

TECNOLÓGICO DE ESTUDIOS SUPERIORES DE JOCOTITLÁN

LINEAMIENTOS PARA LA EVALUACIÓN DEL INGRESO Y DEFINITIVIDAD DEL PERSONAL DOCENTE

GOBIERNO DEL
ESTADO DE MÉXICO

ÍNDICE

A. CRÍTICA A UN PROGRAMA DE ESTUDIO	4
TABLA DE PONDERACIÓN	8
FORMA DE EVALUAR	9
FORMATO PARA EVALUACIÓN	11
B. DESARROLLO ESCRITO DE UN TEMA	12
TABLA DE PONDERACIÓN	13
FORMA DE EVALUAR	14
FORMATO PARA EVALUACIÓN	15
C. EXPOSICIÓN DIDÁCTICA	16
TABLA DE PONDERACIÓN	17
FORMA DE EVALUAR	17
FORMATO PARA EVALUACIÓN	18
D. RÉPLICA DE: CRÍTICA AL PROGRAMA DE ESTUDIO Y DESARROLLO ESCRITO DE UN TEMA	19
TABLA DE PONDERACIÓN	20
FORMA DE EVALUAR	20
FORMATO PARA EVALUACIÓN	21
E. OTROS FACTORES	22
TABLA DE PONDERACIÓN	24
FORMA DE EVALUAR	25
FORMATO PARA EVALUACIÓN	29
ANEXOS	31
DIRECTORIO	46

INTRODUCCIÓN

Con la finalidad de precisar el proceso de evaluación para el ingreso y permanencia del personal docente, se han elaborado los presentes lineamientos a través de los cuáles, tanto el profesor como la Comisión Evaluadora tendrán claros los parámetros mediante los cuales se asignarán las calificaciones en los aspectos evaluados.

Resulta de vital importancia que el proceso de evaluación referido sea un instrumento que aporte no sólo elementos cuantitativos, sino que también sea útil para superación del personal académico, y que al mismo tiempo permita la revisión y actualización de los programas de estudio y mejoramiento de las técnicas didácticas.

El proceso de evaluación se aplicará para el ingreso del personal docente al Tecnológico y a solicitud de los profesores para otorgar la definitividad, una vez cumplidos los requisitos de antigüedad y obtener una calificación mínima de 80 puntos.

Lo establecido en el presente documento será modificado por el Tecnológico de Estudios Superiores de Jocotitlán a través de sus autoridades, cuando lo estime conveniente.

La crítica a los programas de estudio se retomarán de acuerdo a su valor de aportación y se enviarán a la Academia correspondiente para su valoración y en su caso aplicación dentro del programa.

En la aplicación del procedimiento para el ingreso y el otorgamiento de la definitividad no podrán presentarse los mismos trabajos.

El presente documento establece los requisitos que debe cumplir cada aspecto a evaluar y su ponderación, así como los elementos que debe considerar cada uno.

A) Crítica a un programa de estudio	16 puntos
B) Desarrollo escrito de un tema	16 puntos
C) Exposición didáctica	24 puntos
D) Réplica de los trabajos escritos	16 puntos
E) Otros factores	28 puntos
TOTAL	100 puntos

A. CRÍTICA A UN PROGRAMA DE ESTUDIO

DEFINICIÓN: Análisis crítico de la secuencia y seriación de las unidades, temas y subtemas, manejo de tiempos, actividades didácticas sugeridas y bibliografía del programa de estudio objeto de otorgamiento de la definitividad, que permita su actualización y/o reestructuración a partir de su fundamentación teórico metodológica vía Academias.

Requisitos que deberán reunir los trabajos:

I. Tipo, tamaño de la letra y espaciado: Arial 12, interlineado 1.5 en mayúsculas y minúsculas.

II. Márgenes

Superior	3.0 cm.
Inferior	2.5 cm.
Izquierdo	2.5 cm.
Derecho	2.0 cm.

III. Engargolado (debe incluir crítica al programa y desarrollo de un tema).

IV. Entrega en fecha y hora señalada.

V. Extensión: Máximo 10 cuartillas, mínimo 3 en papel bond tamaño carta. No se consideran portada, índice, citas bibliográficas, bibliografía y los anexos para la extensión del trabajo.

VI. Entrega de tres ejemplares del trabajo.

VII. A continuación se enumeran las partes del trabajo:

1.- Portada.

2.- Índice.

3.- Introducción.

4.- Desarrollo.

5.- Conclusiones.

6.- Sugerencias.

7.- Fuentes de información.

8.- Anexos.

PORTADA: Que deberá contener los siguientes datos:

Nombre de la Institución.

Título del trabajo incluyendo la clave de la asignatura, Semestre, Licenciatura y Clave de la misma.

Nombre del sustentante.

Fecha.

EJEMPLO:

TECNOLÓGICO DE ESTUDIOS SUPERIORES DE JOCOTITLÁN

Crítica al programa de estudio de la asignatura de:

Matemáticas I
Clave ACM-0403

del primer semestre de la Licenciatura en:
Ingeniería Industrial
Clave IIND-2004-297

Lic. Ramón Berber Palafox

Agosto 25 de 2009.

GOBIERNO DEL
ESTADO DE MÉXICO

INTRODUCCIÓN: En esta sección se indica el área de que se trata, se da una visión general de la aplicación del programa, de acuerdo a la experiencia del docente al impartir la asignatura, y se citan las fuentes de información que tengan relevancia inmediata para el trabajo.

DESARROLLO: En este apartado se realiza un análisis global de la secuencia y seriación de las unidades y contenidos temáticos, se determina si los tiempos asignados a cada una de las unidades es el adecuado, si los temas y subtemas que integran las unidades se revisan en los tiempos que se tienen asignados, si la bibliografía básica y complementaria propuesta es actualizada y existe en las librerías, es importante ubicar las unidades, temas y subtemas, en relación con la malla reticular y se vea la pertinencia de éstos tanto transversal como interdisciplinariamente.

Para la realización de este apartado se sugiere:

Revisar si la organización y selección del contenido del curso están íntimamente relacionados con los objetivos del aprendizaje, con la forma en que éstos van a ser aprendidos y con la evaluación.

Identificar los temas relevantes de la asignatura, determinar si existe secuencia de las unidades temas y subtemas, su orden lógico y si son de actualidad.

Adquisición del conocimiento: revisar si las actividades propuestas son las más idóneas para lograr el aprendizaje o si se requiere implementar algunas otras.

Analizar si los tiempos propuestos son suficientes para revisar los contenidos temáticos de las unidades.

Determinar si los criterios de evaluación propuestos son acordes con los contenidos temáticos de cada una de las unidades.

Revisar si la bibliografía básica y complementaria propuesta se encuentra disponible y está actualizada.

Analizar si el programa de estudio tiene una secuencia y seriación con los otros programas de estudios.

CONCLUSIONES: Se realizan a partir del análisis de los contenidos de cada una de las unidades y se relacionan con los postulados teóricos establecidos por los autores que fueron consultados y que servirán como sustento teórico metodológico.

SUGERENCIAS: Surgen a partir de las conclusiones que obtuvieron y se plantean en términos que sirvan para la actualización y/o reestructuración de los programas de estudio.

FUENTES DE INFORMACIÓN: Para la elaboración de las fuentes de información se recomienda ver el anexo 3.

ANEXOS: Se pueden incluir gráficas, cuadros comparativos, etc. No se sancionará si éstos no aparecen.

Nota: Para ampliar la información de la crítica al programa de estudio, ver anexo 1.

Las críticas se retomarán de acuerdo a su valor de aportación y se enviarán a la Academia correspondiente para su valoración y en su caso aplicación dentro del programa.

1. Se entregará la crítica a un programa que se esté impartiendo en el semestre actual perteneciente al área de conocimiento a la que se otorgará la definitividad.
2. El docente presentará la crítica del programa de la asignatura que está impartiendo en el semestre actual, en el que haya solicitado obtener la definitividad.
3. Se tomarán en cuenta las citas y/o notas bibliográficas, no siendo obligatorio que estén presentes ambas.

TABLA DE PONDERACIÓN
A. CRÍTICA A UN PROGRAMA DE ESTUDIO

CONCEPTO A EVALUAR	PONDERACIÓN
• PORTADA (VALOR 1 PUNTO)	
A) NOMBRE DE LA INSTITUCIÓN	0.25
B) TÍTULO DEL TRABAJO, SEMESTRE Y LICENCIATURA	0.25
C) NOMBRE DEL SUSTENTANTE	0.25
D) FECHA	0.25
	1.00
• PRESENTACIÓN (VALOR 3 PUNTOS)	
A) LIMPIEZA	1.00
B) PROPIEDAD GRAMATICAL	1.00
C) ORTOGRAFÍA	1.00
	3.00
• ESTRUCTURA (VALOR 2 PUNTOS)	
A) SECUENCIA	0.50
B) EXTENSIÓN	0.50
C) PROPORCIÓN	0.50
D) DISTRIBUCIÓN CORRECTA DE LAS PARTES	0.50
	2.00
• CONTENIDO (VALOR 6.5 PUNTOS)	
A) OBJETIVO	1.00
B) CONOCIMIENTO DEL TEMA	2.00
C) USO APROPIADO DE EJEMPLOS Y TECNICISMOS	2.00
D) CITAS, NOTAS BIBLIOGRÁFICAS Y/O BIBLIOGRAFÍA	1.50
	6.50
• APORTACIONES (VALOR 3.5 PUNTOS)	
A) VALOR Y ORIGINALIDAD DE LAS OPINIONES	1.50
B) CONCLUSIONES	1.00
C) SUGERENCIAS	1.00
	3.500
TOTAL	16.00

FORMA DE EVALUAR

La calificación de cada concepto será asignada si se cumple con lo descrito en cada inciso, a menos que se especifique otra forma de evaluación.

- **PORTADA**

- A) NOMBRE DE LA INSTITUCIÓN
- B) TÍTULO DEL TRABAJO, SEMESTRE Y LICENCIATURA
- C) NOMBRE DEL SUSTENTANTE
- D) FECHA

Cada inciso se calificará con 0.25 puntos; la ausencia de cualquier elemento se calificará con 0.0 puntos.

- **PRESENTACIÓN**

- A) LIMPIEZA

Se deberá presentar el trabajo engargolado, elaborado en computadora, hojas blancas tamaño carta, sin borrones, tachaduras, enmendaduras o manchas en general que deterioren la presentación del mismo; deberá cumplir con lo establecido en la página 4, puntos del I al VII.

La presentación del trabajo, podrá ser impresa tanto en forma vertical como horizontal. Se otorgará 1 punto por este concepto.

- B) PROPIEDAD GRAMATICAL

El texto deberá presentar coherencia en el desarrollo de las ideas, sintaxis y puntuación. Se otorgará 1 punto por este concepto.

- C) ORTOGRAFÍA

Si el trabajo presenta de una a cinco faltas de ortografía, se resta 0.5 puntos; de seis en adelante, se resta 1 punto. Si el trabajo no presenta faltas de ortografía, se otorgará 1 punto por este concepto.

- **ESTRUCTURA**

- A) SECUENCIA

Deberá observarse una congruencia entre párrafos, que le den continuidad a las ideas y que su expresión obedezca a una estructura definida previamente. Se otorgará 0.50 puntos por este concepto.

- B) EXTENSIÓN

El trabajo deberá ser de 5 a 10 cuartillas, si tiene menos de 5 ó más de 10, se penalizará con 0.25 puntos. No se consideran portada, índice, citas bibliográficas, bibliografía y los anexos para la extensión del trabajo. Se otorgará 0.50 puntos por este concepto.

- C) PROPORCIÓN

La calificación se asignará cuando el trabajo corresponde a la crítica del programa y no a la copia fiel del mismo. Se calificará con 0.50 puntos por este concepto.

D) DISTRIBUCIÓN CORRECTA DE LAS PARTES

El trabajo deberá presentarse en el siguiente orden:

- 1.- Portada.
- 2.- Índice.
- 3.- Introducción.
- 4.- Desarrollo.
- 5.- Conclusiones.
- 6.- Sugerencias.
- 7.- Fuentes de información.
- 8.- Anexos.

Se calificará con 0.50 puntos por este concepto.

• **CONTENIDO**

A) OBJETIVO

La calificación se asignará, si se expresa la idea central a desarrollar. Se otorgará 1 punto por este concepto.

B) CONOCIMIENTO DEL TEMA

Deberá incluir antecedentes y características significativas para exponer la idea, apoyándose en datos de fuentes fidedignas vigentes, debidamente citadas. El valor por este concepto es de 2 puntos.

C) USO APROPIADO DE EJEMPLOS Y TECNICISMOS

Se asignará la calificación si se presenta una redacción clara, coherente y lógica, uso apropiado de ejemplos basados en su experiencia docente acorde con el tema, haciendo las aclaraciones pertinentes si se hace uso de tecnicismos. El valor por este concepto es de 2 puntos; el uso incorrecto de un tecnicismo ó ejemplo se penalizará con 0.50 puntos.

D) CITAS, NOTAS BIBLIOGRÁFICAS Y/O BIBLIOGRAFÍA

Este punto se obtendrá presentando la relación de las fuentes de información escritas a las que se recurrieron, citando para cada fuente un conjunto de elementos suficientes para facilitar la identificación de la publicación o parte de ella (ver anexo 3). Si se consulta de 6 ó más fuentes se otorgará 1.5 puntos; entre 4 y 5, se otorgará 1 punto; entre 2 y 3, se otorgará 0.50 puntos; si entre 1 ó menos, se otorgarán 0.0 puntos.

• **APORTACIONES**

A) VALOR Y ORIGINALIDAD DE LAS OPINIONES

Es un apartado donde aparecerán sus propias afirmaciones, que se apoyan en lo que se investigó o en afirmaciones de otros autores. Se otorgará 1.50 puntos por este concepto.

B) CONCLUSIONES Y

C) SUGERENCIAS

Se expondrán las ideas más relevantes que se presentaron y fundamentaron en el trabajo. Es en este apartado donde se verán resultados de su búsqueda dando respuesta a sus preguntas iniciales y/o proponiendo modificaciones al programa: ya sea en contenidos, dosificación, seriación de temas, subtemas o unidades. Es también válido el exponer las razones por las que el programa no requiere de modificación alguna. Se otorgará 1 punto por cada concepto.

FORMATO PARA EVALUACIÓN
A. CRÍTICA A UN PROGRAMA DE ESTUDIO

	Valor	Calificación	Subtotal
• PORTADA (VALOR 1 PUNTO)			
A) NOMBRE DE LA INSTITUCIÓN	0.25	<input type="text"/>	<input type="text"/>
B) TÍTULO DEL TRABAJO, SEMESTRE Y LICENCIATURA	0.25	<input type="text"/>	<input type="text"/>
C) NOMBRE DEL SUSTENTANTE	0.25	<input type="text"/>	<input type="text"/>
D) FECHA	0.25	<input type="text"/>	<input type="text"/>
			<input type="text"/>
• PRESENTACIÓN (VALOR 3 PUNTOS)			
A) LIMPIEZA	1.00	<input type="text"/>	<input type="text"/>
B) PROPIEDAD GRAMATICAL	1.00	<input type="text"/>	<input type="text"/>
C) ORTOGRAFÍA	1.00	<input type="text"/>	<input type="text"/>
			<input type="text"/>
• ESTRUCTURA (VALOR 2 PUNTOS)			
A) SECUENCIA	0.50	<input type="text"/>	<input type="text"/>
B) EXTENSIÓN	0.50	<input type="text"/>	<input type="text"/>
C) PROPORCIÓN	0.50	<input type="text"/>	<input type="text"/>
D) DISTRIBUCIÓN CORRECTA DE LAS PARTES	0.50	<input type="text"/>	<input type="text"/>
			<input type="text"/>
• CONTENIDO (VALOR 6.5 PUNTOS)			
A) OBJETIVO	1.00	<input type="text"/>	<input type="text"/>
B) CONOCIMIENTO DEL TEMA	2.00	<input type="text"/>	<input type="text"/>
C) USO APROPIADO DE EJEMPLOS Y TECNICISMOS	2.00	<input type="text"/>	<input type="text"/>
D) CITAS, NOTAS BIBLIOGRÁFICAS Y/O BIBLIOGRAFÍA	1.50	<input type="text"/>	<input type="text"/>
			<input type="text"/>
• APORTACIONES (VALOR 3.5 PUNTOS)			
A) VALOR Y ORIGINALIDAD DE LAS OPINIONES	1.50	<input type="text"/>	<input type="text"/>
B) CONCLUSIONES	1.00	<input type="text"/>	<input type="text"/>
C) SUGERENCIAS	1.00	<input type="text"/>	<input type="text"/>
			<input type="text"/>
			TOTAL <input type="text"/>
			<input type="text"/>

B. DESARROLLO ESCRITO DE UN TEMA

DEFINICIÓN: Consiste en desarrollar un tema por escrito del programa de estudio de la asignatura a evaluar.

Requisitos que deberán reunir los trabajos: Se presentarán con los mismos parámetros de la crítica al programa de estudio, establecidos en la página 4 y del punto I al VI.

A continuación se mencionan las partes del trabajo:

IDENTIFICACIÓN:

- A) Identificar el tema.
- B) Anotar la unidad, nombre de la asignatura y carrera.
- C) Nombre del sustentante.
- D) Fecha.

PRESENTACIÓN: Se evaluará limpieza, propiedad gramatical y ortografía; para estos tres rubros el trabajo deberá presentarse con las mismas características de la crítica al programa.

ESTRUCTURA: Estará compuesta por: secuencia, extensión, proporción y distribución correcta de las partes, presentándose de la misma manera que en la crítica al programa.

CONTENIDO: Estará integrado por objetivo, conocimiento del tema, uso apropiado de ejemplos y tecnicismos, citas, notas bibliográficas y/o bibliografía.

Objetivo.- Introducción y presentación del tema, señalando el objetivo, el cual incluirá la competencia que tendrá el alumno al término de la sesión.

Conocimiento del tema.- Debe incluir antecedentes y características significativas para exponerlo, apoyándose en datos de fuentes fidedignas con apoyos bibliográficos vigentes debidamente citados. El tema a desarrollar deberá ser abordado considerando los aspectos cognitivos basados en competencias: saber, saber hacer, saber transferir y saber ser (de acuerdo al nivel superior).

Uso apropiado de ejemplos y tecnicismos.- Redacción clara, coherente y lógica, uso apropiado de ejemplos acordes con el tema, haciendo las aclaraciones pertinentes en un glosario incluido al final del trabajo.

Citas, notas bibliográficas y/o bibliografía.- Relación de las fuentes de información escritas a las que recurrió, citándolas de manera correcta como indica el anexo 3.

APORTACIONES: En éste se deberán considerar las conclusiones y sugerencias.

Conclusiones.- Exponer las ideas más relevantes que presentó y fundamentó en el trabajo. Es en este apartado donde se verán resultados de su búsqueda, dando respuesta al objetivo planteado al inicio del tema.

Sugerencias.- En este apartado el docente podrá contribuir con sus propias afirmaciones, sustentadas con las de los autores y su propia experiencia.

Nota:

1. Se tomarán en cuenta las citas y/o notas bibliográficas, no siendo obligatorio que estén presentes ambas.

**TABLA DE PONDERACIÓN
B. DESARROLLO ESCRITO DE UN TEMA**

CONCEPTO A EVALUAR	PONDERACIÓN
• IDENTIFICACIÓN (VALOR 1 PUNTO)	
A) IDENTIFICAR EL TEMA	0.25
B) ANOTAR LA UNIDAD, NOMBRE DE LA ASIGNATURA Y CARRERA	0.25
C) NOMBRE DEL SUSTENTANTE	0.25
D) FECHA	0.25
	1.00
• PRESENTACIÓN (VALOR 3 PUNTOS)	
A) LIMPIEZA	1.00
B) PROPIEDAD GRAMATICAL	1.00
C) ORTOGRAFÍA	1.00
	3.00
• ESTRUCTURA (VALOR 2 PUNTOS)	
A) SECUENCIA	0.50
B) EXTENSIÓN	0.50
C) PROPORCIÓN	0.50
D) DISTRIBUCIÓN CORRECTA DE LAS PARTES	0.50
	2.00
• CONTENIDO (VALOR 7.0 PUNTOS)	
A) OBJETIVO	1.00
B) CONOCIMIENTO DEL TEMA	3.00
C) USO APROPIADO DE EJEMPLOS Y TECNICISMOS	2.00
D) CITAS, NOTAS BIBLIOGRÁFICAS Y/O BIBLIOGRAFÍA	1.00
	7.00
• APORTACIONES (VALOR 3.0 PUNTOS)	
A) CONCLUSIONES	1.50
B) SUGERENCIAS	1.50
	3.00
TOTAL	16.00

FORMA DE EVALUAR

La calificación de cada concepto será asignada si se cumple con lo descrito en cada inciso, a menos que se especifique otra forma de evaluación.

- **IDENTIFICACIÓN**

- A) IDENTIFICAR EL TEMA
- B) ANOTAR LA UNIDAD, NOMBRE DE LA ASIGNATURA Y CARRERA
- C) NOMBRE DEL SUSTENTANTE
- D) FECHA

Cada inciso se calificará con 0.25 puntos; la ausencia de cualquier elemento se califica con 0.0 puntos.

- **PRESENTACIÓN**

- A) LIMPIEZA
- B) PROPIEDAD GRAMATICAL
- C) ORTOGRAFÍA

Estos aspectos deberán contener los mismos elementos y forma de evaluar que en la crítica al programa de estudio. Se califica con un punto a cada concepto.

- **ESTRUCTURA**

- A) SECUENCIA
- B) EXTENSIÓN
- C) PROPORCIÓN
- D) DISTRIBUCIÓN CORRECTA DE LAS PARTES

Estos conceptos deberán contener los elementos descritos previamente en la crítica al programa de estudio. Se califica con 0.50 puntos a cada concepto.

- **CONTENIDO**

- A) OBJETIVO

La calificación se asignará si se da una introducción y presentación del tema, señalando el objetivo, el cual incluirá la competencia que tendrá el alumno al término de la sesión. El valor por este concepto es de 1 punto.

- B) CONOCIMIENTO DEL TEMA

El conocimiento del tema se evalúa con 0 ó 3 puntos.

- C) USO APROPIADO DE EJEMPLOS Y TECNICISMOS

La calificación por este concepto es de 2 puntos, y se evaluará como lo indica en el apartado de crítica al programa de estudio.

- D) CITAS, NOTAS BIBLIOGRÁFICAS Y/O BIBLIOGRAFÍA

Si consulta de 4 o más fuentes bibliográficas para la elaboración de su trabajo, tendrá 1.0 punto, entre 2 y 3 fuentes tendrán 0.5 puntos y 1 ó menos fuentes será 0.0 puntos.

- **APORTACIONES**

- A) CONCLUSIONES Y
- B) SUGERENCIAS

Se considerarán las conclusiones y sugerencias, otorgando una calificación de 1.50 puntos a cada aspecto. La ausencia de cada uno de los rubros se penalizará con 1.5 puntos.

FORMATO PARA EVALUACIÓN

B. DESARROLLO ESCRITO DE UN TEMA

	Valor	Calificación	Subtotal
<ul style="list-style-type: none"> • IDENTIFICACIÓN (VALOR 1 PUNTO) 			
A) IDENTIFICAR EL TEMA	0.25	<input type="text"/>	<input type="text"/>
B) ANOTAR LA UNIDAD, NOMBRE DE LA ASIGNATURA Y CARRERA	0.25	<input type="text"/>	<input type="text"/>
C) NOMBRE DEL SUSTENTANTE	0.25	<input type="text"/>	<input type="text"/>
D) FECHA	0.25	<input type="text"/>	<input type="text"/>
<ul style="list-style-type: none"> • PRESENTACIÓN (VALOR 3 PUNTOS) 			
A) LIMPIEZA	1.00	<input type="text"/>	<input type="text"/>
B) PROPIEDAD GRAMATICAL	1.00	<input type="text"/>	<input type="text"/>
C) ORTOGRAFÍA	1.00	<input type="text"/>	<input type="text"/>
<ul style="list-style-type: none"> • ESTRUCTURA (VALOR 2 PUNTOS) 			
A) SECUENCIA	0.50	<input type="text"/>	<input type="text"/>
B) EXTENSIÓN	0.50	<input type="text"/>	<input type="text"/>
C) PROPORCIÓN	0.50	<input type="text"/>	<input type="text"/>
D) DISTRIBUCIÓN CORRECTA DE LAS PARTES	0.50	<input type="text"/>	<input type="text"/>
<ul style="list-style-type: none"> • CONTENIDO (VALOR 7.0 PUNTOS) 			
A) OBJETIVO	1.00	<input type="text"/>	<input type="text"/>
B) CONOCIMIENTO DEL TEMA	3.00	<input type="text"/>	<input type="text"/>
C) USO APROPIADO DE EJEMPLOS Y TECNICISMOS	2.00	<input type="text"/>	<input type="text"/>
D) CITAS, NOTAS BIBLIOGRÁFICAS Y/O BIBLIOGRAFÍA	1.00	<input type="text"/>	<input type="text"/>
<ul style="list-style-type: none"> • APORTACIONES (VALOR 3.0 PUNTOS) 			
A) CONCLUSIONES	1.50	<input type="text"/>	<input type="text"/>
B) SUGERENCIAS	1.50	<input type="text"/>	<input type="text"/>
			<input type="text"/>
			TOTAL
			<input type="text"/>

C. EXPOSICIÓN DIDÁCTICA

DEFINICIÓN: Consiste en la exposición de un tema del programa de estudio, de acuerdo a la planeación del curso que el docente efectuará frente a su grupo y en presencia de los integrantes de la Comisión Evaluadora.

Se realizará en el periodo establecido previamente por la convocatoria respectiva a la permanencia y durante el horario normal de impartición de clase del docente; el objetivo es apreciar la exposición que cotidianamente imparte durante el semestre.

No será válida la aplicación de exámenes, resúmenes ni repasos.

La duración de la exposición será de 20 a 30 minutos.

La exposición que efectuará el docente, deberá contemplar los siguientes rubros, los cuales son motivo de evaluación:

ENUNCIACIÓN DEL OBJETIVO Y TEMA A EXPONER: La clase deberá iniciar con una introducción al tema y mencionar el objetivo que se pretende alcanzar al concluir la misma.

MANEJO DE INFORMACIÓN: Es uso adecuado de la información, corresponderá al tema, será expuesta con claridad al grupo, y deberá conseguir el interés y el aprendizaje del conocimiento atendiendo al cumplimiento del objetivo.

ORDEN Y CONTINUIDAD EN LA EXPOSICIÓN: El orden de la exposición deberá estar orientado al cumplimiento del objetivo cuidando la jerarquía de los conocimientos y su interacción con los temas y el aprendizaje general del curso, en apego a una didáctica en la diversidad de las exposiciones y manejo de materiales didácticos.

EXPLICACIÓN OPORTUNA DE TECNICISMOS, DUDAS Y COMENTARIOS: Durante la exposición didáctica, deberán explicar todos y cada uno de los tecnicismos así como dudas y comentarios buscando la comprensión del grupo de los conceptos y su aplicación e importancia en el tema expuesto.

ESTIMULACIÓN DE LA PARTICIPACIÓN: Es el grado de interés o de involucramiento que el docente despierta en el alumno.

INTERACCIÓN DEL DOCENTE CON LOS ALUMNOS: Se refiere a promover la participación de los alumnos, reflejada en su atención a clase, participación y aportaciones hacia el tema u otros temas o situaciones relacionadas, en los diferentes momentos de la exposición generando un ambiente de cordialidad, respeto, confianza y profesionalismo.

USO ADECUADO DE RECURSOS DIDÁCTICOS: Se observará el manejo adecuado de los recursos didácticos que el docente utilice durante la exposición (ver anexo 2).

Nota:

1. La comisión evaluadora informará al docente 3 minutos antes de terminar el tiempo límite de la exposición didáctica el término del tiempo de evaluación permitiendo en este lapso terminar su exposición.
2. En caso de que el día de la evaluación el docente tenga contemplada una actividad fuera del aula o examen, se reprogramará la exposición didáctica.

**TABLA DE PONDERACIÓN
C. EXPOSICIÓN DIDÁCTICA**

CONCEPTO A EVALUAR	PUNTAJE MÁXIMO
• ENUNCIACIÓN DEL OBJETIVO Y TEMA A EXPONER	1.00
• MANEJO DE INFORMACIÓN	5.00
• ORDEN Y CONTINUIDAD EN LA EXPOSICIÓN	4.00
• EXPLICACIÓN OPORTUNA DE TECNICISMOS, DUDAS Y COMENTARIOS.	3.00
• ESTIMULACIÓN DE LA PARTICIPACIÓN	4.00
• INTERACCIÓN DEL DOCENTE CON LOS ALUMNOS.	4.00
• USO ADECUADO DE RECURSOS DIDÁCTICOS	3.00
TOTAL	24.00

FORMA DE EVALUAR

La ponderación de cada concepto será asignada si se cumple con lo descrito en cada inciso.

- **ENUNCIACIÓN DEL OBJETIVO Y TEMA A EXPONER** Mención de una breve introducción al tema y del objetivo de la clase. Otorgando 0.5 a cada uno de los rubros.
- **MANEJO DE INFORMACIÓN** La información corresponderá al tema, será expuesta con claridad al grupo, y deberá conseguir el interés y el aprendizaje del conocimiento atendiendo al cumplimiento del objetivo.
Calidad de la información. 2 puntos.
Claridad. 1 punto.
Objetividad de la información al tema a exponer. 2 puntos.
- **ORDEN Y CONTINUIDAD EN LA EXPOSICIÓN** Para obtener la asignación de este rubro, la exposición deberá seguir un orden lógico obedeciendo una didáctica en la diversidad de las exposiciones.
Orden en el desarrollo del tema. 1 punto.
Continuidad del tema y su relación con otros temas y objetivo del curso. 2 puntos.
Adaptación de la continuidad en la exposición con base a las características del grupo. 1 punto.
- **EXPLICACIÓN OPORTUNA DE TECNICISMOS, DUDAS Y COMENTARIOS** Deberá explicar todos y cada uno de los tecnicismos así como dudas y comentarios buscando la comprensión del grupo de los conceptos y su aplicación e importancia en el tema expuesto.
Dominio. 1 punto.
Transmisión de conceptos. 1 punto.
Estimulación del grupo para el logro de la autoconceptualización. 1 punto.

- ESTIMULACIÓN DE LA PARTICIPACIÓN**
 Promoverá la participación de los alumnos, reflejada en su atención a clase, participación y/o aportaciones hacia el tema u otros temas o situaciones relacionadas, en los diferentes momentos de la exposición; generando un ambiente de cordialidad, respeto, confianza y profesionalismo.
 Actividades de Introducción. 1 punto.
 Actividades de Desarrollo. 2 puntos.
 Actividades de cierre. 1 punto.
- INTERACCIÓN DEL DOCENTE CON LOS ALUMNOS**
 El docente deberá de atender a los cuestionamientos o comentarios de los alumnos generando un ambiente de cordialidad, respeto, confianza y profesionalismo, forma respetuosa, cordial y profesional.
 Respeto. 1 punto.
 Cordialidad. 1 punto.
 Tolerancia y Profesionalismo. 2 puntos.
- USO ADECUADO DE RECURSOS DIDÁCTICOS**
 El material didáctico utilizado, deberá ser acorde al tema impartido. La diversidad de material didáctico utilizado, será objeto de evaluación así como el manejo de los espacios durante la exposición.
 Uso del algún tipo de material didáctico. 1 punto.
 Manejo y dominio físico del espacio del aula. 1 punto.
 Material didáctico adecuado al tema. 1 punto.

**FORMATO DE EVALUACIÓN
C. EXPOSICIÓN DIDÁCTICA**

	Valor	Calificación	Subtotal
• ENUNCIACIÓN DEL OBJETIVO Y TEMA A EXPONER	1.00	<input type="text"/>	<input type="text"/>
• MANEJO DE INFORMACIÓN	5.00	<input type="text"/>	<input type="text"/>
• ORDEN Y CONTINUIDAD EN LA EXPOSICIÓN	4.00	<input type="text"/>	<input type="text"/>
• EXPLICACIÓN OPORTUNA DE TECNICISMOS, DUDAS Y COMENTARIOS.	3.00	<input type="text"/>	<input type="text"/>
• ESTIMULACIÓN DE LA PARTICIPACIÓN.	4.00	<input type="text"/>	<input type="text"/>
• INTERACCIÓN DEL DOCENTE CON LOS ALUMNOS.	4.00	<input type="text"/>	<input type="text"/>
• USO ADECUADO DE RECURSOS DIDÁCTICOS	3.00	<input type="text"/>	<input type="text"/>
		Total	<input type="text"/>

D. RÉPLICA DE: CRÍTICA AL PROGRAMA DE ESTUDIO Y DESARROLLO ESCRITO DE UN TEMA

DEFINICIÓN: Consiste en preguntas que la Comisión Evaluadora formulará al docente con base al análisis del contenido de la crítica al programa de estudio y desarrollo escrito de un tema.

Esta sesión tendrá una duración máxima de 15 minutos, se efectúa al término de la exposición didáctica, sin la presencia de alumnos.

La Comisión Evaluadora deberá reunirse previamente para la formulación de las preguntas, las que estarán escritas en el formato correspondiente al momento de la evaluación (ver anexo 4).

Puntos a evaluar:

PREGUNTAS ENFOCADAS A LA CRÍTICA AL PROGRAMA DE ESTUDIO: La Comisión Evaluadora formulará dos preguntas relativas a este trabajo. Si derivado de éstas surgieran otras, los comentarios, respuestas u opiniones que dé el docente serán consideradas como parte de la pregunta original. El valor de este apartado es de 6 puntos (3 puntos por cada pregunta).

EJEMPLOS DISTINTOS A LOS EXPUESTOS EN EL DESARROLLO ESCRITO DE UN TEMA: Se solicitará al docente dar dos ejemplos distintos a los escritos en su trabajo. El valor de este apartado es de 4 puntos (2 puntos por cada ejemplo).

SUSTENTO DE LAS CONCLUSIONES Y SUGERENCIAS A LA CRÍTICA AL PROGRAMA DE ESTUDIO: Se solicitará al docente que enuncie verbalmente una conclusión y sugerencia presentada a la crítica al programa de estudio. El valor de este apartado es de 6 puntos (3 puntos por la conclusión y 3 puntos por la sugerencia).

En cada caso se evaluará la precisión al contestar, entendiéndose que esto implica que el docente deberá contestar correctamente, con seguridad, claridad y utilizando adecuadamente los términos necesarios.

Nota:

1. En el anexo 4, la comisión evaluadora dejará por escrito la evidencia de las preguntas formuladas por la comisión y las respuestas del docente en los rubros de la crítica al programa y del desarrollo escrito de un tema; el anexo será firmado por el docente.

TABLA DE PONDERACIÓN
D. RÉPLICA DE: CRÍTICA AL PROGRAMA DE ESTUDIO Y DESARROLLO ESCRITO DE UN TEMA

CONCEPTO A EVALUAR	PONDERACIÓN
• PREGUNTAS DE LA CRÍTICA AL PROGRAMA DE ESTUDIO (VALOR 6 PUNTOS)	
A) PREGUNTA 1	3.00
B) PREGUNTA 2	3.00
	6.00
• EJEMPLOS DISTINTOS A LOS EXPUESTOS EN EL DESARROLLO ESCRITO DE UN TEMA (VALOR 4 PUNTOS)	
A) EJEMPLO 1	2.00
B) EJEMPLO 2	2.00
	4.00
• CONCLUSIONES Y SUGERENCIAS A LA CRÍTICA AL PROGRAMA DE ESTUDIO (VALOR 6 PUNTOS)	
A) CONCLUSIONES	3.00
B) SUGERENCIAS	
➤ CONGRUENCIA	1.5
➤ VIABILIDAD	1.5
	6.00
TOTAL	16.00

FORMA DE EVALUAR

La calificación de cada concepto será asignada si se cumple con lo descrito en cada inciso, a menos que se especifique otra forma de evaluación.

- **PREGUNTAS DE LA CRÍTICA AL PROGRAMA DE ESTUDIO** Se otorgarán 3 puntos por cada pregunta contestada convenientemente. Se penalizará por el uso de muletillas con un punto.
- **EJEMPLOS DISTINTOS A LOS EXPUESTOS EN EL DESARROLLO ESCRITO DE UN TEMA** Se otorgarán 2 puntos por cada ejemplo.
- **CONCLUSIONES Y SUGERENCIAS A LA CRÍTICA AL PROGRAMA DE ESTUDIO** El valor de este apartado es de 6 puntos, se otorgarán 3 puntos por cada concepto.

FORMATO PARA EVALUAR
D. RÉPLICA DE: CRÍTICA AL PROGRAMA DE ESTUDIO Y DESARROLLO ESCRITO DE UN TEMA

	Valor	Calificación	Subtotal
• PREGUNTAS DE LA CRÍTICA AL PROGRAMA DE ESTUDIO (VALOR 6 PUNTOS)			
A) PREGUNTA 1	3		
B) PREGUNTA 2	3		
			[]
• EJEMPLOS DISTINTOS A LOS EXPUESTOS EN EL DESARROLLO ESCRITO DE UN TEMA (VALOR 4 PUNTOS)			
A) EJEMPLO 1	2		
B) EJEMPLO 2	2		
			[]
• CONCLUSIONES Y SUGERENCIAS A LA CRÍTICA AL PROGRAMA DE ESTUDIO (VALOR 6 PUNTOS)			
A) CONCLUSIONES	3		
B) SUGERENCIAS			
➤ CONGRUENCIA	1.5		
➤ VIABILIDAD	1.5		
			[]
			TOTAL []
			[]

E. OTROS FACTORES

DEFINICIÓN: Es la evaluación que se realiza con base en el nivel académico, capacitación, participación y trayectoria institucional del personal docente. Se aplica a docentes de nuevo ingreso y quienes soliciten definitividad, los aspectos a evaluar son:

- Nivel o grado de estudios.
- Superación docente y profesional.
- Desempeño profesional.
- Producción académica.
- Trayectoria.

El puntaje máximo que se otorga a este apartado es de 28 puntos.

Los aspectos a evaluar se definen de la siguiente manera:

NIVEL O GRADO DE ESTUDIOS: Es el grado máximo de estudios del docente.

La calificación será asignada, acreditando el título o grado(s) obtenido(s), para ello, sólo se computará el puntaje más alto. En caso de que se acredite un segundo título o grado, éste se computará en un 30 % del puntaje que le corresponda.

La calificación total de este aspecto no podrá exceder de 200 puntos.

SUPERACIÓN DOCENTE Y PROFESIONAL: Son cursos de formación docente o actualización profesional, realizados durante el último año contabilizado al momento de programar la evaluación, a excepción de los diplomados que tendrán vigencia de 3 años.

Los cursos de superación docente se acreditarán cuando su duración haya sido mínimo de 25 horas y llevado a cabo en el nivel Medio Superior o Superior. Los cursos de superación profesional se acreditarán cuando su duración haya sido mínimo de 25 horas y efectuados en institución de Nivel Superior. Para ambos casos, se otorgarán 3 puntos por curso, teniendo como máximo 15 puntos para cada rubro.

El diplomado se acreditará cuando su duración haya sido igual o mayor a 150 horas y se tomará en cuenta el realizado en los últimos 3 años al momento de programar la evaluación. Se asignará una puntuación adicional del 30% del puntaje asignado cuando se acredite un segundo diplomado, pudiendo acreditar como máximo y con el documento que lo avale, hasta 2 diplomados en total durante el periodo a evaluar. En este mismo aspecto se computará el puntaje del idioma Inglés que sea acreditado por un organismo certificador reconocido (TOEFL), y se asignará un 30% adicional de un segundo idioma distinto al Español. Para el diplomado y el idioma Inglés, la ponderación es de 20 puntos respectivamente.

La calificación total de este aspecto no podrá exceder de 70 puntos.

DESEMPEÑO PROFESIONAL: Se mide con la aplicación de los instrumentos “Cuestionario de Opinión del Estudiante Sobre el Desempeño Docente” y “Cuestionario para el Área Académica sobre el Desempeño Docente”. Se tomará en cuenta el promedio aritmético de los últimos 5 años contabilizados al momento de programar la evaluación. Las calificaciones se establecen en la tabla de evaluación de factores. La puntuación máxima para cada instrumento será de 10 puntos.

La calificación total de este aspecto es de 20 puntos.

PRODUCCIÓN ACADÉMICA: Es la realización de diversas actividades académicas y la elaboración de material didáctico generado en el último año previo a la evaluación en apoyo a la docencia con el propósito de elevar la calidad del proceso educativo.

Las conferencias se acreditan con la constancia correspondiente y deberán ser impartidas en la institución en reuniones de carácter académico o científico de reconocimiento tales como Semana Nacional de Ciencia y Tecnología, Semanas Académicas, entre otras, y/o de manera externa previa autorización o comisión para dictar la conferencia en eventos académicos nacionales o internacionales, el puntaje máximo acumulable por este concepto es de 5 puntos.

El manual de prácticas, la antología y la elaboración de material didáctico, deberán desarrollarse en apego y cumplimiento al 100% del programa de estudios, a excepción del prototipo didáctico que podrá ser por tema o unidad de estudios; para acreditarse deberá estar aprobado por la Academia, Departamento de Desarrollo Académico y Jefatura de División correspondiente. La dirección de tesis de licenciatura deberá ser realizada conforme al Sistema de Gestión de la Calidad, que concluye con la titulación del egresado.

La puntuación máxima para la elaboración de manual de prácticas, antología y dirección de tesis de licenciatura es de 15 puntos.

Con respecto a las asesorías a concursos académicos en su fase local y regional, sólo se otorgará 1 y 3 puntos respectivamente a los proyectos ganadores; si el concurso es en fase nacional, se otorgará 2 puntos al tercer lugar, 3 puntos al segundo lugar y 5 puntos al primer lugar.

El diseño e impartición de cursos de formación docente y profesional, deberán ser aprobados por la Academia, Departamento de Desarrollo Académico y Jefatura de División correspondiente. La puntuación por este concepto es de 2 puntos; esta misma puntuación, se otorgará al asesor que concluye con la titulación del egresado.

La puntuación máxima acumulable en la elaboración de material didáctico de presentaciones en power point, video y/o prototipo para la enseñanza es de 3 puntos.

La evaluación total de este aspecto no podrá exceder de 18 puntos.

TRAYECTORIA: Se refiere al tiempo de antigüedad realizando actividades por el docente en el ejercicio profesional en los ámbitos académico-administrativos del Tecnológico.

La antigüedad del personal docente se evaluará con 1 punto por año trabajado. Se otorgará 1 punto por cada año laborado en el Tecnológico en los cargos de coordinación que se presentan, a excepción del Subdirector de Área y Director de Área que es de 1.5 y 2 puntos respectivamente. El docente podrá presidir la Academia, Cuerpo Colegiado o ser parte del personal del Área Administrativa con base en la normatividad vigente.

Estas actividades serán acreditadas con el nombramiento correspondiente. El nombramiento es el documento otorgado por el Tecnológico, deberá ser presentado por el docente, siendo acreditable siempre y cuando el desempeño en el cargo haya tenido una duración mínima de 1 año. La calificación total en este aspecto no podrá exceder de 20 puntos.

TABLA DE PONDERACIÓN

CONCEPTO A EVALUAR	CALIFICACIÓN
• NIVEL O GRADO DE ESTUDIOS	200 MÁXIMO
A) DOCTORADO	200
B) MAESTRÍA	150
C) ESPECIALIDAD POSTERIOR A LA LICENCIATURA	125
D) LICENCIATURA	100
• SUPERACIÓN DOCENTE Y PROFESIONAL	70 MÁXIMO
A) CURSO DE SUPERACIÓN DOCENTE CON DURACIÓN MÍNIMA DE 25 HORAS	3.00
	15 MÁXIMO
B) CURSO DE SUPERACIÓN PROFESIONAL CON DURACIÓN MÍNIMA DE 25 HORAS	3.00
	15 MÁXIMO
C) DIPLOMADO CON CONSTANCIA DE ACREDITACIÓN CON UNA DURACIÓN IGUAL O MAYOR A 150 HORAS	20.00
D) IDIOMA INGLÉS (TOEFL)	20.00
• DESEMPEÑO PROFESIONAL	20 MÁXIMO
A) CUESTIONARIO DE OPINIÓN DEL ESTUDIANTE SOBRE EL DESEMPEÑO DOCENTE	10.00
B) CUESTIONARIO PARA EL ÁREA ACADÉMICA SOBRE EL DESEMPEÑO DOCENTE	10.00
• PRODUCCIÓN ACADÉMICA	18 MÁXIMO
A) CONFERENCIA EN EVENTO ACADÉMICO	1.00
B) CONFERENCIA EN EVENTO ACADÉMICO INTERNACIONAL	2.00
	5 MÁXIMO
C) MANUAL DE PRÁCTICAS	5.00
D) ANTOLOGÍA	5.00
E) DIRECCIÓN DE TESIS DE LICENCIATURA	5.00
	15 MÁXIMO
F) ASESORÍA DE PROYECTO GANADOR DE PRIMER LUGAR EN CONCURSOS ACADÉMICOS FASE LOCAL	1.00
G) ASESORÍA DE PROYECTO GANADOR DE PRIMER LUGAR EN CONCURSOS ACADÉMICOS FASE REGIONAL	3.00
H) ASESORÍA DE PROYECTO GANADOR EN CONCURSOS ACADÉMICOS FASE NACIONAL	5.00
I) INSTRUCTOR EN CURSOS DE FORMACIÓN DOCENTE Y/O PROFESIONAL	2.00
J) ASESOR EN TITULACIÓN INTEGRAL	2.00
K) ELABORACIÓN DE MATERIAL DIDÁCTICO	
PRESENTACIÓN EN POWER POINT	1.00
VIDEO	2.00
PROTOTIPO PARA LA ENSEÑANZA	3.00
	3 MÁXIMO
• TRAYECTORIA	20 MÁXIMO
A) ANTIGÜEDAD	20 MÁXIMO
B) CARGOS DE COORDINACIÓN	
PRESIDENTE DE ACADEMIA	1.00
PRESIDENTE DE ALGÚN CUERPO COLEGIADO	1.00
JEFE DE OFICINA	1.00
JEFE DE DEPARTAMENTO	1.00
JEFE DE DIVISIÓN	1.00
SUBDIRECTOR DE ÁREA	1.50
DIRECTOR DE ÁREA	2.00
	20 MÁXIMO

TABLA DE CONVERSIÓN E) OTROS FACTORES

La siguiente tabla establece la conversión de la calificación obtenida a los 28 puntos del apartado E. Otros Factores, para docentes de nuevo ingreso y aspirantes a la definitividad. El puntaje equivalente a otros factores se obtiene mediante la expresión respectiva.

DOCENTES DE NUEVO INGRESO

Puntaje Obtenido	Puntaje equivalente a otros Factores
150 ó más	28.0
149	27.8
148	27.6
147	27.4
146	27.3
145	27.1 etc.

$$\text{Puntaje equivalente para nuevo ingreso} = \frac{\text{Puntaje obtenido} \times 28}{150}$$

DOCENTES ASPIRANTES A LA DEFINITIVIDAD

Puntaje obtenido	Puntaje equivalente a otros Factores
200 ó más	28.0
199	27.9
198	27.7
197	27.6
196	27.4
195	27.3 etc.

$$\text{Puntaje equivalente para aspirantes a la definitividad} = \frac{\text{Puntaje obtenido} \times 28}{200}$$

PUNTAJES MÁXIMOS EN LOS PARAMETROS EVALUADOS

PARÁMETRO DE EVALUACIÓN	PUNTAJE MÁXIMO
NIVEL O GRADO DE ESTUDIOS	200
SUPERACIÓN DOCENTE Y PROFESIONAL	70
DESEMPEÑO DOCENTE	20
PRODUCCIÓN ACADÉMICA	18
TRAYECTORIA	20
TOTAL	328

FORMA DE EVALUAR

La calificación de cada concepto será asignada si se cumple con lo descrito en cada inciso.

• NIVEL O GRADO DE ESTUDIOS

- A) DOCTORADO CON GRADO
- B) MAESTRÍA CON GRADO
- C) ESPECIALIDAD POSTERIOR A LA LICENCIATURA CON DIPLOMA
- D) LICENCIATURA CON TÍTULO

Los grados académicos como Doctorado, Maestría, Especialidad y Licenciatura se acreditarán con el grado, título y cédula obtenidos, no siendo acumulables.

En caso de que se acredite un segundo título o grado, éste se computará en un 30 % del puntaje que le corresponda. La calificación total de este concepto no podrá exceder de 200 puntos.

- **SUPERACIÓN DOCENTE Y PROFESIONAL**

A) CURSO DE SUPERACIÓN DOCENTE

Se otorgarán 3 puntos por cada curso de superación docente el cuál se acredita con la constancia expedida por institución de nivel medio superior o superior. La puntuación máxima es de 15 puntos.

B) CURSO DE SUPERACIÓN PROFESIONAL

Se otorgarán 3 puntos por cada curso de superación profesional el cuál se acredita con la constancia expedida por institución de educación superior y siempre que su duración haya sido mínima de 25 horas. La puntuación máxima es de 15 puntos.

C) DIPLOMADO CON UNA DURACIÓN IGUAL O MAYOR A 150 HORAS

Se otorgarán 20 puntos por diplomado; se asignará una puntuación adicional de 30% del puntaje cuando se acredite un segundo diplomado, teniendo como máximo 2 diplomados en el periodo a evaluar. El diploma será el documento probatorio que compruebe el haberlo cursado y acreditado.

D) IDIOMA INGLÉS (TOEFL)

Se otorgarán 20 puntos por el idioma inglés acreditado en el TOEFL, y se asignará una puntuación adicional de 30% en un segundo idioma distinto al español.

- **DESEMPEÑO PROFESIONAL**

A) CUESTIONARIO DE OPINIÓN DEL ESTUDIANTE SOBRE EL DESEMPEÑO DOCENTE

Para el otorgamiento de la definitividad se tomará en cuenta el promedio aritmético de las calificaciones obtenidas en los últimos 5 años contabilizados al momento de programar la evaluación, las cuáles serán emitidas por el Departamento de Desarrollo Académico, con la siguiente puntuación.

Excelente	10 puntos
Muy Bien	8 puntos
Bien	6 puntos
Aceptable	4 puntos
Deficiente	0 puntos

B) CUESTIONARIO PARA EL ÁREA ACADÉMICA SOBRE EL DESEMPEÑO DOCENTE.

Para el otorgamiento de la definitividad se tomará en cuenta el promedio aritmético de las calificaciones obtenidas en los últimos cinco años contabilizados al momento de programar la evaluación las cuáles serán emitidas por el jefe de división, con la siguiente puntuación.

Excelente	10 puntos
Muy Bien	8 puntos
Bien	6 puntos
Aceptable	4 puntos
Deficiente	0 puntos

- **PRODUCCION ACADÉMICA**
CONFERENCIA EN EVENTO ACADÉMICO,
NACIONAL E INTERNACIONAL

Las conferencias deberán ser dictadas en eventos académicos o científicos organizados por la institución y/o de manera externa previa autorización o comisión para dictar la conferencia en eventos Nacionales o Internacionales; se otorgará 1 punto cuando es interna o nacional y 2 puntos cuando es internacional, el puntaje máximo es de 5 puntos.

MANUAL DE PRÁCTICAS

El manual de prácticas y la antología deberán ser aprobadas por la Academia, el Departamento de Desarrollo Académico y Jefatura de División. La dirección de tesis de licenciatura, deberá ser realizada conforme al procedimiento correspondiente del Sistema de Gestión de la Calidad, que concluye con la titulación del egresado. Se otorgarán 5 puntos para cada uno, el puntaje máximo es de 15 puntos.

ANTOLOGÍA

DIRECCIÓN DE TESIS DE LICENCIATURA

ASESORÍA DE PROYECTO GANADOR DE PRIMER LUGAR EN CONCURSOS ACADÉMICOS FASE LOCAL

La asesoría de proyectos será en concursos académicos al interior del Tecnológico, los cuáles deberán desarrollarse en estricto apego a las bases emitidas por las áreas e instancias correspondientes. Se otorgará 1 punto para el ganador del concurso.

ASESORÍA DE PROYECTO GANADOR DE PRIMER LUGAR EN CONCURSOS ACADÉMICOS FASE REGIONAL

La asesoría de proyectos será en concursos académicos regionales, los cuáles deberán desarrollarse en estricto apego a las bases emitidas por las instancias correspondientes. Se otorgará 3 puntos para el ganador del concurso.

ASESORÍA DE PROYECTO GANADOR DE PRIMER LUGAR EN CONCURSOS ACADÉMICOS FASE NACIONAL

La asesoría de proyectos será en concursos académicos nacionales, los cuáles deberán desarrollarse en estricto apego a las bases emitidas por las instancias correspondientes. Se otorgará 2 puntos para el tercer lugar, 3 puntos el segundo lugar y 5 puntos al primer lugar.

INSTRUCTOR EN CURSOS DE FORMACIÓN DOCENTE Y/O PROFESIONAL

Los cursos de formación docente y/o profesional deberán ser aprobados por la Academia, el Departamento de Desarrollo Académico y Jefatura de División correspondiente; tendrán una duración mínima de 25 horas. Se otorgará 2 puntos por curso aprobado e impartido.

ASESOR EN TITULACIÓN INTEGRAL

Se otorgarán 2 puntos por asesoría en procesos de titulación integral, que concluye con la titulación del egresado.

Con el propósito de actualizar permanentemente la producción académica, se evaluará únicamente el material generado en el último año contabilizado al momento de programar la evaluación.

• **ELABORACIÓN DE MATERIAL DIDÁCTICO**

PRESENTACIÓN EN POWER – POINT

VIDEO

PROTOTIPO PARA LA ENSEÑANZA

El material didáctico, deberá desarrollarse en apego y cumplimiento al 100% del programa de estudios, a excepción del prototipo didáctico que podrá ser por tema o unidad de estudios y para acreditarse deberá estar aprobado por la Academia, Departamento de Desarrollo Académico y Jefatura de División correspondiente.

Se otorga 1 punto a la presentación de power point, 2 puntos a video y 3 puntos al prototipo didáctico. La puntuación máxima es de 3 puntos.

• **TRAYECTORIA ACADÉMICA**

ANTIGÜEDAD

Se otorgará 1 punto por cada año laborado en el Tecnológico como docente.

CARGOS DE COORDINACIÓN

PRESIDENTE DE ACADEMIA

PRESIDENTE DE CUERPO COLEGIADO

JEFE DE OFICINA

JEFE DE DEPARTAMENTO

JEFE DE DIVISIÓN

SUBDIRECTOR DE ÁREA

DIRECTOR DE ÁREA

Se otorgará 1 punto por cada año laborado en el Tecnológico en los cargos de coordinación que se presentan, a excepción del Subdirector de Área y Director de Área que es de 1.5 y 2 puntos respectivamente.

El nombramiento correspondiente otorgado por el Tecnológico, deberá ser presentado por el docente, siendo acreditable siempre y cuando el desempeño en el cargo haya tenido una duración mínima de 1 año.

**FORMATO DE EVALUACIÓN
E. OTROS FACTORES**

	Frecuencia	Calificación	Subtotal	
• NIVEL Y GRADO DE ESTUDIOS				
A) DOCTORADO CON GRADO	<input type="text"/>	<input type="text"/>	<input type="text"/>	
B) MAESTRÍA CON GRADO	<input type="text"/>	<input type="text"/>	<input type="text"/>	
C) ESPECIALIDAD POSTERIOR A LA LICENCIATURA CON DIPLOMA	<input type="text"/>	<input type="text"/>	<input type="text"/>	
D) LICENCIATURA CON TÍTULO	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
• SUPERACIÓN DOCENTE Y PROFESIONAL				
A) CURSO DE SUPERACIÓN DOCENTE CON DURACIÓN MÍNIMA DE 25 HORAS	<input type="text"/>	<input type="text"/>	<input type="text"/>	
B) CURSO DE SUPERACIÓN PROFESIONAL CON DURACIÓN MÍNIMA DE 25 HORAS	<input type="text"/>	<input type="text"/>	<input type="text"/>	
C) DIPLOMADO CON CONSTANCIA DE ACREDITACIÓN MÍNIMA DE 150 HORAS, MÁXIMO 2 DIPLOMADOS POR PERIODO A EVALUAR	<input type="text"/>	<input type="text"/>	<input type="text"/>	
D) IDIOMA INGLÉS ACREDITACIÓN TOEFL	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
• DESEMPEÑO PROFESIONAL				
A) CUESTIONARIO DE OPINIÓN DEL ESTUDIANTE SOBRE EL DESEMPEÑO DOCENTE	<input type="text"/>	<input type="text"/>	<input type="text"/>	
B) CUESTIONARIO PARA EL ÁREA ACADÉMICA SOBRE EL DESEMPEÑO DOCENTE	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
• PRODUCCIÓN ACADÉMICA				
TRABAJO ACADÉMICO				
A) CONFERENCIA EN EVENTO ACADÉMICO	<input type="text"/>	<input type="text"/>	<input type="text"/>	
B) CONFERENCIA INTERNACIONAL	<input type="text"/>	<input type="text"/>	<input type="text"/>	
C) MANUAL DE PRÁCTICAS	<input type="text"/>	<input type="text"/>	<input type="text"/>	
D) ANTOLOGÍAS	<input type="text"/>	<input type="text"/>	<input type="text"/>	
E) DIRECCIÓN DE TESIS	<input type="text"/>	<input type="text"/>	<input type="text"/>	
F) ASESORÍA DE PROYECTO GANADOR DE PRIMER LUGAR EN CONCURSOS ACADÉMICOS FASE LOCAL	<input type="text"/>	<input type="text"/>	<input type="text"/>	
G) ASESORÍA DE PROYECTO GANADOR DE PRIMER LUGAR EN CONCURSOS ACADÉMICOS FASE REGIONAL	<input type="text"/>	<input type="text"/>	<input type="text"/>	
H) ASESORÍA DE PROYECTO GANADOR EN CONCURSOS ACADÉMICOS FASE NACIONAL	<input type="text"/>	<input type="text"/>	<input type="text"/>	
I) INSTRUCTOR EN CURSO DE FORMACIÓN DOCENTE Y/O PROFESIONAL	<input type="text"/>	<input type="text"/>	<input type="text"/>	
J) ASESOR EN TITULACIÓN INTEGRAL	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
			TOTAL	<input type="text"/>

- **ELABORACIÓN DE MATERIAL DIDÁCTICO**

A) PRESENTACIÓN EN POWER-POINT

B) VIDEOS

C) ELABORACIÓN DE PROTOTIPO PARA LA ENSEÑANZA

- **TRAYECTORIA ACADÉMICA**

A) ANTIGÜEDAD

- **CARGOS DE COORDINACIÓN**

A) PRESIDENTE DE ACADEMIA

B) PRESIDENTE DE CUERPO COLEGIADO

C) JEFE DE OFICINA

D) JEFE DE DEPARTAMENTO

E) JEFE DE DIVISIÓN

F) SUBDIRECTOR DE ÁREA

G) DIRECTOR DE ÁREA

Frecuencia	Calificación	Subtotal		
<input type="text"/>	<input type="text"/>	<input type="text"/>		
<input type="text"/>	<input type="text"/>	<input type="text"/>		
<input type="text"/>	<input type="text"/>	<input type="text"/>		
			<input type="text"/>	
<input type="text"/>	<input type="text"/>	<input type="text"/>		
				<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>		
<input type="text"/>	<input type="text"/>	<input type="text"/>		
<input type="text"/>	<input type="text"/>	<input type="text"/>		
<input type="text"/>	<input type="text"/>	<input type="text"/>		
<input type="text"/>	<input type="text"/>	<input type="text"/>		
<input type="text"/>	<input type="text"/>	<input type="text"/>		
			<input type="text"/>	<input type="text"/>
			TOTAL	<input type="text"/>
			GRAN TOTAL	<input type="text"/>

ANEXOS

ANEXO 1

IDEAS ACERCA DEL CONTENIDO DEL PROGRAMA

Etapas para desarrollar la crítica al Programa.

Etapas 1. Desarrollar una imagen o representación del curso.

Considere los siguientes pasos que se sugieren:

- Desarrolle una imagen que le permita ver el curso globalmente antes de pensar en los detalles. Piense acerca de lo que usted realmente quiere para el trabajo de los alumnos de este semestre, tomando en cuenta las tendencias en la formación profesional que incluyan las competencias genéricas y específicas¹.
- Revisar el desarrollo de las competencias de la asignatura que impartirá.
- Aplique su competencia y su *saber ser* con respecto a la asignatura.
- Revise si tienen una secuencia lógica, interdisciplinaria y transversal en cuanto a los conocimientos que se impartirán durante el curso y la relación con la malla reticular.

Etapas 2. Identifique los títulos de las unidades didácticas. El título deberá indicar el tema principal de los contenidos que usted enseñará. A continuación se recomiendan los pasos a seguir:

- Desarrolle una visión de lo que quiere lograr en el curso y reflexione sobre ella.
- Revise las competencias que desarrollará en el curso.
- Determine los principios de organización, leyes, teorías, teoremas, corolarios entre otras, que fundamenten el desarrollo de las unidades.
- Decida las unidades que podrán ser enseñadas efectivamente, con base al calendario escolar y la experiencia, considerando los conocimientos previos de los alumnos.
- Revise los recursos didácticos y la evaluación que se llevará a cabo.

Etapas 3. Identifique las competencias genéricas y específicas del contenido.

Etapas 4. Determine la secuencia de las unidades, considerando los siguientes cuatro principios:

- Interés de los alumnos.
- Dificultad: ir de lo más fácil a lo más difícil.
- Cronología: determinar la secuencia temporal.
- Secuencia de aprendizaje lógico: enseñar el concepto 1, el cual es necesario para comprender el concepto 2 y así sucesivamente.

Etapas 5. Asigne tiempo suficiente a cada unidad, considerando los siguientes pasos:

- Calcule el número de sesiones disponibles.
- Determine la importancia y complejidad de cada unidad.
- Asigne períodos a cada unidad, asegurando el tiempo suficiente para la profundidad del aprendizaje.

Etapas 6. Para la implementación de la crítica al programa de estudios, se recomienda que se vaya integrando una carpeta de evidencias, de manera que le permita añadir materiales y hacer cambios fácilmente, en los siguientes apartados:

- Las intenciones o finalidades de la crítica.
- Los objetivos.
- Las competencias.
- Las unidades temáticas secuenciadas.
- Las competencias docentes (Proceso Metacognitivo).

¹ Cázares Aponte, Leslie y Fernando Cuevas, José, Curso en Formación Docente basado en Competencias. México, Trillas, 2009 pp. 21-22.

- La evaluación.
- El tiempo asignado.

Una vez que el programa esté completo, deberá hacer una revisión final para asegurarse que todos los objetivos y competencias estén incluidos en las unidades y se alcance el resultado deseado.

ANEXO 2

RECURSOS DIDÁCTICOS

El material didáctico apoya la exposición del docente o facilita el proceso metacognitivo.

Estimula la participación en clase.

Facilita la percepción y comprensión de los fenómenos, hechos y conceptos.

Concreta e ilustra la exposición.

Contribuye a la fijación de la información que se vierte durante la clase.

Crea habilidades por parte de alumnos y docentes al participar en la construcción y manejo de los mismos.

Fomenta el trabajo en equipo y la investigación.

Para que el material didáctico sea verdaderamente un auxiliar, debe ser apropiado al tema de clase, de fácil manejo y comprensión, así como estar en condiciones de funcionamiento.

CLASIFICACIÓN DE LOS RECURSOS DIDÁCTICOS

A) Material permanente de trabajo: Pintarrón, borrador, cuadernos, reglas, proyectores, cañones, pantallas de LCD, entre otros.

B) Material Informativo: mapas, acetatos, libros, revistas, diccionarios, enciclopedias, periódicos, discos, filmes, diapositivas, ficheros, láminas, carteles, entre otros.

C) Material experimental: aparatos, equipo, maquinaria, materias primas, sustancias diversas y material del laboratorio en general.

El mejor recurso didáctico es la imaginación y creatividad en el saber transferir.

ANEXO 3

FUENTES DE INFORMACIÓN

Para cita textual: Actualmente, el procesamiento de la información es un contenido con un lugar especial dentro de la selección de contenidos de un curso, ya que se considera vital en los educandos el desarrollo de habilidades de aprendizaje autónomo. Como señala Watson (1982), “Un objetivo esencial de la educación científica es alentar a los estudiantes a convertirse en aprendientes autónomos, capaces de adquirir la información de muchas fuentes” (p.62).

Para mencionar la idea del autor: Actualmente, el procesamiento de la información es un contenido con un lugar especial dentro de la selección de contenidos de un curso, ya que se considera vital en los educandos el desarrollo de habilidades de aprendizaje autónomo. De lo anterior que los docentes debamos apoyarnos en esta área del conocimiento. Watson (1982) señala que la ciencia apunta al logro de un objetivo esencial que es el de promover en los estudiantes las habilidades para el aprendizaje autónomo, es decir, que el alumno sea capaz de procesar la información de su entorno.

Para el caso de las notas al pie de página: Las notas de pie de página se indican con números, letras o asteriscos, que aparecen al final del párrafo, encima de una frase o una palabra y que luego se repiten para hacernos alguna aclaración que atañe a la parte del texto en donde aparecieron.”²

“En caso de hacer en la misma página una segunda referencia al mismo texto, se utiliza la abreviatura Ibid. Si hay cambios en la página se anotará Ibid, p...”³

“Ob. Cit. (...) Estas dos abreviaturas se usan cuando previamente citamos a un autor. Al aparecer una nueva nota nada más se escribe el nombre y apellido del autor y en lugar del título se inserta la abreviatura subrayada y la página respectiva.”⁴

La bibliografía nos describe los datos principales de una fuente de información: el autor, el título de la obra, la edición, dónde se editó, quién fue la casa editora, el año de edición; etc. para poder manejar estos datos sin sufrir confusiones, Pedro Olea Franco maneja la siguiente forma:

LIBRO:

Nerici, Imideo G. Hacia una didáctica general dinámica. Argentina, Kapeluz, 1973.

DICCIONARIOS Y ENCICLOPEDIAS:

Diccionario de Ciencias de la Educación. España, Santillana, Vol. I, 1980.

REVISTAS:

Alcalá Alba, Antonio. El lenguaje de la violencia. Rev. de la Universidad de México. Volumen XXVI, núm. 8 (8 de abril, 1999), pp.10-14.

PERIÓDICOS:

García Cantú, Gastón, La lucha por el poder. Excélsior: el periódico de la vida nacional. (México, D. F.: 8 de septiembre, 1999), pp. 6-8-A.

² Olea Franco, Pedro y Sánchez del Carpio, Francisco Manual de técnicas de enseñanza de investigación documental para enseñanza media. México, D.F., Ed. La Esfinge, 1973, p.171.

³ Ibid., p.174.

⁴ Olea Franco, Pedro, Ob.Cit., p.174.

CONSTITUCIONES Y CÓDIGOS:

México, Secretaría de Hacienda y Crédito Público. Impuestos arancelarios. 3ª ed. México, D. F., Impresiones de la S.H.C.P., 1999, 230 pp.

REFERENCIA DE INTERNET**Si es un autor:**

Stein, H. (1999). *Alcances y limitaciones de la Universidad Virtual. Un modelo pedagógico*. {en red}

Disponible en:

<http://homepages.mty.itesm.mx/~hstein/ModUVesp.htm>

Si es una institución:

Universidad Virtual del ITESM: <http://ww.ruv.itesm.mx>

ANEXO 5

CUESTIONARIO DE OPINIÓN DEL ESTUDIANTE SOBRE EL DESEMPEÑO DOCENTE.

Para cada una de las siguientes preguntas, selecciona la opción que mejor describa la forma en que se desempeña tu docente.

El Docente

1. Te explico al inicio del curso el programa de la materia a impartir.

- a). Si
- b). No

2. Explicó los objetivos del curso.

- a). Si
- b). No

3. Explica la forma en que se trabajará durante el curso.

- a) Generalmente
- b) Ocasionalmente
- c) Casi nunca

4. Dio a conocer al inicio del curso la forma en que evaluará tu aprendizaje.

- a). Si
- b). No

5. Te pregunta lo que sabes acerca de los temas a tratar.

- a). Generalmente
- b). Ocasionalmente
- c). Casi nunca

6. Te ayuda a que relaciones lo que ya sabes del tema con lo visto en clase.

- a). Generalmente
- b). Ocasionalmente
- c). Casi nunca

7. Te motiva a que busques información adicional sobre los temas de la materia.

- a). Si
- b). No

8. Propone actividades que te permiten desarrollar algunas de estas habilidades: analizar, sintetizar, comparar, clasificar, pensar de manera crítica o ser creativo.

- a). Generalmente
- b). Ocasionalmente
- c). Casi nunca

9. Promueve en ti la reflexión sobre la manera en que aprendes.

- a). Generalmente
- b). Ocasionalmente
- c). Casi nunca

10. Utiliza diferentes formas de trabajo en clase que favorecen tu aprendizaje.
 - a). Generalmente
 - b). Ocasionalmente
 - c). Casi nunca

11. Propicia un ambiente de confianza.
 - a). Generalmente
 - b). Ocasionalmente
 - c). Casi nunca

12. Estimula el intercambio de experiencias que enriquecen el aprendizaje del grupo sobre la materia.
 - a). Generalmente
 - b). Ocasionalmente
 - c). Casi nunca

13. Propicia que te intereses por la materia.
 - a). Generalmente
 - b). Ocasionalmente
 - c). Casi nunca

14. Define de manera clara los conceptos propios de la materia.
 - a). Generalmente
 - b). Ocasionalmente
 - c). Casi nunca

15. Relaciona los temas de la materia con otras materias.
 - a). Generalmente
 - b). Ocasionalmente
 - c). Casi nunca

16. Relaciona los temas de la materia con el perfil de egreso de la carrera.
 - a). Generalmente
 - b). Ocasionalmente
 - c). Casi nunca

17. Presenta los temas en forma organizada.
 - a). Generalmente
 - b). Ocasionalmente
 - c). Casi nunca

18. Usa ejemplos reales para que comprendas los temas vistos en clase.
 - a). Generalmente
 - b). Ocasionalmente
 - c). Casi nunca

19. Resuelve las dudas que se le plantean en clase.
 - a). Generalmente
 - b). Ocasionalmente
 - c). Casi nunca

20. Promueve los valores del Tecnológico de estudios Superiores de Jocotitlán (compromiso, dignidad, espíritu de servicio, ética, honestidad, lealtad, respeto y tolerancia).
- a). Generalmente
 - b). Ocasionalmente
 - c). Casi nunca
21. Promueve el respeto hacia el medio ambiente.
- a). Generalmente
 - b). Ocasionalmente
 - c). Casi nunca
22. Promueve el uso racional de los recursos naturales.
- a). Generalmente
 - b). Ocasionalmente
 - c). Casi nunca
23. Utiliza diferentes formas de evaluación (reportes, ensayos, participación en clase, trabajo en equipo, proyectos, exámenes, entre otros).
- a). Generalmente
 - b). Ocasionalmente
 - c). Casi nunca
24. Analiza con el grupo los resultados de las evaluaciones.
- a). Generalmente
 - b). Ocasionalmente
 - c). Casi nunca
25. Propone acciones para mejorar tu aprendizaje considerando los resultados de la evaluación asesorías, trabajos complementarios, búsqueda de información).
- a). Generalmente
 - b). Ocasionalmente
 - c). Casi nunca
26. Evalúa los temas tratados durante el curso.
- a). Generalmente
 - b). Ocasionalmente
 - c). Casi nunca
27. En una escala del 0 al 100 cómo calificarías el desempeño del profesor.

ANEXO 6

CUESTIONARIO PARA EL ÁREA ACADÉMICA SOBRE EL DESEMPEÑO DOCENTE

NOMBRE DEL DOCENTE: _____

Seleccione la opción que mejor describa el desempeño del docente, durante el periodo a evaluar.

El profesor:

1. Elabora material didáctico (antologías, software, presentaciones electrónicas, apuntes, guías de prácticas, libros, guías de estudio, entre otros).

- a). Generalmente
- b). Ocasionalmente
- c). Casi nunca

2. Realiza proyectos de investigación o desarrollo (disciplinar o educativa).

- a). Si
- b). No

3. Involucra a los estudiantes en sus proyectos de investigación y desarrollo.

- a). Generalmente
- b). Ocasionalmente
- c). Casi nunca

4. Participa en redes de investigación.

- a). Generalmente
- b). Ocasionalmente
- c). Casi nunca

5. Da a conocer los resultados de sus proyectos de investigación y desarrollo (escribe artículos, presenta ponencias, da conferencias, entre otros).

- a). Generalmente
- b). Ocasionalmente
- c). Casi nunca

6. Forma parte de algún cuerpo colegiado o asociación profesional.

- a). Generalmente
- b). Ocasionalmente
- c). Casi nunca

7. Contribuye con aportaciones al logro de los objetivos de su academia.

- a). Generalmente
- b). Ocasionalmente
- c). Casi nunca

8. Entrega la documentación requerida para la gestión del curso, listas de calificaciones, reportes parciales, entre otros.

- a). Generalmente
- b). Ocasionalmente
- c). Casi nunca

9. Proporciona información para actualizar el acervo bibliográfico.
- Generalmente
 - Ocasionalmente
 - Casi nunca
10. Utiliza de manera pertinente las tecnologías de la información y la comunicación.
- Generalmente
 - Ocasionalmente
 - Casi nunca
11. Participa en los comités, consejos, grupos de trabajo y demás comisiones cuyo fin es el mejoramiento de la vida institucional.
- Generalmente
 - Ocasionalmente
 - Casi nunca
12. Realiza trabajo de tutoría o asesoría (concursos, residencias, titulación, plan de vida, tutoría académica, entre otros).
- Generalmente
 - Ocasionalmente
 - Casi nunca
13. En conjunto con los sectores productivos de bienes y servicios, realiza actividades (actualización, asesoría, capacitación,) o proyectos de investigación y desarrollo.
- Generalmente
 - Ocasionalmente
 - Casi nunca
14. Participa en actividades (cursos, congresos, seminarios, foros, conferencias, entre otros) de formación y actualización docente y de su disciplina.
- Generalmente
 - Ocasionalmente
 - Casi nunca
15. Es reconocido favorablemente por la comunidad escolar (estudiantes, directivos, profesores, administrativos).
- Generalmente
 - Ocasionalmente
 - Casi nunca
16. En una escala del 0 al 100 cómo calificaría el desempeño del profesor.

DIRECTORIO

M. en C. Roberto Laureles Solano
Director del Tecnológico de Estudios Superiores de Jocotitlán.

Mtro. En D. y A.E.S. Aristóteles Cervantes Álvarez
Director Académico.

Lic. Liliana Jaramillo Esquivel
Directora de Vinculación y Extensión

C.P. Martha Mara Gómez Hernández
Subdirectora de Servicios Administrativos

Quím. Luz María Martínez Arriaga
Subdirectora de Estudios Profesionales