseño de contenidos de planes de estudio aprobados por Consejo Universitario. 2.3.4. Elaboración y/o actualización de cartas descriptivas registradas ante el Departamento del campus correspondiente 2.3.4.1. Elaboración de cartas descriptivas en otro idioma registradas ante el Departamento del campus correspondiente 2.3.5. Diseño de planes de clase, avalados por un cuerpo académico, academia o cuerpo colegiados del programa educativo respectivo. 2.3.6. Diseño e implementación de prácticas profesionales realizadas fuera de la UABC 2.3.7. Diseño e implementación de programas no formales 2.3.8. Diseño e implementación de cursos dentro de programas no formales	20 x plan		0	0	
		10 x plan		0	0	
		4 x plan		0	0	
		5 x carta (hasta 8)		0	0	
		7 x carta (hasta 8)		0	0	
		2 x plan (hasta 4)		0	0	
		8 x programa		0	0	
		3 x programa (hasta 4)		0	0	
		3 x curso (hasta 4)		0	0	
		SUBTOTAL				0
2.4 Prácticas innovadora para el aprendizaje	2.4.1. Diseño e impartición de programa de curso en modalidad semiescolarizada, a distancia y/o abierta, con lineamientos de diseño instruccional. Avalados por la instancia correspondiente. 2.4.2. Impartición de cursos en programas presenciales semiescolarizados, a distancia y/o abiertos, con lineamientos de diseño instruccional. 2.4.2.1 Diseño de cursos en programas presenciales, semiescolarizados, a distancia y/o abiertos, con lineamientos de diseño instruccional 2.4.3. Producción de material pedagógico innovador con nuevas tecnologías, con el modelo de diseño instruccional. 2.4.4. Diseño e impartición de un curso Modelo utilizando TIC's.	14 x programa		0	0	
		6 x curso		0	0	
		8 x curso		0	0	
		6 x material		0	0	
		4 x material		0	0	

	2.4.5. Coordinación de redes de aprendizaje y colaboración.	10 x equipo (hasta 4)	0	0
	2.4.6. Participación en redes de aprendizaje y colaboración.	6 x equipo (hasta 4)	0	0
	2.4.7. Diseño e implementación de prácticas escolares asociadas a cursos formales y vinculadas con sectores externos a la UABC	3 x curso (hasta 4)	0	0
	2.4.8. Diseño e implementación de proyectos de vinculación con valor en créditos, con un mínimo de 10 alumnos inscritos. Esta actividad deberá estar acreditada por el Departamento de Formación Profesional y Vinculación Universitaria, en el campus correspondiente.	8 x semestre	0	0
			SUBTOTAL	0
2.5 Distinciones a su trabajo académico.	2.5.1. Conferencias, seminarios, talleres y mesas redondas en congresos internacionales por invitación (SNI)	6 x evento	0	0
	2.5.2. Conferencias, seminarios, talleres y mesas redondas en congresos nacionales por invitación (SNI)	4 x evento	0	0
	2.5.3. Distinciones de prestigio internacional otorgadas a estudiantes por labor realizada bajo la supervisión del profesor	10 x distinción	0	0
	2.5.4. Distinciones de prestigio nacional otorgadas a estudiantes por labor realizada bajo la supervisión del profesor	6 x distinción	0	0
	2.5.5. Evaluador externo de planes y programas de estudio en diferentes niveles educativos	8 x evaluación	0	0
	2.5.6. Distinciones de alto prestigio, internas a la UABC	15 x distinción (hasta 3)	0	0
	2.5.7. Distinciones de prestigio medio, internas a la UABC	5 x distinción (hasta 3)	0	0
	2.5.8. Distinciones de alto prestigio, externas a la UABC	20 x distinción (hasta 3)	0	0
	2.5.9. Distinciones de prestigio medio, externas a la UABC	10 x distinción (hasta 3)	0	0
			SUBTOTAL	0

**LÍMITE MÁXIMO
125 PUNTOS**

TOTAL	
--------------	--

TABLA DE IDENTIFICACIÓN DE ACTIVIDADES DE PROFESORES / TÉCNICOS ACADÉMICOS (DOCENCIA)

3. INVESTIGACIÓN EN APOYO A LA DOCENCIA

Límite máximo 125 puntos

Funciones y criterios	Indicadores	Puntaje/Rango Unitario	Cantidad	Totales	No Identificación
3.1 Experiencia en investigación	3.1.1. Coordinación de proyectos de investigación con financiamiento externo otorgado por organismos/instituciones de alto prestigio (SNI)	24 x proyecto	0	0	
	3.1.2. Coordinación de proyectos de investigación con financiamiento externo otorgado por organismos/instituciones de prestigio medio (SNI)	20 x proyecto	0	0	
	3.1.3. Coordinación de proyectos de investigación/creación con financiamiento externo otorgado por otros organismos/instituciones (SNI)	16 x proyecto	0	0	
	3.1.4. Participación en proyectos de investigación/creación con financiamiento externo (SNI)	6 x proyecto (hasta 4)	0	0	
	3.1.5. Coordinación de proyectos de investigación/creación aprobados en la convocatoria interna (SNI)	10 x proyecto	0	0	
	3.1.6. Coordinación de proyectos de investigación/creación con otro tipo de financiamiento interno (SNI)	8 x proyecto	0	0	
	3.1.7. Participación en proyectos de investigación con financiamiento interno (SNI)	3 x proyecto (hasta 3)	0	0	
	3.1.8. Coordinación de proyectos de investigación no financiados, pero aprobados/registrados ante la instancia correspondiente	4 x proyecto (hasta 2)	0	0	
	3.1.9. Participación en proyectos de investigación no financiados, pero aprobados/registrados ante la instancia correspondiente	2 x proyecto (hasta 2)	0	0	
	3.1.10. Proyectos de investigación asociados con sectores desfavorecidos y menos beneficiados	4 x proyecto (hasta 2)	0	0	
			SUBTOTAL	0	
3.2. Formación de R.H	3.2.1. Incorporación de estudiantes (de licenciatura, maestría y/o doctorado) en proyectos de investigación, REGISTRADOS ANTE LA COORDINACION O EL DEPARTAMENTO RESPECTIVO	6 x estudiante	0	0	
		SUBTOTAL			
3.3 Difusión de la investigación	3.3.1. Publicación de libros con arbitraje (SNI)	80 x libro	0	0	
	3.3.2. Publicación de capítulos de libros con arbitraje (SNI)	25 x capítulo	0	0	
	3.3.3. Edición o compilación de libros orientados hacia la investigación con arbitraje (SNI)	20 x edición	0	0	
	3.3.4. Publicación de artículos en revistas de investigación con arbitraje indizadas (SNI)	30 x artículo	0	0	
	3.3.5. Publicación de artículos en revistas de investigación con arbitraje no indizadas (SNI)	15 x artículo	0	0	
	3.3.6. Publicación en extenso en memorias de eventos académicos internacionales con arbitraje (SNI)	8 x publicación	0	0	
	3.3.7. Publicación en extenso en memorias de eventos académicos nacionales con arbitraje (SNI)	6 x publicación	0	0	
	3.3.8. Ponencias en congresos internacionales (SNI)	4 x ponencia	0	0	
	3.3.9. Ponencias en congresos nacionales (SNI)	3 x ponencia	0	0	
	3.3.10. Ponencias en congresos regionales y locales	2 x ponencia	0	0	
	3.3.11. Impartición de seminarios, talleres y mesas redondas en congresos internacionales	4 x evento (hasta 4)	0	0	
	3.3.12. Impartición de seminarios, talleres y mesas redondas en congresos nacionales	3 x evento (hasta 4)	0	0	
			SUBTOTAL	0	
3.4 Innovación	3.4.1. Patentes registradas y modelo de utilidad (SNI)	125 x patente	0	0	
	3.4.2. Desarrollo de tecnología asociada a proyecto registrado ante la Coord. de Posgrado e Investigación (SNI)	30 x desarrollo	0	0	
	3.4.3 Desarrollo de prototipos iniciales registrados ante la instancia académica correspondiente (modelos tecnológicos, procedimientos, instrumentos)	40 X PROTOTIPO	0	0	
			SUBTOTAL	0	

3.5 Distinciones a su trabajo en investigación	3.5.1. Impartición de conferencias, seminarios, talleres y mesas redondas en congresos internacionales por invitación (SNI)	6 x evento	0	0
	3.5.2. Impartición de conferencias, seminarios, talleres y mesas redondas en congresos nacionales por invitación (SNI)	4 x evento	0	0
	3.5.3. Editor de revistas de investigación con arbitraje indizadas	15 x semestre	0	0
	3.5.4. Editor de revistas de investigación con arbitraje no indizadas	8 x semestre	0	0
	3.5.5. Árbitro en revistas de investigación indizadas	8 x arbitraje	0	0
	3.5.6. Árbitro en revistas de investigación con arbitraje no indizadas	3 x arbitraje	0	0
	3.5.7. Membresía en consejos o comités editoriales de revistas de investigación con arbitraje indizadas	10 x comité	0	0
	3.5.8. Membresía en consejos o comités editoriales de revistas de investigación con arbitraje no indizadas	8 x membresía	0	0
	3.5.9. Distinciones de reconocido prestigio internacional por la labor de investigación	30 x distinción (hasta 3).	0	0
	3.5.10. Distinciones de reconocido prestigio nacional por la labor de investigación	20 x distinción (hasta 3)	0	0
	3.5.11. Evaluación de proyectos de investigación, solicitada por la convocatoria interna de la UABC	6 x proyecto (hasta 8)	0	0
	3.5.12. Evaluación de proyectos de investigación, solicitada por organismos/instituciones externos de prestigio alto	8 x proyecto (hasta 8)	0	0
	3.5.13. Evaluación de proyectos de investigación, solicitada por organismos/instituciones externos de prestigio medio	4 x proyecto (hasta 8)	0	0
	3.5.14. Árbitro en el dictamen de libros	8 x libro	0	0
	3.5.14.1. Árbitro en el dictamen de libros de Selección Anual del Libro Universitario	10 x libro	0	0
3.5.15. Citas a sus trabajos en publicaciones arbitradas en el periodo (SNI)	5 x cita (hasta 40)	0	0	
		SUBTOTAL	0	0
3.6 Trabajo de Campo y Laboratorio	3.6.1. Responsable de actividades técnicas en trabajo de campo y/o laboratorio	12 x semestre (hasta 8)	0	0
	3.6.2. Diseño de material, procedimientos y/o equipo para trabajo de campo y/o de laboratorio	10 x diseño (hasta 8)	0	0
	3.6.3. Elaboración de programas y/o rutinas para el procesamiento de datos	10 x programa (hasta 8)	0	0
	3.6.4. Capacitación técnica de académicos durante un periodo de trabajo de campo y/o laboratorio	3 x evento (hasta 8)	0	0
			SUBTOTAL	0

**LÍMITE MÁXIMO
125 PUNTOS**

TOTAL	0
--------------	----------

TABLA DE IDENTIFICACIÓN DE ACTIVIDADES DE PROFESORES / TÉCNICOS ACADÉMICOS (DOCENCIA)

4. TUTORIAS
Límite máximo 100 puntos

Funciones y criterios	Indicadores	Puntaje/Rango Unitario	Cantidad	Puntos totales	No Identificación
4.1 Titulación	4.1.1. Dirección de tesis en licenciatura (presentada)	16 x tesis	0	0	
	4.1.2. Dirección de otros trabajos recepcionales (informe de servicio social, de práctica profesional, unidad audiovisual, memoria de curso de titulación,etc) en licenciatura (presentados)	8 x trabajo	0	0	
	4.1.3. Dirección de trabajo recepcional en especialidad (presentado)	10 x trabajo	0	0	
	4.1.4. Dirección de tesis en maestría/trabajo recepcional (presentada)	32 x tesis	0	0	
	4.1.5. Dirección de tesis en doctorado (presentada)	60 x tesis	0	0	
	4.1.6. Sinodalías en tesis de licenciatura o miembro asesor/revisor de trabajo recepcional.	3 x sinodalía	0	0	
	4.1.7. Sinodalías en otras opciones recepcionales de licenciatura o asesor/revisor	2 x sinodalía (hasta 15)	0	0	
	4.1.8. Sinodalías en examen de especialidad o miembro asesor/revisor de trabajo recepcional	4 x sinodalía	0	0	
	4.1.9. Sinodalías en examen de maestría o miembro asesor/revisor de trabajo recepcional	6 x sinodalía	0	0	
	4.1.10. Sinodalías en examen de doctorado o miembro asesor/revisor de trabajo recepcional	8 x sinodalía	0	0	
	4.1.11. Coordinación de cursos de titulación	4 x curso	0	0	
				SUBTOTAL	
4.2 Tutorías y asesorías	4.2.1. Incorporación de estudiantes a modalidades de estudio no convencionales	2 x curso (hasta 8)	0	0	
	4.2.2. Tutorías permanentes y certificadas por la instancia académica, en el nivel de licenciatura. Evaluadas por el sistema de tutorías. Evaluación de la tutoría en opinión de 1 alumno.	5 x semestre (hasta 10)	0	0	
	4.2.3. Tutorías permanentes y certificadas por la instancia académica en el nivel de posgrado	5 x semestre (hasta 10)	0	0	
	4.2.4. Preparación de alumnos para olimpiadas, competencias académicas o exámenes generales y examen EGEL	2 x evento	0	0	
	4.2.5. Promoción de movilidad intra e interinstitucional de estudiantes y académicos	4 x evento (hasta 5)	0	0	
			SUBTOTAL	0	
4.3 Vinculación	4.3.1. Incorporación y supervisión de estudiantes asociados a programas de vinculación	4 x estudiante	0	0	
	4.3.2. Servicios/convenios implementados	6 x convenio	0	0	
	4.3.3. Apertura e implementación de programas de servicio social comunitario (1ra.Etapa) con un mínimo de 5 prestadores acreditados.	6 x programa (hasta 8)	0	0	
	4.3.4. Apertura e implementación de programas de servicio social profesional (2da. Etapa) con un mínimo de 5 prestadores liberados.	4 x programa (hasta 8)	0	0	
	4.3.5. Coordinación de proyectos que ofrecen productos y servicios, y reportan recursos externos	10 x programa	0	0	
	4.3.6. Participación en proyectos que ofrecen productos y servicios, y reportan recursos externos	8 x programa	0	0	
	4.3.7. Participación en actividades institucionales que reportan recursos externos	3 por actividad (hasta 8)	0	0	
	4.3.8. Prestación de servicios a sectores sociales desfavorecidos (e. g., bufete jurídico, clínicas, etc.)	6 x prog. x sem. (hasta 48 puntos)	0	0	
	4.3.9. Vinculación con los niveles educativos previos	4 x acción (hasta 4)	0	0	
			SUBTOTAL	0	
			TOTAL	0	

**LÍMITE MÁXIMO
100 PUNTOS**

5. CUERPOS COLEGIADOS TABLA DE IDENTIFICACIÓN DE ACTIVIDADES DE PROFESORES / TÉCNICOS ACADÉMICOS (DOCENCIA)

Límite máximo 100 puntos

Funciones y criterios	Indicadores	Puntaje/Rango Unitario	Cantidad	Totales	No Identificacion
5.1 Vida Colegiada	5.1.1. Organización de eventos académicos con participación internacional	12 x evento (hasta 4)	0	0	
	5.1.2. Participación en eventos académicos con participación internacional	6 x evento (hasta 4)	0	0	
	5.1.3. Organización de eventos académicos con participación nacional	8 x evento (hasta 4)	0	0	
	5.1.4. Participación en eventos académicos con participación nacional	4 x evento (hasta 4)	0	0	
	5.1.5. Organización de eventos académicos con participación local/regional	4 x evento (hasta 5)	0	0	
	5.1.6. Participación en eventos académicos con participación local/regional	2 x evento (hasta 5)	0	0	
	5.1.7. Participación universitaria (de representatividad)	3 x semestre (hasta 24 puntos)	0	0	
	5.1.8. Participación en otros comités académicos	10 x comité, evento o concurso (hasta 8)	0	0	
	5.1.9 Participación en cuerpos académicos registrados ante PROMEP		0		
	Responsable/participante en cuerpo académico consolidado	40/30	0	0	
Responsable/participante en cuerpo académico en consolidación	30/20	0	0		
Responsable/participante en cuerpo académico en formación	20/10.	0	0		
			SUBTOTAL	0	
5.2 Participación en la obtención y/o aseguramiento de acreditación y/o certificación de programas instalaciones y procesos	5.2.1. Coordinación/participación en la obtención de acreditación de programas educativos por organismos aprobados por la COPAES, nivel 1 CIEES o incorporación de posgrado en el PNP	75/50 por programa	0	0	
	5.2.2. Coordinación/participación en la obtención de recursos (PIFI)	60/50 por gestión	0	0	
			SUBTOTAL	0	

**LÍMITE MÁXIMO
100 PUNTOS**

TOTAL	0
--------------	----------

TABLA DE IDENTIFICACIÓN DE ACTIVIDADES DE PROFESORES/ TÉCNICOS ACADÉMICOS (DOCENCIA)

Funciones y criterios	Indicadores	Puntaje/Rango unitario	Cantidad de solicitudes
6. Otras actividades no consideradas en la TIA y relevantes en su desempeño académico que coadyuven a la docencia (no incluir más de tres actividades)	Es importante destacar que el solicitante deberá indicar <u>en qué factor</u> se ubican las actividades adicionales . El puntaje de estas actividades queda a juicio del comité evaluador.	Puntaje a juicio del Comité	