

Primer Informe
Del Rector
Agosto 2010

Hno. Martín Rocha Pedrajo, fsc

Hno. Martín Rocha Pedrajo, fsc
Rector

Ing. Edmundo Barrera Monsivais
Vicerrector Académico

Dr. José Antonio Vargas Aguilar, fsc
Vicerrector de Bienestar y Formación

CP. Alejandro Torres GonzálezCP. Alejandro Torres González
Director de Administración

Información Institucional
Proporcionada por las áreas de la Universidad

Integración y redacción
Dirección de Planeación y Evaluación Institucionales
Diseño e impresión
Coordinación de Relaciones Públicas y ComunicaciónCoordinación de Relaciones Públicas y Comunicación

Publicación de la Rectoría
Universidad La Salle, A.C.
Benjamín Franklin 47, Col. Hipódromo Condesa,
C.P. 06140, México, D.F. Tel. 5278-9500

P
rim
er
 In
fo
rm
e
d
el
 R
ec
to
r
 H
no
. M
ar
tín
 R
oc
ha
 P
ed
ra
jo
, f
sc

A
go
st
o
20
10

i

MENSAJE DEL RECTOR

Muy estimados miembros de la Comunidad Universitaria:

Antes que nada permítanme manifestarles, desde el fondo de mi corazón, mis mejores deseos para
cada uno de ustedes y de sus seres queridos.

Nuestra labor cotidiana, es un esfuerzo de comunidad y ésta, nuestra comunidad, no termina en la
Universidad; se continúa más allá de las instalaciones universitarias abarcando a nuestras familias,
a los amigos y a la sociedad misma.

Hace un año, hacía mención de que una de las herencias más ricas que tenemos como lasallistas,
es la fuerza de la Comunidad. Hoy resulta altamente enriquecedor para mí constatar que es verdad.
La Comunidad fortalece la herencia lasallista.

Nos fijamos metas importantes, porque sabíamos que los márgenes de actuación de que
disponíamos no eran holgados y el reto para enfrentar las manifestaciones derivadas de la crisis
social, la pérdida de valores, la incertidumbre y de que los jóvenes anulen su esperanza por un
futuro mejor, la globalización y sus consecuencias, también eran considerable.

Hemos avanzado en sentido correcto; hoy nos encontramos en la fase final del Autoestudio para
obtener la acreditación institucional de FIMPES. Desarrollamos una planeación estratégica a 9 años,
con la integración de 16 proyectos de los que 11 son sustantivos y 5 de apoyo institucional, que
deberán ofrecer un desarrollo estructurado de la ULSA. Tenemos confianza en el correcto
desempeño de los proyectos mencionados; de ellos se obtendrá el modelo educativo de la ULSA; el
modelo de oferta educativa; la definición del modelo de flexibilidad educativa; la conformación de un
claustro docente sólido y competitivo; la consolidación de la plantilla de colaboradores
administrativos; la definición de una metodología de mejora continua; la actualización del programa
rector de investigación; y el modelo universitario de gestión, principalmente.

Adicionalmente estamos redefiniendo la política institucional de comunicación interna y externa; de
vinculación; de promoción y admisiones; de relaciones públicas; de impulso a la producción
editorial; de uso óptimo de los espacios e instalaciones universitarias; y de acciones innovadoras
para la gestión financiera.

Sabemos que los retos son enormes. Pero tenemos la certeza de que los objetivos planteados son los
adecuados para el correcto desarrollo de la Universidad La Salle y que el programa institucional de
trabajo establecido es el adecuado. Nos espera el desempeño de un esfuerzo más intenso, pero
poseemos lo mejor, una Comunidad Universitaria comprometida con la Misión lasallista de formar a
los jóvenes con una educación sustentada en la cultura integral.

Agradezco a la Junta de Gobierno sus orientaciones enriquecedoras para ir determinando los
objetivos institucionales.

Agradezco también a los de Hermanos de Comunidad, su solidaridad, su trabajo, su mirada crítica
que siempre propician reflexión en el camino.

Mi gratitud a toda la Comunidad Universitaria, a su trabajo diario, a su compromiso con la Misión
educativa de San Juan Bautista de La Salle a la que nos corresponde dar continuidad, pero sobre
todo les agradezco profundamente su amistad y confianza.

ii

INTRODUCCIÓN

Dr. Lucio Tazzer de Schrijver, fsc, Visitador del Distrito Antillas – México Sur y Presidente de la
Junta de Gobierno de la Universidad La Salle:

MTRO. MANUEL ARRÓYAVE RAMÍREZ, fsc
Vicepresidente de la Junta de Gobierno

MTRO. NÉSTOR ANAYA MARÍN, fsc
Miembro de la Junta de Gobierno

ING. EDMUNDO BARRERA MONSIVÁIS
Miembro de la Junta de Gobierno

CP. ANTONIO DAMIÁN BASURTO
Miembro de la Junta de Gobierno

MAGISTRADO RAFAEL ESTRADA SÁMANO
Miembro de la Junta de Gobierno

LIC. JOSÉ FRANCISCO FLORES GAMIO, fsc
Miembro de la Junta de Gobierno

LIC. MARCO AURELIO GONZÁLEZ CERVANTES, fsc
Miembro de la Junta de Gobierno

MTRO. ANDRÉS GOVELA GUTIÉRREZ, fsc
Miembro de la Junta de Gobierno

MTRA. MERCEDES HERNÁNDEZ DE GRAUE
Miembro de la Junta de Gobierno

CP. JUAN ROBERTO LÓPEZ GONZÁLEZ, fsc
Miembro de la Junta de Gobierno

DR. JOSÉ ANTONIO VARGAS AGUILAR, fsc
Miembro de la Junta de Gobierno

CP. ALEJANDRO TORRES GONZÁLEZ
Invitado de la Junta de Gobierno

De acuerdo con lo señalado en nuestra norma institucional, someto a consideración del máximo
Órgano de Autoridad, el Primer Informe de Gestión que como Rector me corresponde presentar y
que abarca el periodo 2009-2010.

MARTÍN ROCHA PEDRAJO, fsc

RECTOR

y Miembro Ex-oficio de la Junta de Gobierno

iii

PRIMER INFORME DE LA GESTIÓN DEL RECTOR
HERMANO MARTÍN ROCHA PEDRAJO FSC

2009-2010

Contenido

MENSAJE DEL RECTOR

INTRODUCCIÓN

I. COMPROMISOS ASUMIDOS A PARTIR DEL 14 DE AGOSTO DE 2009 1

1. Autoestudio para la acreditación FIMPES .. 1
2. Flexibilidad educativa ... 2
3. Ampliación de la oferta educativa ... 4
4. Consolidación del Plan de Vida Estudiantil y de Acompañamiento 5
5. Integración del SEULSA y colaboración con ILMES .. 6
6. Elaboración del Plan de Desarrollo Institucional ... 8

II. ACTIVIDADES DEL RECTOR y DE LA RECTORÍA ... 10

III. DESARROLLO DE LA FORMACIÓN ACADÉMICA HUMANÍSTICA 11

1. Claustro académico .. 11
2. Acreditación de programas .. 13
3. Formación integral y bienestar comunitario .. 14
4. Participación de integrantes de la Comunidad Universitaria en eventos

académicos... 17
5. Distinciones y premios obtenidos por integrantes de la Comunidad

Universitaria .. 18

IV. INVESTIGACIÓN .. 19

V. VINCULACIÓN UNIVERSITARIA ... 20

VI. IMAGEN y PROMOCIÓN INSTITUCIONAL .. 22

VII. FORTALECIMIENTO INSTITUCIONAL .. 24

1. Mejora de los procesos de operación y gestión universitaria .. 24
2. Recursos tecnológicos e informáticos ... 25
3. Adecuación y mejora de instalaciones .. 25

EPÍLOGO .. 27

 ANEXOS (INFORMACIÓN INCLUIDA EN CD):

(A) Estadística Institucional
 (B) Información de apoyo de las Dependencias

Agosto 27 de 2010

1

I. COMPROMISOS ASUMIDOS A PARTIR DEL 14 DE AGOSTO DE 2009

El 14 de agosto de 2009, el Hermano y
Maestro Martín Rocha Pedrajo, FSC, asumió
ante la Junta de Gobierno y la Comunidad
Universitaria, el cargo de Rector de la
Universidad La Salle (ULSA) para el período
2009–2012. En su mensaje dirigido a los
asistentes del solemne evento señaló que: “Sin
afán de proponer en este momento un plan de
trabajo, en acuerdo con las Vicerrectorías y la
Dirección de Administración, creemos
conveniente seguir atendiendo los siguientes
proyectos:

 Concluir el proceso del Autoestudio
FIMPES,

 Continuar con el proyecto de flexibilidad
educativa y de ampliación de la oferta
educativa,

 Consolidar el Plan de Vida Estudiantil y de
Acompañamiento,

 Robustecer la integración del SEULSA y la
colaboración en ILMES,

 Y quizá el más importante, la elaboración
del Plan de Desarrollo Institucional 2009-
2012, en el que esperamos la participación
de toda la Comunidad Universitaria.

La garantía de estos proyectos y los que
surjan como producto de las necesidades de la
Universidad, es que en su realización se
tomará invariablemente en cuenta una de las
herencias más ricas que tenemos como
Lasallistas: la fuerza de la Comunidad1”,
concluyó.

De esta manera, la gestión del Hermano
Martín Rocha se inició invitando a la
Comunidad Universitaria a participar en las
tareas necesarias para desarrollar los
proyectos mencionados, en un marco de
profundo análisis de la situación en que viven
los jóvenes del México de hoy, bajo el impacto
de una globalidad que deriva en
implicaciones, que si bien, en algunas
ocasiones ofrece posibilidades inéditas de
crecimiento profesional, en más de las veces,
provoca directa e indirectamente afectaciones
de orden social, económico, psicológico y
pedagógico.

Aceptó el compromiso de liderar la
Universidad La Salle prestando atención a los
signos de los tiempos; cumplir con la misión

1 Siempre Unidos, septiembre-octubre 2009, p6, Universidad

La Salle.

lasallista de educar a los jóvenes que viven
bajo el acecho de la intolerancia, el
sectarismo, la desintegración familiar, la
violencia como cultura de sobrevivencia, el
individualismo y las nuevas formas de
pobreza que cierran la legítima esperanza a
esta generación, de aspirar a una vida mejor.

En este primer año de rectorado, el Hermano
Martín Rocha llamó a los académicos a
cumplir la Misión lasallista, observando la
búsqueda de la verdad, a través de la
investigación que amplíe el conocimiento,
desarrollar mecanismos de vinculación y por
medio de la trasmisión del saber. En este
mismo sentido, que los programas de trabajo
y proyectos institucionales tengan como
objetivo, ofrecer una educación de calidad,
conscientes de que la formación en la cultura
integral de la persona, implica la
retroalimentación constante de los actores del
quehacer universitario que se origina en el
vínculo docente-estudiante.

1. Autoestudio para la acreditación
FIMPES

En 1994, la Universidad La Salle se situó en la
vanguardia de los procesos de acreditación, al
ser una de las primeras 12 instituciones
particulares de educación superior, en
someter su gestión académica y
administrativa a un riguroso proceso
metodológico de evaluación de su desempeño,
del cual se desprendería un dictamen que
acredita la objetividad de actuación de la
Institución, en el ámbito del cumplimiento de
su finalidad primordial, educar a los jóvenes.

En el momento de elaborar este informe, en la
ULSA, nos encontramos en la etapa final del
tercer ejercicio de Autoestudio 2008-2010 para
obtener la acreditación de la Federación de
Instituciones Mexicanas Particulares de
Educación Superior (FIMPES), la cual es
indicador de excelencia en los procesos
aplicados en la formación de los jóvenes
universitarios, con un sólido sentido de
responsabilidad social. Los dos anteriores
procesos se realizaron en los años 1994-1996
y 2001-2003 obteniendo en ambos casos la
acreditación correspondiente2.

2 En el segundo Autoestudio se logró la denominada

“Acreditación Lisa y Llana”.

2

Sabemos que la calidad en la educación no se
improvisa. Existen métodos y procesos
internos y externos que la aseguran y que
deben contemplar las cuatro etapas básicas
del ciclo completo de mejora continua: el
diagnóstico, la planeación, el control y la
evaluación. El diagnóstico permite conocer las
áreas de oportunidad de la institución. En la
ULSA, consideramos este procedimiento como
parte de la planeación estratégica
institucional, que se complementa
pertinentemente con la realización del
Autoestudio FIMPES 2008-2010, el cual, sin
temor a equivocarnos, se ha constituido como
la investigación diagnóstica más completa,
participativa, analítica y objetiva realizada
sobre y por la Institución. El proceso aplicado
involucró directamente a 85 colaboradores3,
quienes integraron doce comités principales,
así como otros cuatro de apoyo, para evaluar
diferentes aspectos sustantivos y adjetivos, los
cuales se dieron a la tarea de revisar las
fortalezas y debilidades institucionales, así
como las propuestas de mejora [Cuadro 28 del

Anexo A].

El proceso de autoevaluación, produjo
información actualizada acerca de la Misión,
Visión y Valores particulares de nuestra
Universidad, así como de sus entornos
internos y externos, por lo que representa una
oportunidad para difundir y socializar la
“cultura de calidad institucional”. Además, la
autoevaluación generó datos nuevos, nos
obligó a revisar la información institucional y
representó un modo de consulta a
informantes clave (estudiantes, académicos,
colaboradores, directivos y autoridades).
Producto del Autoestudio se generaron
diversas evidencias sustentadas y
documentadas; información que se encuentra
disponible para los interesados.

Estamos convencidos que en la medida de que
la calidad sea una práctica constante y
vinculada a las decisiones estratégicas, la
consecuencia será el incremento constante en
la generación de información confiable, tanto
para la gestión interna como para el reporte
externo. Asimismo, sabemos que si la
acreditación se complementa con información
sistematizada y evidencia documentada,
entonces, los ejercicios de autoevaluación, los
informes proporcionados a los pares
evaluadores y la emisión de juicios de

3 Indirectamente participaron en este proceso el 72% de la

Comunidad Universitaria.

acreditación, serán reportes cada vez más
fieles del esfuerzo colectivo, que orienta el
cumplimiento de nuestra Misión institucional.
Sin embargo, es necesario seguir trabajando
para afinar los elementos que permiten
realizar las evaluaciones con un mayor grado
de especificidad y particularidad, de tal forma
que siempre sean pertinentes. También es
importante ampliar la experiencia y formación
de los colaboradores ULSA en materia de
evaluación de instituciones de educación
superior.

Este importante esfuerzo conjunto, cuyo
Reporte Final fue entregado a FIMPES el
pasado 4 de junio, cierra la primera etapa de
la aplicación del sistema de evaluación para la
permanencia en la Federación. La Dirección
de Administración del Sistema de Acreditación

de FIMPES, comunicó al señor Rector la
decisión de programar la Visita del Equipo de

Verificación, del 17 al 21 de octubre próximo,
para revisar y complementar nuestro
autodiagnóstico.

2. Flexibilidad educativa

El tema de flexibilidad educativa es un
referente en la integración y desarrollo de los
procesos curriculares, pedagógicos y de
gestión académico-administrativa. La
intención de esta política institucional, es
fortalecer la formación académica de los
estudiantes dotándolos de una preparación de
calidad que les proporcione las competencias
necesarias, diseñadas para un mejor
desempeño profesional, así como ofrecerles
diversas opciones, ritmos y modalidades para
que cursen los programas académicos que
satisfagan su vocación [Tablas 1-3 del Anexo B].

Entre las principales acciones realizadas para
flexibilizar los planes y programas de estudio
resaltan las siguientes:

 Por tercer año consecutivo se mantuvo la
posibilidad de ingresar a estudios de
licenciatura en el mes de enero. Esta
opción opera en 14 programas
académicos; magnitud que equivale
duplicar la oferta académica existente en
el mismo mes del año anterior, con un
ingreso de 280 alumnos, (incremento del
6.9%), que representa el 23% de la
matrícula del mes de agosto [Cuadro 3 del

Anexo A]. Así mismo, la matrícula de
primer ingreso para el ciclo agosto-
diciembre ha continuado con tendencia a

3

la alza, aunque en forma marginal [Cuadro

2 del Anexo A].

 Se diversificaron los horarios de las
maestrías en general. Los posgrados en
Educación (especialidad y maestría) que
sólo operaban en viernes y sábado, a partir
del cuatrimestre mayo-agosto de 2010, se
imparten de lunes a jueves en horario de
19:00 a 22:00 horas; los alumnos pueden
cursar de una a tres materias e ingresar a
los programas en cada cuatrimestre.

 Se logró definir un esquema de becas para
estudiantes de primer ingreso en
programas de maestría, con el ofrecimiento
de una reducción del 20% sobre la
colegiatura a los egresados de licenciatura
de la ULSA. También se acordaron nuevas
posibilidades de pase directo y
otorgamiento de becas para los egresados
de la Preparatoria ULSA, con el propósito
de lograr un mayor índice de continuidad
del nivel de preparatoria a licenciatura
[Cuadro 9 del Anexo A].

 Reducción de cargas académicas (horas
frente a docente y número de créditos) en
planteamientos curriculares de pregrado y
posgrado, nuevos o rediseñados. Con esta
acción se pretende establecer la flexibilidad
entendida como: a) otras formas de
relación pedagógica; b) reforzar el trabajo
independiente de los estudiantes; y c)
facilitar la gestión académica de los
programas. Lo anterior induce a una
mayor integración del proceso enseñanza
aprendizaje.

 En la Escuela de Negocios, fueron
incorporados a las licenciaturas los
siguientes rasgos de flexibilidad:
- Definición de un conjunto de materias

aplicadas al tronco común.
- Estructura por ciclos de formación, lo

que favorece: a) mayor integración de
los diferentes tipos de contenidos
(declarativos, procedimentales y
actitudinales); b) facilitar la integración
de teoría y práctica; c) desarrollar
capacidades de aplicación del
conocimiento en cada profesión desde
los primeros ciclos del programa; y d)
ampliar asignaturas impartidas con
metodologías didácticas que privilegian
el trabajo de taller o seminario, así
como con métodos de casos para

desarrollar habilidades en la resolución
de problemas.

- Determinación de áreas de pre-
especialización compartidas que
acerquen al estudiante hacia el mundo
del desempeño profesional y facilitarle
el acceso a los programas de posgrado.

- Incorporación del Área Curricular
Común, con lo que se logra que el 100%
de los programas académicos de este
nivel, cuenten con estructura flexible.

- Nueva modalidad de titulación a través
de Seminario de Titulación impartido en
idioma inglés; los estudiantes pueden
cumplir el requisito de idioma
extranjero y sustentar su caso de
negocio presentado.

- Nuevo sistema de evaluación del
alumno, consistente en considerar 80%
al portafolios (proyectos,
presentaciones, tareas, trabajos
escritos, ejercicios, elaboración de
videos, otros); y 20% a través de
exámenes. El propósito es dar mayor
importancia al desempeño integral del
alumno.

 En los programas de Especialidades
Médicas, se estableció un esquema de
operación en modalidad mixta. La
estructura de estos programas logró una
mayor integración de sus contenidos
[Cuadro 5a del Anexo A].

Acciones de flexibilización en la gestión
académica de programas:

 Como apoyo a programas diseñados en
modalidad mixta, en convergencia con
diversas herramientas tecnológicas
(videoconferencia, webcast, portal
Temachtiani), se trabaja para disponer de
diferentes acciones que permitan integrar
la tecnología web cast (video por internet)
en la operación de programas con la
finalidad de ampliar la cobertura
tecnológica de los mismos.

 Se atendió a un total de 204 alumnos de
la Facultad Mexicana de Medicina en la
aplicación de los exámenes globales de
materias básicas y clínicas, siendo la
primera vez que se aplica este tipo de
tecnología, agilizando los procesos de
calificación.

 Dentro del Proyecto de Reorganización de
la Universidad, se llevó a cabo la última
etapa del traslado de los programas de

4

posgrado a las Escuelas y Facultades. Se
migró la operación y gestión de la Maestría
en Educación, Área Educación Superior;
Maestría en Educación, Área Docencia
Universitaria; Maestría en Educación, Área
Administración Educativa y Gestión; así
como la Especialidad en Enseñanza
Superior; todas a la Facultad de
Humanidades y Ciencias Sociales.
También fue trasladada la Maestría en
Administración; la Maestría en
Administración de Negocios
Internacionales; la Maestría en
Administración de Organizaciones de la
Salud; la Maestría en Tecnologías de
Información en la Dirección de Negocios; la
Maestría en Ingeniería Económica y
Financiera; todas ellas a la Escuela de
Negocios.

 Elaboración del documento sobre la
gestión del programa Master International
Management (MIEX) para tramitar la
autorización de la Secretaría de Educación
Pública (SEP), respecto de la equivalencia y
revalidación necesarias para la obtención
del grado mexicano.

 Desarrollo de los Talleres Verticales de
Recuperación en verano e invierno y
Seminario de Titulación en Habilidades
Gerenciales en los programas académicos
de la Escuela Mexicana de Arquitectura,
Diseño y Comunicación (EMADyC).

 Evaluación basada en “exámenes tipo”
para certificación oficial: Test of English As
a Foreing Language (TOEFL) en inglés,
Noryoku Shiken en japonés, Diploma de
Estudios en Lengua Francesa (DELF) en
francés. El Centro de Idiomas diseñó
cursos de acreditación del idioma inglés
para estudiantes de maestría en modo
flexible.

Con el propósito de impulsar la titulación de
los estudiantes de posgrado, el Consejo
Universitario aprobó, Reformas y Adiciones al
Reglamento de Posgrado e Investigación, para
la obtención de Diploma o Grado:

 Diploma: Elaboración de tesina y examen
oral; Estudio de caso y examen oral en
defensa del caso; examen oral y escrito de
conocimientos; o Promedio superior.

 Grado de Maestro: Tesis y examen oral;
Estudio de caso y examen oral en defensa
del caso; Examen escrito y oral de
conocimientos; Acreditar que tiene

aceptado o publicado en revista arbitrada
reconocida, un artículo de investigación y
examen oral sobre el artículo; Registro de
patente sobre inventos, productos o
investigación relacionados con la maestría
y examen oral sobre el particular;
Acreditar la creación de una pequeña o
mediana empresa relacionada con los
estudios de maestría y examen oral;
Estudios parciales de doctorado; Acreditar
méritos extraordinarios en proyectos
sociales relacionados y sustentar examen
oral.

 Grado de Doctor: Formular Tesis y defensa
de los postulados en examen oral.

El Proyecto de Flexibilidad por su importancia,
genera acciones y diversos trabajos que son
analizados y regulados, en forma colegiada, a

través del funcionamiento del Comité de

Flexibilidad coordinado por la Vicerrectoría
Académica. Sus reuniones son convocadas
periódicamente con objeto de dar seguimiento
a las necesidades y compromisos para la
operación adecuada de los procesos de
flexibilidad.

3. Ampliación de la oferta educativa

Actualmente, la Universidad La Salle ofrece 76
programas académicos con Reconocimiento de
Validez Oficial de Estudios (RVOE), la cual se
integra de: 28 licenciaturas, 16
especialidades, 11 especialidades médicas, 19
maestrías y 2 doctorados. Estos 76 programas
son operados en 9 áreas académicas, [Cuadros

2, 3, 5-7 del Anexo A] y [Tabla 7a del Anexo B].

La oferta de programas de educación continua
se integra de 15 diplomados y 13 cursos de
actualización y capacitación [Tabla 8 del Anexo

B]. En la modalidad de Educación a Distancia
fueron cubiertos 144 diferentes eventos en el
periodo reportado [Tablas 9a-9d del Anexo B].

Con el propósito de formar al estudiante en el
modelo de cultura integral, la ULSA mantiene
una oferta de programas en campos de
asistencia social y apoyo comunitario, de
fomento cultural y artístico, de educación
física y deportes, de pastoral, de voluntariado,
de tutoría académica y acompañamiento
integral, diversas actividades de grupos
estudiantiles, consejo universitario
estudiantil; toda ella diseñada para animar en
el estudiante, su desempeño con espíritu
participativo, de superación constante, de

5

compromiso social y de sentido crítico hacia
su entorno [Tablas 10a-16b del Anexo B].

La Licenciatura en Mercadotecnia inició su
operación en agosto de 2010, con una
matrícula de 55 estudiantes en la Escuela de
Negocios.

Se diseñaron programas de posgrado
articulados curricularmente en forma modular
y con base común para alcanzar una mayor
integración de contenidos [Cuadros 5b-5d; 6a-6c

del Anexo A]:

 Especialidad y Maestría en Intervención
Docente.

 Especialidad y Maestría en Gestión
Educativa.

 Especialidad y Maestría en Calidad y
Estadística Aplicada.

 Especialidad en Responsabilidad Social.

 Se diseñó la Especialidad en Justicia Penal.

 El Consejo Universitario autorizó las
modificaciones curriculares de cinco
especialidades médicas más:
Anestesiología, Cirugía General, Ginecología
y Obstetricia, Psiquiatría y Radiología e
Imagen.

Diplomados y cursos:

 Tutoría y Acompañamiento (Escuela
Preparatoria).

 Competencias Docentes para los
programas de negocios (Escuela de
Negocios).

 Aplicaciones de Office para el trabajo
docente (Coordinación de Formación
Docente).

 Curso extracurricular “Simulación

Avanzada Istan”, dirigido a alumnos de
últimos semestres para la atención de
pacientes con trauma o situación crítica

(Facultad Mexicana de Medicina).

 Diplomado para secretarias del Instituto

Nacional de la Nutrición y de la Universidad
Pontificia (CEAD).

 Curso de Formación en el Método Pronokal

para médicos (CEAD).

 Diploma de Espiritualidad para la
Congregación de Misioneras Eucarísticas
(CEAD).

 Diplomados de Ofimática I y II, y
Enseñanza y Aprendizaje Constructivos

para profesores en ejercicio (Cuba) (CEAD).

 Elaboración de material de capacitación en
Laboratorios Roche (CEAD).

 Programa “Conceptos básicos para los

especialistas en educación especial”

(Instituto Mexicano de Audición y el

Lenguaje) (CEAD).

 Curso de Arquitectura Paramétrica en

colaboración con el Colegio de Arquitectos
de la Ciudad de México y la Sociedad de

Arquitectos Mexicanos (EMADyC).

 Curso “Diseño de experimentos a través de
la estadística” en modalidad a distancia
(ECQ).

 Curso de preparación al Examen Nacional
de Residencias Médicas (FMM y CEAD).

4. Consolidación del Plan de Vida
Estudiantil y de Acompañamiento

La puesta en marcha del Plan de Vida
Estudiantil (PVE) ha contribuido al
apuntalamiento y, sobre todo, a la
articulación de la oferta formativa de la ULSA,
generando sinergias y reconfigurando la
dimensión de todos los programas de cada
una de las áreas que se desempeñan en la
Vicerrectoría de Bienestar y Formación.

Con tres semestres de existencia el PVE
continúa su desarrollo y ejecución:

 Se inició el diseño del Currículum
Universitario, en formato electrónico e
impreso, para que los estudiantes al final
de su trayectoria por la Universidad,
obtengan un documento que acredite
todas las dimensiones de su formación
integral.

 Se estableció el programa de seguimiento
a estudiantes para valorar la comprensión
del PVE.

 Se definieron las acciones a concretarse en
el periodo 2010-2011 para difundir el PVE;
vincularlo con todas las áreas formativas
de la Universidad, así como el plan de
capacitación y acompañamiento.

 Se desarrolló con éxito el programa
Talentos (Dimensión “Mi Potencial” del
PVE) con alumnos de 1º y 2º semestre de
la Escuela de Negocios, a manera de plan
piloto, para implementarlo en las demás
Escuelas y Facultades.

 Ya se tiene contemplado el desarrollo de
una segunda etapa del PVE.

Las principales acciones institucionales de
acompañamiento y tutoría fueron:

Las Jornadas de Bienvenida, de Medio Camino
y de Síntesis.

6

 En el ciclo 2009-2010 se efectuaron 10
Jornadas de Bienvenida con una
asistencia de 867 estudiantes.

 En las Jornadas de Medio Camino para
alumnos que cursan el 5º semestre, se
llevaron a cabo un total de 10 eventos en
los que se brindó acompañamiento a 515
estudiantes en este ciclo escolar.

 Relativo a las Jornadas de Síntesis, en
total se desarrollaron 10 Jornadas en las
que participaron un total de 734
estudiantes [Tabla 10a del Anexo B].
Destacamos la organización, por primera
vez, de una Jornada de Síntesis para los
estudiantes de Ciencias Religiosas
(sistema no escolarizado).

Consolidación del Programa de Tutorías en las
escuelas y facultades, con apoyo desde el
Comité de Acompañamiento:

 En las Escuelas de Ingeniería y Mexicana
de Arquitectura, Diseño y Comunicación,
así como en la Facultad de Derecho, tienen
en operación programas de tutorías en los
que participan profesores y grupos
estudiantiles como SINAPSIS.

 Los profesores, sacerdotes y Hermanos
que imparten clases en las Áreas de
Teología y Psicología (Línea de
Humanidades), efectuaron actividades de
acompañamiento a estudiantes que lo
solicitan; así como orientación personal y
espiritual desde la Coordinación de
Desarrollo Humano Profesional [Tablas 13 y

14a-14c del Anexo B].

 En la Facultad Mexicana de Medicina, se
amplió el seguimiento a estudiantes y
entrevistas con padres de familia, además
se estableció el curso de ayuda
psicopedagógica a los alumnos de
pregrado; también se diseñaron
simulacros de examen profesional para
alumnos que no lo acreditaron.
Adicionalmente se utiliza el uso de
Facebook como ayuda en línea a pasantes
médicos de servicio social. Se mantuvieron
los viajes de supervisión (alumnos con
problemas específicos de enfermedad,
depresión o amenaza), a las plazas
foráneas de internado y servicio social por
parte de las autoridades de la Facultad.

 La Coordinación de Educación Física y
Deportes aplicó el Programa de Tutorías
para los estudiantes de equipos
representativos con bajo rendimiento
académico.

 Se obtuvieron dos becas, otorgadas por la
Fundación Ama la Vida, Fundación Rio
Arronte y la Facultad Mexicana de
Medicina, para el Diplomado sobre
Adicciones, aprovechadas por las Maestras
acompañantes Ma. del Pilar González de la
Escuela de Ingeniería y la Titular de la
Escuela Preparatoria, Tania Zárate.

5. Integración del SEULSA y colaboración
con ILMES

Una de las principales iniciativas emprendidas
desde la Universidad La Salle, es la creación
de un nuevo Reglamento del Sistema
Educativo de las Universidades La Salle
(SEULSA), el cual fue elaborado por el Asesor
Jurídico de Rectoría y analizado y revisado
exhaustivamente en el Comité de
Normatividad ULSA, más la participación de
las Sedes del Sistema Lasallista; la versión
final de este ordenamiento fue presentada y
aprobada en la Reunión de Rectores del
SEULSA celebrada en Morelia, Michoacán, el
23 de julio y por el Consejo Universitario el 4
de agosto de 2010. Asimismo, y con el
propósito de contar con el soporte normativo
correspondiente, se elaboró el proyecto del
Estatuto General del Sistema Educativo de las
Universidades La Salle, mismo que se
encuentra en revisión.

Otras acciones emprendidas en favor de la
integración del SEULSA se pueden clasificar
en los siguientes temas: promoción y
admisiones, proyectos académicos, comités
interinstitucionales, Red Lasallista de
Videoconferencias (RLV), planeación
curricular, colaboraciones académico–
administrativas, intercambios académicos,
formación integral y acreditaciones.

Se realizaron diversas jornadas entre
profesores, para el rediseño de programas de
estudio de licenciaturas y posgrados en
diversas áreas de conocimiento, estas
acciones han permitido reducir los tiempos,
entre el rediseño y la puesta en operación de
los programas académicos; asimismo, dichas
reuniones contribuyen a fortalecer el trabajo
de academia entre la ULSA y el SEULSA [Tabla

4 del Anexo B].

Promoción y Admisiones:

 Se brindó apoyo a ULSA Cancún en la
aplicación de exámenes de admisión para
sus licenciaturas.

7

 Se matriculó a estudiantes de la primera
generación de egresados de la Preparatoria
ULSA Nezahualcóyotl, con apoyo de becas
académicas.

 Se amplió la vinculación con colegios del
interior del país para el otorgamiento de
pases directos de preparatoria a
programas de licenciatura.

Asesoría y apoyo en proyectos institucionales:

 Se proporcionó apoyo para la gestión de
intercambios académicos nacionales e
internacionales.

 El Centro Internacional de Educación La
Salle (CIEL) colaboró con la propuesta de
Oficina-Consejo de Intercambio y
Cooperación Académica para ILMES.

 Se apoyó a través de la Red de
Videoconferencias, eventos de los Rectores
de las ULSA Cancún, Pachuca, Morelia y
Cuernavaca [Tabla 3 del Anexo B].

 Se presentó la propuesta de vinculación de
la Facultad Mexicana de Medicina con la
Escuela de Enfermería de ULSA
Nezahualcóyotl, para la impartición de los
cursos de la American Heart Association.

 Se participó en la Red Internacional de
Investigación La Salle (RIILSA) a través del
intercambio de información y en proyectos
comunes al seno de la Comisión de
Investigación-FIMPES.

Otras colaboraciones académico-
administrativas:

 La Coordinación de Formación Docente en
colaboración con la ANUIES, desarrolló el
Diplomado en Competencias Docentes
para el Nivel Medio Superior (ULSA
Laguna, ULSA Saltillo, ULSA Morelia, ULSA
Pachuca, ULSA Oaxaca, ULSA Cancún, La
Salle Ayahualulco, La Salle Acapulco,
Universidad Marista de Guadalajara).

 Se colaboró con ULSA Noroeste para el
traslado del Doctorado en Educación y
tramitación del RVOE de las licenciaturas
en Comunicación y en Diseño y Gestión
de Moda, y de las Maestrías en Impuestos
y en Derecho Procesal Penal Oral.

 Entró en operación, dentro del sistema de
gestión administrativa de la ULSA, el
control de ingresos y gastos para los
trámites solicitados por cada Sede a la
Dirección de Gestión Escolar.

 Colaboración del Centro de Idiomas en las
proyecciones de diversos cursos a
distancia con: ULSA Cuernavaca, ULSA
Nezahualcóyotl, ULSA Cancún; ULSA

Oaxaca, Colegio Vasco de Quiroga
Michoacán, Colegio Simón Bolívar
Pedregal, y la Fundación Mier y Pesado.

 En materia de planeación curricular, se
coordinó el rediseño de contenidos de las
Maestrías en Turismo y Dirección
Hotelera, y en Mercadotecnia Turística,
para ULSA Cancún.

 Se realizó la difusión de los programas
impartidos por el Centro de Estudios
Superiores La Salle de Monterrey
(CESLAS), en el Curso Taller Enfoque por
Competencias.

 En la Dirección de Posgrado e
Investigación, se elaboraron las fichas de
registro de los proyectos que se llevan a
cabo en la Universidad La Salle en el
sistema de información de RIILSA, todo
ello en los tres idiomas de la Asociación
Internacional de Universidades Lasallistas
(AIUL).

 En la Facultad de Derecho, se autorizó que
los alumnos puedan acceder a su
titulación mediante estudios de maestría
realizadas en otras Universidades del
SEULSA.

 Se efectuaron adquisiciones conjuntas de
recursos electrónicos para las Bibliotecas
ILMES.

 Asesoría de los Directivos de la Facultad
Mexicana de Medicina para la fundación
de la Escuela de Ciencias de la Salud, en
ULSA Victoria, Tamaulipas.

 Se prevé que el sistema de mejora de
procesos (Sistema de Gestión Universitaria)
que la ULSA desarrolla actualmente, podrá
adaptarse para su funcionamiento en las
Sedes.

 Con motivo de las celebraciones
nacionales del Bicentenario se están
compartiendo con las Instituciones de
ILMES, las ediciones elaboradas por la
ULSA.

Participación en eventos de las Sedes o
instituciones lasallistas:

 Participación de la Dra. María Bertha
Fortoul Ollivier y de la Lic. Fortuna Levi
Rosas en la Semana Académica de la
licenciatura en Ciencias de la Educación de
ULSA Morelia.

 La Coordinación de Educación Física y
Deportes, participó en el congreso de la
Comisión Nacional del Deporte de
Instituciones Lasallistas (CONADELA).

8

Eventos organizados en la Universidad La
Salle:

 Exposiciones organizadas por EMADyC
denominadas: “45 obras, 45 años” y “7
arquitectos, 7 formas de hacer croquis”,
presentadas en la ULSA, ULSA Cuernavaca
y ULSA Pachuca.

 Taller Virtual y Tercer Encuentro Inter ULSA
de Diseño Gráfico 2010 Distritos Norte y
Sur. Actividad generada y promovida por
EMADyC. Fundación invitada: Programa
Padrino Teletón.

 Concurso de Investigación Internacional
John Johnston Edición 2010-2011
auspiciado por AIUL y dirigida por la
ULSA.

6. Elaboración del Plan de Desarrollo
Institucional

La planeación y evaluación institucionales son
requisito fundamental del proceso de
desarrollo de las Instituciones de Educación
Superior. Éstas no pueden aspirar al logro de
sus objetivos de manera programada, ni
responder a fines de acuerdo a la Misión y a la
Visión establecidas, sin un riguroso ejercicio
continuo de planeación, así como su
correspondiente evaluación. La evaluación
permite a los integrantes de la comunidad
educativa, pulsar su desempeño institucional,
valorar el compromiso adquirido, renovarse y
superarse en forma continua; en resumen,
situar a la Institución acorde a las
necesidades de la sociedad y a las nuevas
tendencias educativas.

Para iniciar el nuevo ciclo de planeación
institucional, se procedió a evaluar el Plan de
Desarrollo Institucional, Reestructura al 2009
(PDI-R2009), correspondiente a la gestión del
rectorado 2006-2009. Cabe señalar que se
contaba con un análisis previo de valoración
intermedio aplicado en junio de 2008, el cual
concedió soporte a la evaluación final.

El procedimiento de evaluación se realizó a
partir de dos propósitos generales: 1) valorar
avances y logros en torno a 71 metas; y 2)
proporcionar información relevante para
perfilar el siguiente Plan de Desarrollo
Institucional (PDI). En términos generales, el
nivel de logro alcanzado, una vez cumplido el
período establecido en agosto de 2009, fue del
76%, magnitud interpretada como alta de
acuerdo con la escala establecida.

Los resultados obtenidos en este ejercicio de
evaluación derivaron en importantes
contribuciones para proporcionar beneficios
en tres planos:

 A la operación de la universidad, con la
intención de facilitar la identificación de
oportunidades en la actividad cotidiana,
clasificándolas en función de las cuatro
áreas generales que integran la estructura
orgánica de la ULSA.

 Al nuevo PDI en tres sentidos: a) de
acuerdo al resultado del análisis de las
evidencias recabadas; b) a la continuidad
de proyectos; y c) al replanteamiento de
metas.

 A la actividad de planeación institucional,
orientada a depurar los procesos en los que
se involucra la Comunidad Universitaria.

Finalmente, se elaboró un documento para
informar el resultado de la evaluación, el cual
fue publicado y difundido a la Comunidad
Universitaria, en el mes de noviembre del
20094.

Para cumplir con uno de los compromisos
asumidos al inicio de su rectorado, el
Hermano Martín Rocha Pedrajo, propuso al
área responsable, el diseño de un ejercicio de
planeación basado en una metodología técnica
y sobre todo, abierta a la participación de la
Comunidad Universitaria. De esta forma, la
metodología de planeación institucional se
diseñó bajo 7 ejes: 1) el resultado de la

evaluación del PDI-R2009; 2) el avance
alcanzado en el diagnóstico del Autoestudio
2008-2010; 3) el Informe de Rectoría 2006-
2009; 4) el ejercicio interno de autocrítica al
proceso de planeación institucional; 5) el
diseño de una metodología de planeación
estratégica con rigor técnico; 6) la revisión de

la Visión y Misión; 7) la integralidad y carácter
participativo en el ejercicio de planeación.

Al analizar los escenarios educativos y
estructurales en los que se desarrolla la
ULSA, así como las posibilidades estimadas
en su desempeño futuro, además de conocer
las experiencias de planeación de anteriores
gestiones, se consideró conveniente agregar
una característica adicional a la metodología:
que ésta permitiera a los proyectos del nuevo
PDI, la facultad de aceptar grados de
flexibilidad respecto a su estructura y
temporalidad estimada para el logro de las

4 Evaluación del Plan de Desarrollo Institucional Reestructura

al 2009. Noviembre de 2009, Universidad La Salle.

9

metas. De esta posibilidad se derivó la
conveniencia de establecer una frontera al año
2018, que permita continuidad y maduración
de los proyectos institucionales.

Los objetivos metodológicos del nuevo PDI
son:

 Consolidar un ejercicio de planeación
institucional incluyente y participativo de
la comunidad, con la flexibilidad suficiente
que permita ajustar los proyectos y metas
propuestas (objetivos), así como también
las líneas estratégicas (operación) para
alcanzar dichos objetivos.

 Dar valor agregado a las actividades de la
Universidad por medio de un uso
programado y sistematizado de sus
recursos que permita la continuidad y
orden en el desarrollo institucional.

El proceso de planeación inició con la
participación generalizada de nuestra
Comunidad Universitaria, a través de una
amplia consulta institucional a los diferentes
niveles y sectores que la componen: Junta de
Gobierno, Comunidad de Hermanos,
Autoridades, Directivos, Académicos,
Coordinadores, Jefes de Área, Colaboradores,
Estudiantes y Egresados. De tal forma se
convocó la participación de las 37
dependencias universitarias, logrando la
respuesta de 3,817 personas a través de
diferentes instrumentos de consulta directa.

En su conjunto, los resultados obtenidos de
las consultas permitieron conocer nuestras
fortalezas y debilidades, así como las posibles
áreas de oportunidad y amenaza. Con todo
ello, se perfilaron las Líneas Estratégicas
articuladas en los posibles Programas de
Desarrollo, delineados a partir de las
funciones sustantivas y adjetivas con las que
se ha comprometido la Comunidad
Universitaria y que convergen para alcanzar la
Visión al año 2018. El PDI al 2018 quedó
definido con una estructura de 5 Programas
de Desarrollo, 6 Líneas Estratégicas y 16
Proyectos [Tabla 5 del Anexo B]. La estructura
se fortaleció con las diversas observaciones
captadas en los foros donde fue presentada y
finalmente, la Junta de Gobierno aprobó en lo
general el PDI al 2018.

Las Autoridades analizaron las propuestas
para nombrar a cada líder de los 16 Proyectos
y de común acuerdo se les designó. Los líderes
analizaron las acciones requeridas para
alcanzar las metas con el propósito de

desarrollar cada Proyecto en tiempo y forma;
asimismo el líder estableció los recursos
necesarios para dar cabal cumplimiento a las
metas, con lo que se calculó el presupuesto
correspondiente para el ejercicio 2010-2011.

Un ejercicio de planeación con perfil de
mediano plazo, exigía efectuar una profunda
revisión de la Misión y la Visión de la
Universidad La Salle. En este sentido el señor
Rector conformó un grupo de trabajo que
diseñó un procedimiento para alcanzar este
objetivo, efectuándose varias consultas en
diversos foros de la Universidad. Se solicitó la
orientación del Hermano Visitador del Distrito
Antillas-México Sur, Dr. Lucio Tazzer De
Schrijver, FSC; así como de la Comunidad de
Hermanos de la ULSA por medio de algunos
ejercicios de reflexión. El equipo de Planeación
organizó un taller para analizar las tendencias
señaladas por el Instituto de los Hermanos de
las Escuelas Cristianas (IHEC), así como para
la revisión de los documentos producidos en
diversos foros nacionales e internacionales,
organizados sobre instituciones lasallistas de
nivel terciario (universitario)5.

Los conceptos que fueron perfilándose de las
consultas y ejercicios de estudio socializados
en foros como la Junta de Áreas, Colegio de
Directores, Comité de Planeación de la Junta
de Gobierno, Taller de Planeación para
Directivos de Tetela y la Reunión de Áreas de
la Rectoría, en los que se vertieron opiniones y
propuestas, mismas que fueron considerados
por el grupo de trabajo.

De este ejercicio, con el consenso favorable del
Comité de Planeación de la Junta de Gobierno,
se derivaron los conceptos puestos a
consideración de la Junta de Gobierno del 30
de abril. Cabe mencionar que la Misión se
desprende de la línea que forma nuestra
ubicación geográfica, como una institución
perteneciente a una comunidad más amplia:
la del Distrito Antillas México-Sur. Esta
identidad, nos impone indefectiblemente la
tarea de conocerla, además de comprenderla
desde su origen y analizarla en su más amplia
dimensión.

 Estructura: “La Universidad La Salle es
una de las comunidades educativas del

5
 Encuentros de la Asociación Internacional de Universidades

Lasallistas (AIUL) y del Instituto de los Hermanos de las

Escuelas Cristianas (IHEC).

10

Distrito Antillas México-Sur, de los
Hermanos de las Escuelas Cristianas”.

 Misión: “La Universidad La Salle está
comprometida con la formación de
profesionales, solidarios y participativos,
capaces de ser agentes de cambio en el
entorno local y global, para y desde los
más desfavorecidos, a través de la
búsqueda de la verdad para construir una
sociedad más justa y fraterna”.

 Visión al 2018: “La Universidad La Salle es
reconocida como una comunidad
educativa incluyente que, fundamentada
en su modelo de cultura integral y con
una relación pedagógica de excelencia
entre profesores y estudiantes, forma
profesionales competentes con
sensibilidad y responsabilidad social, a
través de programas flexibles e
innovadores con proyección local y global,
con una administración eficaz y eficiente
al servicio de la Comunidad”.

II. ACTIVIDADES DEL RECTOR y DE LA RECTORÍA

Con el propósito de dar a conocer a la
Comunidad Universitaria, los logros
institucionales alcanzados durante el
semestre julio-diciembre de 2009, así como
los proyectos y objetivos planteados para el
primer semestre de 2010, se convocó el 27 de
enero de 2010, al Primer Encuentro Semestral
de Rectoría, fomentando así una cultura
institucional de comunicación, en la que los
titulares de las Vicerrectorías, de la Dirección
Administrativa, así como el propio Rector,
fueron los sujetos informantes.

Principales actividades del Rector durante el
ciclo 2009-20106:
Una de las primeras tareas que el Hermano
Martín Rocha Pedrajo llevó a cabo en el inicio
del semestre escolar, fue el visitar grupos de
primer ingreso, tanto del nivel preparatoria
como de licenciatura, así también algunos
grupos de segundo y tercer semestres; en total
saludó a estudiantes de 47 grupos diferentes.

Coordinó la reestructuración de las áreas
dependientes de la Rectoría con lo que
concluyó la segunda etapa de este proceso.
Los objetivos planteados para la definición de
las actividades de cada una de ellas fueron: a)
Institucionalizar la función de relaciones
públicas y comunicación; b) Promover canales
formales y eficaces de comunicación interna y
externa; c) Fortalecer la vinculación
universitaria; y d) Alinear el área de
promoción con la función de admisiones,
reconociéndola como un proceso fundamental
de integración universitaria.

6 La agenda del Rector señaló su participación en 187 eventos
diferentes, tanto internos como externos, en el transcurso del

ciclo escolar 2009-2010.

Para cumplir con los objetivos planteados se
definieron las siguientes unidades
administrativas: a) la Coordinación de
Relaciones Públicas y Comunicación; b) la
Coordinación de Promoción y Admisiones
(antes Imagen y Difusión); c) la Coordinación
de Vinculación (antes Relaciones
Institucionales). En el planteamiento del
rediseño de funciones fue fijada la meta de
fortalecer a la Comunidad Universitaria para
atender puntualmente la Formación Integral
de los estudiantes. Así mismo, se concentró
en una sola dependencia la actividad editorial:
De La Salle Ediciones.

Para abordar asuntos de interés compartido,
la ULSA fungió como sede y el Hermano
Martín Rocha como anfitrión en la
videoconferencia celebrada entre los Rectores
del SEULSA y el Hermano Diego Muñoz de
visita en México y responsable de la
investigación en el IHEC, en Roma; también
fue anfitrión de la reunión Semestral del
Consejo Directivo IAUL, al que asistieron los
Hermanos: Carlos Gómez Restrepo, Andrés
Govela Gutiérrez, Armin Luistro, y José
Antonio Diez de Medina, participaron la Dra.
Joan Landeros y el Sr. Philippe Choquet.
Recibió al Hermano Gustavo Ramírez Barba
de la RELAL; también recibió al Lic. Jorge
Camacho González, integrante de la
Asociación de Exalumnos de Ciencias
Religiosas para establecer convenios de
colaboración; recibió al Lic. David Oliva para
iniciar relaciones y establecer convenios con
Alemania en beneficio de los estudiantes;
también presidió la firma de 22 convenios
institucionales, los cuales se detallan en la
Tabla 20 del Anexo B.

Sostuvo encuentros con el Dr. Rafael López
Castañares, Secretario General de la ANUIES;

11

con el Lic. Agustín Torres Pérez, Delegado en
Cuauhtémoc; con el CP Agustín Elías
Espinosa, Secretario General del Sindicato
Autónomo de Trabajadores de la ULSA
(SATULSA); con el Dr. Arturo Cherbowsky
Lask, Director General de Universia México;
con el Lic. Óscar Lozano Chapa, Director del
Banco Santander Universidades en México;
con el CP Francisco Macías de Deloitte
(proyecto Premio IMEF); con el Lic. Enrique
Bustamante, Director de la Fundación EALY
Ortiz AC, del Periódico El Universal; recibió a la
Directora del Desarrollo Integral de la Familia
del Distrito Federal, Lic. Martha Patricia
Patiño Fierro; sostuvo un encuentro con el CP
Guillermo Haro Belchez, Secretario General de
la Cámara de Diputados; y con los señores,
Jerome Caby, Director del Instituto Comercial
de Nancy, Francia, y Alp Aslandogan, Director
del Instituto Gulen en Houston, E.U.

Recibió la visita de distinguidos invitados; tal
es el caso de los señores, Lic. Alejandro
Joaquín Martí García, empresario, y CP
Arturo González de Aragón, Auditor Superior
de la Federación, quienes impartieron
Cátedras Prima a estudiantes de licenciatura.
Asimismo, fungió como anfitrión del CP Jesús
Martínez Patiño, Presidente del Club Pachuca
AC, quien recibió un reconocimiento por su
trayectoria profesional, y del Lic. José Manuel
Villalpando César, responsable de las
Conmemoraciones de 2010 (Bicentenario de la
Independencia y Centenario de la Revolución);
ambas celebridades sustentaron sendas
conferencias.

Acudió personalmente a los colegios, Cristóbal
Colón de Lomas Verdes, Colegio Simón Bolívar
de Mixcoac y Pedregal; Fundación Mier y
Pesado, y Escuela Cristóbal Colón de la Villa;
para reconocer a los alumnos con una

trayectoria académica destacada, por medio
del ofrecimiento de Becas de continuidad, de
apoyo familiar y de pertenencia; motivarlos a
continuar sus estudios en la ULSA.

Asistencia a Eventos Académicos:
El Hermano Martín Rocha, mantuvo una
presencia constante y activa en las diferentes
reuniones convocadas por el Distrito Antillas
México-Sur: Rectores de las Instituciones
Lasallistas Mexicanas de Educación Superior
(ILMES); reuniones mensuales de Rectores de
las sedes del SEULSA, y del Consejo Directivo
de la IALU. Asistió al II Encuentro
Internacional de Rectores de UNIVERSIA; a la
XXX Sesión Ordinaria de la Asociación
Nacional de Universidades e Instituciones de
Educación Superior (ANUIES); a la Asociación
Mexicana de Universidades Privadas (AMUP); a
la LVII Asamblea General de la Federación de
Instituciones Mexicanas Particulares de
Educación Superior (FIMPES). Asistió a la
entrega de la Acreditación del programa de
Derecho, por parte del Consejo para la
Acreditación de la Enseñanza del Derecho A.C.
(CONAED), entre otros.

Visitó la Universidad La Salle Ramón Llull de
Barcelona, España, para establecer un
Convenio Marco de Cooperación Académica,
Científica, Tecnológica y Cultural, con el cual
se busca promover y expandir la comprensión,
amistad y el desarrollo internacional,
alentando las actividades educativas e
interculturales entre ambas instituciones.
También visitó el Centro Universitario La Salle
Campus Madrid para iniciar un diagnóstico de
temas de interés mutuo; y fue recibido por el
Sr. Philippe Choquet, Director General de La
Salle Bauvais, Francia. .

III. DESARROLLO DE LA FORMACIÓN ACADÉMICA HUMANÍSTICA

La formación académica humanística, es el
principal compromiso que la Universidad La
Salle adquiere con los jóvenes que deciden
efectuar sus estudios de pregrado y posgrado
en la Institución. Nuestro afán se mueve en
función de ofrecer una educación integral de
calidad y excelencia; en la búsqueda de la
verdad a través de proyectos de investigación
que amplíen el conocimiento y éste tenga una
amplia difusión en beneficio de la sociedad y
de los menos favorecidos; formar profesionales

comprometidos en la transformación social y
económica de la comunidad, del país y del
mundo.

1. Claustro académico

En el ciclo escolar 2009-2010, el claustro
académico se integró de 1,120 profesores en
total, que impartieron cátedra en los distintos
programas académicos de la Universidad. De
esa cantidad, 541 cuentan con estudios de

12

posgrado (48.3%) que clasificados por grado
académico resultan: 55 con nivel de doctorado
(10.2%), 348 con grado de maestría (64.3%), y
138 registran especialidad (25.5%). Los
profesores de tiempo completo más el
personal administrativo que imparte docencia
suman 150 (13.4% respecto del total) [Cuadros

10-13 del Anexo A]. Como se detalló en el

Informe de gestión del año anterior, la ULSA
consciente de la importancia de estos
indicadores institucionales, se ha dado a la
tarea de revisar las definiciones de conceptos
sustantivos, con el propósito de mantener
metodologías consistentes y sobre todo,
sustentables con evidencia objetiva.

La Universidad alcanzó en este periodo, que
un mínimo de 33% de sus horas-curso, en
cada nivel educativo, fueran impartidas por
profesores con un grado académico superior
al nivel en que imparten cursos según los
estándares establecidos por FIMPES, logrando
un incremento significativo en la composición
de la planta académica.

A nivel maestría:
En el cuatrimestre enero-abril de 2010 y
comparada respecto del de mayo-julio de
2009, la cobertura pasó de 23.7% a 39.7% de
las horas-curso, que en este nivel fueron
impartidas por académicos con grado de
doctorado.
A nivel especialidad:
La relación se desplazó de 78.2% al 91.8% de
horas-curso impartidas por profesores con
maestría o doctorado.
En el nivel licenciatura:
El 33.6% de las horas-curso impartidas en el
semestre enero-junio de 2010, fueron
atendidas por académicos con maestría o
doctorado; y
En los programas de doctorado:
El 100% de las horas-cursos, fueron
impartidas por profesores con grado de
doctor7.

Con el propósito de incrementar la eficiencia
en el desempeño docente y de conocer mejor
el desarrollo de los profesores, se creó el
Comité de Revisión de Evaluación del
Desempeño Docente, para rediseñar el
Sistema de Evaluación Docente (SED 2.0), con
la participación interdisciplinaria de varias
áreas académicas y administrativas de la
Universidad.

7 Reporte Final del Autoestudio ULSA 2008-2010, julio de

2010.

Obtención de Grados Académicos por
integrantes del claustro:
El Dr. Luciano Barp Fontana, investigador de
la Facultad de Humanidades y Ciencias
Sociales, obtuvo su tercer grado Doctoral;
éste, por la Universidad Nacional Autónoma de
México (UNAM), con Mención Honorífica, con
su trabajo del Speculum Coniugiorum “Espejo
de Matrimonios”, de Fray Alonso de la Vera
Cruz.

De la Escuela de Ingeniería, el investigador
Roberto Antonio Vázquez Espinoza de los
Monteros, obtuvo el grado de Doctor en
Ciencia de la Computación, con Mención
Honorífica; por este logro, fue distinguido con
la Presea “Lázaro Cárdenas” en la categoría de
alumno de doctorado, otorgada por la
Comisión de distinciones al mérito académico
del Instituto Politécnico Nacional (IPN).

Eventos académicos de integración, reflexión y
formación docente:

 Se llevó a cabo el V Foro de Maestros
Lasallistas, donde 706 docentes de todas
las áreas de la Universidad compartieron
vivencias a través del análisis de un video
que contenía los momentos más
destacados de las Cátedras Prima; un
panel de especialistas y la colaboración en
mesas de trabajo. El tema a reflexionar
fue: “Juntos y por Asociación: la
Universidad La Salle, una comunidad que
responde a los retos sociales actuales”.

 Veinte docentes de diversas áreas de la
Universidad participaron en el XIII Foro
Nacional de Educadores Lasallistas, que se
llevó a cabo en ULSA Chihuahua. El tema
tratado fue: “Responsabilidad Social de
Maestro Lasallista”. De este Foro, se
realizará la réplica en octubre de 2010.

 Se desarrolló el X Encuentro de Formación
y Actualización Docente con diversas
temáticas sobre flexibilidad pedagógica.

 Cuatro funcionarios participaron en el
Programa Internacional de Liderazgo
Universitario Lasallista, promovido por la
AIUL, en la Casa Generalicia del Instituto
de los Hermanos de las Escuelas
Cristianas, en la ciudad de Roma.

La Coordinación de Formación Docente, ofreció
en modalidad presencial y semipresencial, un
total de 139 cursos que beneficiaron a 1,451
colaboradores de la ULSA [Cuadros 14a y 15a

del Anexo A]. Asimismo se efectuaron un total
de 45 cursos de formación docente para

13

personal externo con una participación de
1,412 personas [Cuadros 14b y 15b del Anexo A].
En total se ofrecieron 184 cursos a 2,863
participantes. Esas cifras significan un
incremento de más del 100%, comparado con
la oferta del periodo 2008-2009.

La Coordinación de Educación a Distancia, por
sexto y séptimo años consecutivos
desarrollaron las Semanas de Verano para
docentes en las localidades de Sta. Clara y La
Habana con una participación de 120 y 240
profesores, respectivamente. Para cubrir estos
grupos viajaron 6 académicos de ULSA y en
Cuba participaron 2 Hermanos y 4 docentes
cubanos más. El programa de Cuba suma 243
egresados de Diplomados, 513 participantes
en cursos y Escuelas de Verano, 42
mediadores, haciendo un total de 798
personas capacitadas.

2. Acreditación de programas

Así como la formación integral del estudiante
se logra por medio de conocimientos,
habilidades, actitudes y valores, con
evidencias académicas a lo largo de la vida
universitaria y sobre todo después, al egresar,
en el desempeño profesional cotidiano; las
instituciones de educación superior en el
transcurso de su desarrollo, deben también
demostrar y comprobar que se encuentran en
un proceso de mejora continua para asegurar
servicios educativos de calidad con flexibilidad
e innovación.

Durante el ciclo escolar 2009-2010, se obtuvo
la acreditación del programa de Derecho y la
reacreditación de Ingeniería Cibernética y
Sistemas Computacionales. De esta forma la
matrícula promedio atendida por los ocho
programas educativos de la ULSA reconocidos
como “de buena calidad8” ascendió a 2,956
estudiantes, magnitud que representa el
50.0% de la población total a nivel
licenciatura. Si se comparan estos 2,956
estudiantes, respecto de la población escolar
inscrita en programas denominados como
programas educativos evaluables9, la

8 Son programas acreditados por algún organismo reconocido
por COPAES (Consejo para la Acreditación de la Educación
Superior) o clasificados transitoriamente en el nivel 1 de
programas evaluados por los CIEES. Se consideran también
los programas de posgrado que se encuentran en el Padrón
Nacional de Posgrados SEP-CONACyT.
9 Son programas que cuentan con una o más generaciones de

egresados. Se consideran evaluables los programas que han

proporción se incrementa a 60% [Cuadro 8 del

Anexo A]. Los programas educativos no
evaluables son: Actuaría, Ingeniería Ambiental,
Ingeniería Biomédica, Ingeniería Electrónica y
Comunicaciones, Ingeniería Industrial,
Ingeniería Mecánica, Ingeniería Mecatrónica,
Mercadotecnia, Psicología y Relaciones
Internacionales10.

En el caso de los Posgrados, se concluyó
exitosamente el proceso para obtener el
refrendo de la Maestría en Ciencias, Área
Cibernética en el Programa Nacional de
Posgrados de Calidad (PNPC) SEP-CONACyT
para el periodo 2010-2015, además, este
posgrado migró a la categoría de “Programas
en Desarrollo11”; la Maestría estaba acreditada
como “de Reciente Creación”.

La Dirección de Posgrado e Investigación
participa, como socio del consorcio que ofrece
el programa MIEX, con los organismos
acreditadores extranjeros Europan Quality
Improvement System (EQUIS) y Association of
MBA, con el propósito de realizar los procesos
de acreditación del Instituto Comercial de
Nancy, Francia y de East China University of
Science and Technology (ECUST),
respectivamente.

En relación a lo antes señalado, es importante
destacar los procesos de evaluación y
acreditación que se encuentran en espera de
respuesta por parte de las acreditadoras:

 La Licenciatura Química en Alimentos de la
Escuela de Ciencias Químicas, para su
posible acreditación por parte del Consejo
Nacional de la Enseñanza y del Ejercicio
Profesional de las Ciencias Químicas AC
(CONAECQ).

 La Licenciatura en Educación Primaria de la
Facultad de Humanidades y Ciencias
Sociales, evaluación por Comités
Interinstitucionales para la Evaluación de la
Educación Superior (CIEES).

sido reestructurados como consecuencia de una autoevaluación
o una evaluación externa.
10 Son aquellos que: a) de reciente creación (sin egresados) ó

b) cancelados o en proceso de liquidación; éstas deben avalarse
por el órgano acreditador. La oferta total de una institución se
conforma por los PE evaluables y los no evaluables.
11 Clasificación que otorga CONACyT a programas con
prospección académica positiva, sustentado en el plan de
mejora y en las metas factibles de alcanzar en el mediano
plazo. Un Programa en Desarrollo genera conocimiento
científico que se reporta en congresos y revistas de reconocido

prestigio internacional.

14

 Diseño Gráfico de la EMADyC, acreditación
en proceso por parte del Consejo Mexicano
para la Acreditación de Programas de
Diseño AC (COMAPROD).

 Como parte de los compromisos asumidos,
se hizo entrega del reporte obligatorio al
Consejo Mexicano para la Acreditación de
la Educación Médica (COMAEM), sobre los
avances en las observaciones y
recomendaciones formuladas para la
Licenciatura en Medicina.

3. Formación integral y bienestar
comunitario

El desafío más importante que tiene México es
la educación, pero una educación en valores,
que forme las conciencias y que retome el
auténtico amor por la patria. Este manifiesto
de carácter universitario en nuestra
comunidad lo tenemos claro, forma parte de la
Misión legada por nuestro Fundador, lo
entendemos y gestionamos con entusiasmo a
favor del hombre y de la propia sociedad,
asumiendo nuestro compromiso con la
formación de la persona centrada en la
Cultura Integral.

En la ULSA buscamos desarrollar una
exigente vida académica y la toma de
conciencia de nuestros estudiantes, para
identificar las necesidades de los más
desprotegidos, buscando responder a sus
urgencias a través de la investigación y
extensión del conocimiento; formando
profesionales comprometidos por el sentido de
justicia y equidad, orientados hacia el bien
común.

Programas de formación cultural

La acción más importante a través de la cual
la Coordinación de Formación Cultural ha
puesto de manifiesto su compromiso, con el
fortalecimiento de la Universidad, es el “Plan
de Formación Cultural” que concentra un
conjunto de acciones para hacer cada vez más
real, visible y profesional la aportación, desde
lo cultural y lo artístico, a la formación
integral de los estudiantes de preparatoria y
licenciatura [Tabla 11 del Anexo B].

Durante el ciclo escolar, se ofrecieron 133
programas culturales, de los cuales 117
fueron destinados a estudiantes de
licenciatura, 9 a la preparatoria y 7 al público
en general. La población atendida alcanzó
2,981 personas en las áreas musical,

escénica, plástica, literaria, visual, de cultura
mexicana y gastronomía.

Dentro del Proyecto Comunidad Creativa,
destinado a la promoción de un ambiente
cultural comunitario, se promovieron 58
eventos, en los que participaron 1,401
integrantes de la Comunidad Universitaria y a
los que acudieron 10,862 espectadores. Este
Proyecto está conformado por el conjunto de
espacios de expresión y convivencia
institucional e interinstitucional, por medio
de: concursos, paseos, conciertos,
exposiciones, festivales, presentaciones,
espectáculos y muestras.

Otras actividades desarrolladas fueron 10
conciertos del Instituto Nacional de Bellas
Artes (INBA), 2 galas de ópera con Solistas
Ensamble; funciones del Teatro Musical de
Verano; el Concurso de Ofrendas de Día de
Muertos; Navidad en ULSA; cuatro
exposiciones de artes plásticas; y los talleres
de 9 áreas culturales.

Además del trabajo docente, se ha puesto
atención de manera sistemática en las
necesidades e intereses de los jóvenes
universitarios y hemos tomado decisiones
sobre los temas, las disciplinas, las
modalidades, los horarios, las fechas, los
espacios y formas de trabajo de los programas
culturales (talleres), esto en función del
resultado de las evaluaciones y de la opinión
de los estudiantes, aprovechando la relación
personalizada entre el maestro y los alumnos
en el campo cultural, para brindarles un
servicio de calidad y lo más significativo
posible.

Educación Física y Deportes

La Coordinación de Educación Física y
Deportes impulsó el Proyecto “Águila Líder”
encaminado a fomentar en la Comunidad
Universitaria, la adquisición de hábitos
saludables y deportivos. Al mismo tiempo, se
ha mantenido la mejora de sus programas
para elevar su calidad competitiva y la entrega
de uniformes a los equipos representativos
(350 alumnos). Por otro lado, se propuso
incrementar el número de becas deportivas
para atraer alumnos, conservar la calidad
deportiva y académica, al participar con
nuestros equipos representativos en diversos
foros deportivos estudiantiles reconocidos
[Tabla 12a y12b del Anexo B].

15

La actividad deportiva se extiende en los
estudiantes, a través de 47 disciplinas
diferentes que van desde el acondicionamiento
físico, hasta los deportes de competencia en
que participan nuestros equipos
representativos. La participación de
seleccionados en diversas competencias fue de
322 estudiantes, divididos, en la categoría
juvenil: 166 y en primera fuerza 156. En este
ciclo escolar, se tuvo una asistencia a 26
eventos de competencia.

A los Juegos Deportivos Lasallistas
Preparatorianos, efectuados en la ciudad de
León, Guanajuato, acudieron 120 alumnos
acompañados de 8 profesores de diversos
deportes.

Los estudiantes de licenciatura seleccionados,
participaron en los torneos selectivos y de
campeonato convocados por las Asociaciones,
Federaciones y Confederaciones, así como a
diversas competencias por invitación. Destaca
la participación de 112 competidores en los
Juegos Deportivos Lasallistas Universitarios,
celebrados en Ciudad Victoria, Tamaulipas
[Tabla 12c del Anexo B].

Participación en programas de formación
integral y apoyo a comunidades
desprotegidas:

La Coordinación de Desarrollo Social y
Comunitario, reorganizó el Servicio Social
estableciendo tres modalidades: 1) Programas
ULSA de impacto social; 2) Servicio social en
instituciones; y 3) Apoyo académico y
administrativo en ULSA. En las tres
modalidades se realizó un censo para
actualizar las instituciones y dependencias
participantes, así como los programas que
ofrecen servicio social, resultando una oferta
de 169 programas con 1,214 plazas generadas
[Tabla 10a del Anexo B].

Se impartió el Seminario de Preparación al
Servicio Social (SEMPRESS), el cual fue
acreditado por 457 estudiantes, quedando
capacitados para realizar un adecuado
servicio social. Se impartieron seminarios en
colaboración con la Escuela de Negocios (3
seminarios) y la Escuela de Ciencias Químicas
(1 seminario) en los que se atendieron a 340
estudiantes mediante una oferta de 60
programas [Tabla 10b del Anexo B] .

Se incorporó el esquema de difusión y
orientación sobre el servicio social para los

alumnos que asisten a su Jornada de Medio
Camino, lo que permitió que poco más de 720
alumnos recibieran una primera orientación
sobre esta importante práctica universitaria.
Un total de 612 estudiantes acreditaron su
servicio social en este periodo [Tabla 10c del

Anexo B].

Por otra parte, la Facultad Mexicana de
Medicina amplió su presencia en el estado de
Chiapas, incluyendo los municipios
administrados por el Ejército Zapatista de
Liberación Nacional; al participar con sus
alumnos que realizan el servicio social
obligatorio durante un año.

En el Servicio Social Comunitario de
Residencias se acudió a las siguientes
comunidades: Santa María Ayú, Huajuapan de
León, San Bartolomé Coatepec, Huixquilucan,
Aquixtla, Chignahuapan, Zongozotla y Mina
Vieja, Villa Victoria, con la participación de 36
estudiantes y atendiendo a una población de
1,082 personas [Tabla 10d del Anexo B].

En el programa CADES, participaron 614
estudiantes y voluntarios ofreciendo un total
de 242 cursos a una población beneficiada de
3,802 personas. En las Brigadas Comunitarias
Interdisciplinarias en la comunidad de Mina
Vieja, Villa Victoria, se realizaron un total de
22 proyectos involucrando a 54 voluntarios,
logrando atender a 396 personas [Tabla 10d del

Anexo B].

Por otra parte, en el Centro de Desarrollo
Comunitario Santa Lucía se brindaron diversos
servicios de tipo médico, psicológico,
psicopedagógico, jurídico y tecnológico a una
población de 908 personas [Tabla 10e del Anexo

B].

La Coordinación de Desarrollo Social y
Comunitario, realizó varios proyectos en
colaboración con diversas instituciones como:
Fundación León XIII del Instituto Mexicano de
Doctrina Social Cristiana (IMDOSOC), para la
capacitación del personal de la Coordinación
en temas de Desarrollo y Servicio Social
Comunitario de Residencia, que la fundación
tiene en los estados de Oaxaca, Puebla y
Chiapas. Discapacitados Visuales, IAP y
Organismo Mexicano Promotor del Desarrollo
Integral de los Discapacitados Visuales, IAP
para la impresión en sistema Braille de
14,000 volúmenes de 105 obras literarias
para 40 salas de lectura adaptadas para
personas con discapacidad visual. Fundación

16

ONCE para América Latina (FOAL) para apoyar
el proyecto Ágora y la impresión del libro
Braille.

En la Escuela Preparatoria se organizaron las
siguientes actividades: Visitas a Tepexpan;
Visitas a la Casa Hogar la Divina Providencia;
Apoyo al Internado Infantil Guadalupano;
Apoyo por grupo a diversas instituciones;
eventos de bienvenida y despedida a los
alumnos de la Preparatoria; organización de la
Noche Colonial; campaña permanente “Tómate
la ayuda en serio”; colecta de misiones; apoyo
a Juguetulsa; apoyo al personal de
mantenimiento e intendencia con despensas
en diciembre; colecta para apoyo a
damnificados del terremoto de Haití; apoyo a
la colecta “Un Kilo de Ayuda”; concursos
internos: Día de muertos y 14 de febrero
[Tabla 13 del anexo B].

Por quinto año se colaboró en el Diplomado de
Desarrollo Integral de la Mujer, coordinado por
el área de Desarrollo Social y Comunitario
tanto en ULSA como ULSA Nezahualcóyotl,
con el módulo de “Las TIC y el papel de la
mujer”, atendiendo a un total de 38 personas.

En otras acciones de apoyo comunitario, se
generó la estrategia para las Misiones 2010,
“Regala un poco de esperanza para Haití” con
la que se logró recaudar $552,108 superando
la meta. El proyecto fue reconocido con un
donativo adicional por parte de Prevención y
Atención de Desastres (UNIRED). Se apoyó a
los asesores de CADES con el curso
“Estrategias de enseñanza y aprendizaje”. Se
llevó a cabo la “Campaña de Ayuda al más
Necesitado”; así como el programa “Más allá
de las letras” en el Asilo Primavera AC.
Colaboradores de la Biblioteca participaron en
las brigadas comunitarias, con actividades de
fomento al hábito lector, pintura sobre tela y
donación de despensas.

La EMADyC apoyó a Vida y Familia AC
(VIFAC) en pro de la vida en el desarrollo y
seguimiento de la programación de Radio
VIFAC en Nezahualcóyotl. También realizó la
producción del video de la escuela Gerardo
Monier.

Promoción e Impulso de Vida Estudiantil

En la formación integral, es importante el
diseño de prácticas propias de diagnóstico y
asesoramiento psicopedagógico para
establecer los procesos de acompañamiento a

los estudiantes desde su ámbito humano-
personal, abarcando todas sus dimensiones,
para promover en ellos estilos de vida
saludables que adopten en su desarrollo
profesional y familiar.

La Coordinación de Impulso y Vida Estudiantil
(CIVE) impartió los talleres: “El valor de la
vida” para acompañantes y para alumnos. Se
llevó a cabo el ciclo semestral de conferencias:
“La manguera del bombero”; “Súmate por una
mejor conciencia vial”; “Enfermedades de
Transmisión Sexual”; “Aderezando nuestra
autonomía”; “Autoliderazgo”; “Proyecto de
vida… Creando tu futuro”; Talleres para tercer
crédito; Orientación nutrimental; y Juntas de
información pública sobre alcoholismo y
adicción a otras drogas [Tabla 15 del Anexo B].

Se estableció el horario de atención continua a
través de los Orientadores Educativos de 7:00
a 15:00 horas dentro de la Escuela
Preparatoria. Se intensificó la participación de
Orientadores Educativos junto con las
autoridades de Escuelas y Facultades, para la
atención y canalización de alumnos en
situación de riesgo psicosocial. Se trabajó con
la Facultad Mexicana de Medicina para
preparar por medio de simulador a los
alumnos para su examen profesional.
También se creó el grupo de apoyo,
contención y seguimiento para personas que
requieren orientación nutrimental o que
padecen algún trastorno alimenticio. Mención
aparte merece el establecimiento de la
atención a estudiantes con necesidades
especiales.

En la Escuela Preparatoria se desarrolló: el
Plan de Vida Saludable para prevención de
adicciones a través de una serie de
conferencias sobre el tema. Se efectuaron
otras actividades de acompañamiento:
Demostración canina; Participación en la
“Caminata por la salud; Jornadas de
Integración para alumnos de primer año;
Programa de educación extramuros en la
Huasteca Veracruzana.

En otra participación, la CIVE, en trabajo
conjunto con la Subdirección de Seguridad,
Servicios e Infraestructura y la Dirección
Territorial Roma-Condesa de la Delegación
Cuauhtémoc, desarrolló diversas actividades
sociales para mejorar el entorno a las
unidades del campus donde se sitúa la
Universidad.

17

Actividades de Pastoral Universitaria

El equipo de sacerdotes que prestan sus
servicios en la Universidad La Salle, basados
en un trabajo de reflexión y de diálogo, así
como recopilando la praxis pastoral en la
comunidad educativa, han diseñado un
proceso para la constitución de la
espiritualidad cristiana universitaria en
nuestra Institución [Tablas14a-14c del Anexo B].

El propósito de esta investigación de corte
documental, es configurar un itinerario hacia
la espiritualidad cristiana universitaria, como
elemento base en la educación lasallista, que
integra la fe centrada en Jesucristo; este
proceso se presenta en tres etapas: a) pre-
evangelización; b) acercamiento al Dios de
Jesucristo; y c) construcción de un sentido de
pertenencia a una comunidad eclesial. Se
presenta la vida sacramental como vivencia
comunitaria y colaboración en la constitución
del reino de Dios. Cabe mencionar que las
características de este proyecto son la
interdisciplinariedad, la evangelización desde
el carisma lasallista, el desarrollo espiritual
del ser humano y el anuncio del Dios de
Jesucristo.

Pastoral Universitaria consolidó el curso “No
estacionarse” como una capacitación en el
orden social y trascendente para todos los
alumnos de nuevo ingreso, e inculcarles
sentido de responsabilidad comunitaria en
contenidos de Desarrollo Humano y de
bienestar integral. El grupo “Horizontes”
prestó atención académica en alumnos de
secundaria de bajos recursos, colaborando en
10 planteles públicos, logrando atender a 700
jóvenes; también se colaboró en 3
preparatorias en las que se atendió a 80
alumnos, proporcionándoles preparación
académica y formación en valores.

Se organizó a 430 estudiantes en 10 distintos
grupos de misión, para visitar más de 80
comunidades marginadas en los estados de
Veracruz, Chiapas, Oaxaca, Hidalgo y Puebla;
estas acciones se llevaron a cabo en tres
periodos del año: Semana Santa, vacaciones
de verano y vacaciones de invierno. Un grupo
participó en la sierra norte de Veracruz,
diócesis de Papantla, apoyando a
comunidades de cultura totonaca; y el grupo
Nosotros, quienes trabajaron en Oaxaca.

En la Escuela Preparatoria, las principales
actividades de Pastoral se enfocaron a la

organización de Misiones a los Estados de
Oaxaca y Chiapas, en ambos programas
participaron 60 alumnos. Se apoyó la
realización de Misas mensuales en varias
comunidades; para impartición de
Sacramentos: Bautizos, Primeras Comuniones
y Confirmaciones; participaron en la puesta
de la Ofrenda del Día de Muertos y del
Nacimiento [Tabla 13 del Anexo B].

Voluntariado

Se contó con la participación de 113
voluntarios, involucrados en 15 programas
que atendieron a 1,660 personas. En el
programa de verano animado por nuestros
voluntarios ULSA y un grupo de voluntarios
extranjeros participaron a través de la
vinculación con Voluntarios Internacionales de
México AC (VIMEX) en la impartición del curso
de verano y taller de interculturalidad en el
Centro de Desarrollo Comunitario Santa Lucía y
en el municipio de Villa Victoria, lo que nos
aporta un elemento multicultural a nuestro
programa de voluntariado [Tabla 10f del Anexo

B].

Los grupos estudiantiles formalmente
organizados participaron intensivamente en
diversas actividades de apoyo institucional,
con presencia interna y externa [Tabla 16a y

16b del Anexo B].

En el Programa de educación ambiental se
desarrolló el Proyecto “Los Lasallistas
Naturalmente Giran con el Mundo” cuyas
principales acciones fueron: a) La separación
de residuos sólidos (papel y cartón 14,220 kg;
plástico pet 1,800 kg; pilas 5,374 unidades; y
celulares 87 unidades); b) La Semana por la
Tierra 2010, en la que hubo una participación
de 1,163 integrantes de la Comunidad
Universitaria para crear conciencia en las
personas, respecto a la sustentabilidad,
responsabilidad y compromiso con el medio
ambiente.

4. Participación de integrantes de la
Comunidad Universitaria en eventos
académicos

Desde la Vicerrectoría Académica, es dirigida
la intensa actividad universitaria, animada
por sus integrantes al participar en diversos
eventos que se organizan y desarrollan, tanto
al interior como al exterior de la Institución.
Esta dinámica en el actuar cotidiano de los
académicos, obedece al propósito de

18

enriquecer la vida universitaria, siendo
partícipes de la vanguardia del conocimiento
para aplicarlo en el desempeño de las
funciones sustantivas de la ULSA, con objeto
de aspirar al cabal cumplimiento de la Misión.

En este sentido, la Comunidad Universitaria
reportó los eventos académicos más
destacados en los que participó manifestando
los resultados obtenidos. Esta amplia
actividad se detalla en el Anexo B de este
Informe [Tablas 1-9 y 17-19].

5. Distinciones y premios obtenidos por
integrantes de la Comunidad Universitaria

Las Escuelas de Negocios, de Ingeniería y de
Ciencias Químicas, solicitaron a la Junta de
Gobierno su elevación a grado de Facultad, en
virtud de cumplir con lo señalado en el
Estatuto de la ULSA y en la reglamentación
respectiva. Refuerza esta aspiración el hecho
de incorporar a su oferta académica los
programas de posgrado correspondientes a su
línea curricular, así como la residencia de los
investigadores en sus áreas de expertise.

En el periodo que se reporta, fueron investidos
con el grado de Doctor, siete egresados de los
programas de Educación y Administración de
la ULSA, dos de ellos obtuvieron Mención
Honorífica.

Se efectuó la ceremonia de reconocimiento al
Mérito Universitario 2010, en donde se
distinguió a 50 estudiantes que concluyeron
sus estudios con la Medalla Hermano Miguel,
por ser los mejores promedios de su
generación en sus respectivos programas: 5 de
nivel Preparatoria, 23 de licenciatura y 22 de
Maestría.

De la EMADyC:

 El alumno Francisco Llamosa, obtuvo 3er
lugar en el Taller Virtual de las Américas.

 La alumna Dulce Hernández, el 3er lugar,
en el certamen de la Cámara Nacional de
la Industria del Hierro y del Acero
(CANACERO).

 El alumno Gabriel Pichardo Rangel, de
Diseño Gráfico, 3er lugar en el Concurso
Imagina Cuervo, Categoría Etiqueta.

 Las alumnas Tania Isabel Viñas Ocampo,
María de Jesús González Moreno y Ma.
Fernanda Cortés Cervantes, de Diseño
Gráfico, 1er lugar en el Proyecto de Diseño
de Señalética para el Museo Nacional de
las Intervenciones.

 Integrantes de la EMADyC, obtuvieron el
primer lugar en el Concurso de
Cortometraje del “Bicentenario” convocado
por la Universidad De La Salle Bajío, con el
cortometraje “Un Minuto Más”.

De la Facultad de Derecho:

 El alumno Adalberto Méndez, recibió
invitación del Embajador de la República
Árabe del Saharahui Democrático, Ahmed
Mulay Amadi, para viajar a su país.

De la Escuela de Ingeniería:

 El alumno Diego Alberto Rodríguez Sierra
de la carrera de Ingeniería Industrial,
obtuvo el 1er. lugar en el Concurso
Nacional de Matemáticas Solomon
Lefschetz.

 El equipo Mini baja, alcanzó 2° lugar en
costos en la competencia Mini baja West,
realizada en Greenville, Carolina del Sur,
Estados Unidos.

 Alumnos de 4° y 6° semestres de la carrera
de Ingeniería Cibernética lograron 3er
lugar en el 8° Concurso de Programación,
organizado por ULSA Cuernavaca.

 El estudiante Víctor Daniel Sánchez Nava,
de la carrera de Ingeniería Electrónica,
obtuvo el certificado al mérito en la
Conferencia Internacional de Bio-Ingeniería
2009, organizada por la Asociación
Internacional de Ingenieros.

 Alumnos de varias carreras, coordinados
por el Mtro. Luis Fernando Lupián
Sánchez, resultaron con el 10° lugar
mundial en el certamen RoboCup 2009, en
la ciudad de Graz, Austria; y de igual
forma también obtuvieron el 10° lugar en
Singapur, ante 24competidores.

De la Facultad Mexicana de Medicina:

 Juan Pablo Aguilar Mendoza, alumno de
2° semestre obtuvo el 2° lugar en la
categoría 1 del Cuarto Certamen Nacional
de Bioquímica con sede en la Universidad
Autónoma del Estado de México.

 El alumno Lemuel Rivera Fuentes recibió
el premio Pfizer a la Excelencia de los
estudiantes de medicina, con sede en la
Academia Nacional de Medicina.

De la Escuela Preparatoria:

 El equipo de robótica “Cyberlords” junior
obtuvo el 2º Lugar Nacional en
Guadalajara y el 1er lugar en el Concurso
Latinoamericano en Valparaiso, Chile. Este
logro permitió al equipo participar en el

http://www.educacionchiapas.gob.mx/noticias/index.php?option=com_content&view=article&id=334:concurso-nacional-de-matematicas-solomon-lefschetz&catid=44:gobierno&Itemid=65
http://www.educacionchiapas.gob.mx/noticias/index.php?option=com_content&view=article&id=334:concurso-nacional-de-matematicas-solomon-lefschetz&catid=44:gobierno&Itemid=65
http://www.educacionchiapas.gob.mx/noticias/index.php?option=com_content&view=article&id=334:concurso-nacional-de-matematicas-solomon-lefschetz&catid=44:gobierno&Itemid=65

19

Mundial de Singapur en junio de 2010,
alcanzando el 3er lugar de la segunda
ronda; en este certamen participaron 500
equipos de más de 40 países.

 Alumnos de 5° intervinieron en el Primer
Premio Cont@cto Banxico 2009, en la
categoría de ensayo obteniendo el 2º lugar
Nacional.

Distinciones y Premios obtenidos por
académicos:

 El Dr. Pedro Argüelles Domenzain fue
nombrado miembro fundador de la

Academia Mexicana de Educación Médica,
A.C.

 El Arq. Homero Hernández fue nombrado
Vicepresidente de la Región Metropolitana
de la Asociación de Escuelas de
Arquitectura de la República Mexicana
(ASINEA).

 Los Arquitectos Homero Hernández y
Plutarco Barreiro, obtuvieron mención
honorífica en la XI Bienal de Arquitectura.

 El Mtro. Jorge Manuel Iturbe Bermejo, fue
nombrado como jurado del Premio Biblos
por parte de la Embajada de Líbano en
México.

IV. INVESTIGACIÓN

En la ULSA en materia de investigación, se
han realizado diversas acciones que nos
permiten proyectar nuestro quehacer
investigativo a través de la difusión formal, en
foros y publicaciones especializadas de los
productos generados, con el objeto de obtener
recursos alternos para la realización de
proyectos, fortalecer las colaboraciones y
participación en redes académicas de
conocimiento [Cuadro 19 del Anexo A]. El nivel
de desarrollo alcanzado, aunado a la
búsqueda de mayor integración de nuestras
funciones sustantivas al cierre del ciclo del
actual Programa Rector para la Investigación
en la ULSA y al compromiso de cumplir con
nuestra Misión lasallista, propiciaron que en
el anterior PDI, se plantearan cambios
organizativos y estructurales, que abarcaron
también a la actividad de investigación.

Dos proyectos incluidos en el Plan de
Desarrollo Institucional al 2018, nos
permitirán la realización de acciones
encaminadas a la consolidación y
fortalecimiento de la investigación,
capitalizando los esfuerzos que son liderados
desde el IHEC, principalmente a través de la
AIUL y contribuir al logro de la Misión
Educativa Lasaliana.12

El Vicerrector Académico instaló el Consejo de
Posgrado e Investigación, que deberá promover
las mejores prácticas académicas para el buen
desarrollo del Posgrado y la Investigación en la
Universidad, ante la modificación estructural

12 Congregación de los Hermanos de las Escuelas Cristianas.
Plan de Trabajo 2009-2011 del Secretariado para la Misión

Educativa Lasaliana, Roma, Italia, febrero de 2009.

que generó el traslado de los programas de
maestría a las Escuelas y Facultades.

Se definió el Programa de Trabajo entre el
Consejo de Universidades Particulares e

Instituciones Afines (CUPRIA)-CONACyT-ULSA
para la creación de cuerpos académicos y
grupos de investigación y su inclusión en la
planeación institucional al 2018. Actualmente
la planta de investigadores es de 26
académicos, de los cuales 8 son miembros del
Sistema Nacional de Investigadores (SNI),
número que equivale al 31% del total. Las
Líneas de Investigación vigentes en la ULSA,
se detallan en la Tabla 17a del Anexo B.

Los 8 investigadores ULSA registrados en el
SNI son los siguientes académicos:

 Dra. Judith del Carmen Pacheco Yépez
(SNI nivel 1, Facultad Mexicana de
Medicina, Área de Biología y Química);

 Dra. Ma. del Rosario Ayala Moreno
(Candidata, Escuela de Ciencias Químicas,
Área de Biología y Química);

 Dra. Tania Elena González Alvarado
(Candidata, Escuela de Negocios, Área de
Ciencias Sociales);

 Dr. Marco Pedro Ramírez Tachiquín
(Candidato, Escuela de Ingeniería, Área
Físico-matemáticas y Ciencias de la
Tierra);

 Dr. Ignacio Alejandro Mendoza Martínez
(SNI nivel 1, Escuela de Negocios, Área de
Ciencias Sociales);

 Dr. Felipe Gaytán Alcalá (SNI nivel 1,
Coordinación de Investigación, Área
Ciencias Sociales);

 Dr. Eduardo Gómez Ramírez (SNI nivel 1,
Escuela de Ingeniería, Área Ingenierías); y

20

 Dr. Mauricio Alberto Martínez García
(Candidato, Escuela de Ingeniería, Área
Ingenierías).

Además de los proyectos registrados en
colaboración, se realizaron las siguientes
participaciones:

 Participación en la Red de Investigación
sobre competencias con investigadores de
FLACSO-UNAM.

 Colaboración con Ford Company para la
mejora de un controlador del mecanismo
eléctrico de los cristales de los autos.

 Vinculación con la Academia de Ciencias
de Hungría en el proyecto de redes
neuronales celulares polinomiales.

 Vinculación con el Instituto Tecnológico de
Tijuana en el proyecto de sintonización de
controladores difusos. Se desarrolló una
estancia del estudiante Ing. Julio Cortés
Ríos de la Maestría en Ciencias, Área
Cibernética.

 Vinculación con el Centro de
Investigaciones en Cómputo del IPN en el
proyecto diseño de redes neuronales
artificiales.

 Estudio sobre empresas de
responsabilidad social auspiciado por
investigadores de la Escuela de Negocios.

V. VINCULACIÓN UNIVERSITARIA

La vinculación es una actividad sustantiva a
la que las autoridades de la Universidad le
han prestado especial atención, diseñando
para ello, una política y estrategia
institucionales, con el propósito de una
adecuada evolución de su desempeño. La
vinculación debe promover y desarrollar
diversas relaciones que deriven en procesos
eficientes de comunicación, de promoción y de
corresponsabilidad a través de convenios.
Delinear una cartera de programas no
formales acorde a las necesidades de la
sociedad. Ofrecer servicios de asesoría,
investigación y certificación. Establecer
vínculos formales con todos los sectores
económicos que permitan dar valor a las
relaciones con beneficio mutuo.

La intensificación de colaboración e
intercambio académico con instituciones y
organismos tanto nacionales como
internacionales es una actividad a la que se le
da impulso, los estudiantes pueden compartir
y enriquecer experiencias en todos los
ámbitos, lo cual fortalece la formación
profesional dentro del reto de la competencia
internacional [Tablas 18a y 18d del Anexo B].
Se mantuvo una colaboración activa con la
FIMPES, participando con 3 académicos
especialistas en Certificaciones y Visitas
Verificadoras a diversas universidades del
país. Asimismo existe colaboración en el
Comité de Recursos Humanos FIMPES, como
Representante en la línea de investigación de
Capacitación, Plan de Vida y Carrera.

La Coordinación de Formación Docente
colaboró con ANUIES en el Diplomado en

Formación de Directores de Educación Media
Superior; Proceso para la Certificación de
Competencias Docentes en la Educación Media
Superior (CERTIDEMS); Elaboración del
Manual de Operación para evaluar los
planteles que solicitan su ingreso al Sistema
Nacional de Bachillerato (SNB); Integración del
Comité Académico de Apoyo del Comité
Directivo del SNB; Capacitación de formadores
de evaluadores; asimismo dicha Coordinación
colabora en el diseño del programa académico
para la Región Latinoamericana Lasallista
(RELAL), [Cuadro 14b del Anexo A].

La Facultad Mexicana de Medicina convino con
la Fundación Michou Mau IAP brindar apoyo
académico en sus cursos de Quemaduras.
Realizó el II Congreso de los Derechos del
Médico en conjunto con el Instituto Nacional
de Ciencias Penales (INACIPE) y la Comisión
Nacional de Derechos Humanos (CNDH);
también llevó a cabo el III Congreso
Internacional sobre Estrés Traumático y
Trauma Psicológico, organizado con el Centro
Mexicano para el estudio del Trauma y la
Violencia, con la CNDH. Se otorgó el aval
universitario para el XVI Diplomado sobre
Adicciones “Gonzalo Río Arronte” organizado
por la Fundación Ama la Vida, IAP con el
respaldo de Consejo Nacional contra las
Adicciones (CONADIC) y el Instituto Nacional
de Desarrollo Social (INDESOL); asimismo se
otorgó el aval universitario para el XVI
Congreso de la Asociación Mexicana de
Nutrición Clínica y Terapia Nutricional en
Guadalajara, Jalisco.

21

La Facultad de Humanidades y Ciencias
Sociales participó en el proyecto
interinstitucional “Diagnóstico Nacional de la
Infancia en México”, del DIF Nacional; así
como en el proyecto “Experiencias exitosas de
análisis de la práctica docente y su
contribución a la construcción de contextos
colaborativos de convivencia en la gestión
escolar”, de la Red Latinoamericana de
Convivencia Escolar (RLCE).

La Dirección de Planeación y Evaluación
Institucionales proporcionó asesoría y
acompañamiento al Instituto de las Hermanas
Guadalupanas De la Salle (IHGS) en el proceso
de su Planeación Estratégica al 2016, que se
presentó en el 9º Capitulo General del IHGS.

Intercambio académico

El CIEL promueve que los estudiantes de la
ULSA acudan a las ferias internacionales de
Educación como: Study In Alberta, invitación
del gobierno de Alberta, Canada, asistencia de
20 estudiantes; Education UK, evento
patrocinado por el British Council,
participando 25 estudiantes; Expo Study In
Australia, invitación de Australian Education
International, asistieron 14 estudiantes;
Student Forum With Us First Lady Michelle
Obama, con 5 estudiantes, coordinado por la
Sección Cultural de la Embajada de los
Estados Unidos [Tablas 18a y 18d del Anexo B].

De la Escuela de Negocios, 16 estudiantes
salieron de intercambio a las siguientes
instituciones: Universidad de Vigo, Institut
Supérieur du Commerce Paris (ISC Paris),
Universidad de Lérida, Turku University,
Universidad de Santiago de Compostela,
Fachoshschule Koln (Colonia), Université
Catholique de Lille, Stirling University, Oulu
University, University of Jyväskylä, Institut de
Préparation à l' Administration et à la Gestion
(IPAG Francia).

De la Escuela de Ciencias Químicas, 13
estudiantes realizaron el programa
“International Summer School in Science and
Engineering 2010” en la Ecole d’ingénieurs de
la Ecole Catholique d’Arts et Métiers (ECAM),
Lyon, Francia; y el programa “Verano de
Investigación 2010” en la Universidad de
Arizona; asimismo, recibió a 5 estudiantes de
Francia.

De la EMADyC 10 estudiantes de las carreras
de Arquitectura y Ciencias de la Comunicación

estuvieron de intercambio en diversas
instituciones como Universidad de Aalborg, TU
Braunschweig, I.S.A. Saint-Luc Bruselas,
Universidad de Córdova, Universidad de Finis
Terrae, Universidad de Nebrija, Universidad de
Santiago de Compostela.

De la Facultad de Derecho un estudiante
realizó intercambio con la Universidad de
Santiago de Compostela y recibió a
estudiantes de la Comunidad Europea;
asimismo se incorporaron estudiantes de la
Universidad de Zaragoza para realizar
prácticas profesionales en despachos
asignados por la misma Facultad.

La Facultad Mexicana de Medicina envió a 2
estudiantes para realizar su pasantía
académica en el “William J. Harrington
Programs for Latin American and the
Caribbean” en la Universidad de Miami Miller
School of Medicine; un estudiante de internado
realizó rotación hospitalaria en el Alfried
Krupp Hospital.

De la Escuela Preparatoria, dos estudiantes
realizaron cursos de liderazgo en la
Universidad de San Diego.

Acciones para la consecución de recursos
financieros alternos.

La institución realizó acciones estratégicas
con el propósito de generar recursos
financieros alternos. La Coordinación de
Relaciones Públicas y Comunicación convocó
actividades de patrocinio para recabar fondos
en especie y monetarios, obteniendo $265,648
pesos. La Coordinación de Vinculación
continuó con la Campaña
Becas a través de nuevas estrategias y
tácticas, buscando beneficiar a un número
mayor de estudiantes.

La Coordinación de Educación Física y
Deportes, diversificó sus actividades de
vinculación con el entorno, aprovechando los
espacios que ofrecen las instalaciones, sobre
todo los sábados; en este sentido promovió la
escuela de tenis y cursos de natación. Ligas
de fútbol rápido, básquetbol, fútbol y otros
eventos deportivos externos, organizados los
días sábado y domingo en los que se ofrece a
los deportistas servicios complementarios
(orientación técnica deportiva, arbitraje,
promoción de programas del servicio social
comunitario y fomento de la convivencia).
Además inició la gestión de patrocinios para

22

apoyo de las actividades de difusión deportiva.
Los recursos que derivaron de estos eventos
son gestionados vía el control de la
Coordinación de Tesorería.

La Escuela de Negocios creó el programa
Padrinos, en beneficio de los estudiantes, con
diversas empresas como
PriceWaterHouseCoopers, DHL, Deloitte, KPMG,
Ernst & Young, asimismo gestionó 60 becas
para estudio de inglés por e-Learning para
estudiantes de Contaduría.

En cuanto a los proyectos de investigación, 4
de ellos obtienen financiamiento externo [Tabla

17a del Anexo B].

La Facultad Mexicana de Medicina realizó el
cambio del modelo canino al porcino del
Bioterio, y logró acercamientos con la
industria farmacéutica y hospitalaria, para la
realización de cursos con farmacéutica Baxter,
Hospital Ángeles del Pedregal y Hospital 20 de
Noviembre del Instituto de Seguridad y
Servicios Sociales para los Trabajadores del
Estado; mantuvo la relación con Resultados
Médicos, Desarrollo e Investigación, SC, para el
otorgamiento de los avales académicos de sus
cursos en Diabetología; y desarrollo del curso
de capacitación en materia de Hepatitis para
la empresa Roche, así como el desarrollo del
curso Internacional en Gestión Sanitaria en
conjunto con el Consorcio Hospitalario de
Cataluña y la Universidad de Barcelona.

VI. IMAGEN y PROMOCIÓN INSTITUCIONAL

Mantener una comunicación formal,
sistemática y relevante, tanto al interior como
con todos los sectores de la sociedad, es una
función estratégica para el desarrollo de la
Universidad, además de ser un conducto
indispensable para consolidar la imagen. De
esta forma, a partir de noviembre de 2009, la
Coordinación de Relaciones Públicas y
Comunicación, es responsable de establecer
las estrategias pertinentes para la difusión de
las actividades académicas, de extensión
universitaria y de investigación institucional.
Esta Coordinación procura y diversifica las
relaciones formales de la Universidad como
organización social y educativa, con diversas
instituciones académicas, gubernamentales,
empresariales, políticas, sociales, de
comunicación, entre otras.

Para cumplir con la exigencia de disponer de
una mejor comunicación institucional, fue
creado el Boletín y el Blog Hoy en la Salle
[http://hoy.ulsa.edu.mx/]; también se analiza
el posicionamiento de la institución en los
medios a través de la Agencia de Relaciones
Públicas Lighthouse.

Derivado de la encuesta del Periódico
Reforma, “Las Mejores Universidades 2010”
publicada el 21 de marzo, se da a conocer el
Ranking de los programas académicos,
obtenido de aplicar una encuesta a más de
1,500 empleadores, 4,300 estudiantes y 2,100
profesores, que evaluaron 15 carreras
impartidas en 79 universidades públicas y
privadas del Distrito Federal, Estado de
México, Hidalgo, Morelos, Querétaro y Puebla.

La Universidad La Salle obtiene el siguiente
Ranking para algunos de sus programas
académicos, ya que no todos son considerados
en la encuesta señalada:

Programa Académico Ranking

Médico Cirujano 1°

Administración 3°

Diseño Gráfico 3°

Arquitectura 3°

Tecnología de Información para los

Negocios

4°

Ciencias de la Comunicación 4°

Contaduría 6°

Derecho 6°

Ingeniería Cibernética y Sistemas
Computacionales

6°

Ingeniería Industrial 6°

Referente a la Carrera de Médico Cirujano se
debe destacar que el 40% de nuestros
egresados de la Facultad Mexicana de
Medicina, aprueban el Examen Nacional de
Residencias Médicas, en tanto la media
nacional fue de 25% en el ciclo 2009-2010.

En otro orden de ideas, la ULSA participó en
la Feria Internacional del Libro (FIL) de
Guadalajara; la asistencia a este evento
representa un gran esfuerzo institucional que
debe redituar en el logro de una mejor imagen
y presencia de nuestra Universidad en el

23

ambiente académico internacional. Se
editaron y distribuyeron los primeros seis
números de la serie de reflexiones “Seamos
Mejores Mexicanos”, con el objetivo de
fortalecer los valores y actitudes cívicas. Con
una participación de 400 egresados, se
efectuó el XXXI Desayuno Anual de
Exalumnos.

Se reestructuraron las publicaciones
periódicas en contenido y formato: Gaceta,
Revista Siempre Unidos y Reflexiones
Universitarias; y se mantuvo la edición y
publicación del resto: Boletín Triángulo, Desde
el CIEL, Reglamentos y Gaceta Ecológica al
igual que las externas [Cuadros 20a-20c del

Anexo A]. Además, se incentivó la participación
de académicos, en diversos medios impresos,
con el fin de reforzar la divulgación; y
aumento de la presencia institucional en
sesiones televisadas y/o radiodifundidas.

La comunidad de la EMADyC participó en el
Segundo Foro de la Colonia Roma-Condesa, en
colaboración con la Asociación de Colonos
Nuevo Parque España, se presentaron 12
ponencias y una exposición de proyectos
arquitectónicos relevantes; se colaboró con el
Congreso NODE de Arquitectura Progresiva.

La Facultad de Derecho continúa con la
edición de la Revista Académica y la
publicación Posiciones. La primera con gran
aceptación en el medio jurídico nacional e
internacional y la segunda con opiniones de
académicos y abogados sobre temas de
relevancia jurídica [Cuadro 20b del Anexo A]. Se
mantuvo presencia en ferias de promoción en
distintos ámbitos académicos, y se invitó a los
alumnos de la Escuela Preparatoria con
interés en el área de Derecho, a visitas a la
Suprema Corte de Justicia de la Nación y al
Congreso de la Unión.

La Escuela de Ingeniería ha estructurado y
cambiado su imagen en la página web
institucional, la cual se ubica también en
facebook y youtube. Lo anterior repercutió en
una mejor comunicación interna y, a la vez, se
inauguró la primera sala de su museo virtual.
Otro punto importante es la organización de
los 30 años del evento Mini baja. Se llevó a
cabo la Semana de Ingeniería 2010 con la
organización de talleres, visitas y

conferencias. Durante el semestre enero-junio
se tuvieron talleres abiertos a estudiantes de
preparatoria. Se difundió las actividades de la
Escuela a través de conferencias y visitas de
alumnos de 43 Preparatorias hermanas.

La Coordinación de Promoción y Admisiones
implementó varias acciones para promover la
oferta académica de la ULSA, principalmente:

 En publicidad, se continuó las
diferenciaciones gráfica y conceptual, para
la oferta académica de la Universidad. En
la oferta de posgrados, se ha consolidado
la presencia en medios más especializados
y focalizados. Se incursionó en la
publicidad móvil urbana para la difusión
de las licenciaturas. Se amplió en 100% el
uso de espectaculares urbanos para
presencia de marca e información: fechas
de exámenes de admisión y oferta
académica.

 Se fortaleció la presencia de marca y
publicidad en medios y puntos de interés
juvenil: medios electrónicos,
cinecarteleras, restaurantes, discotecas. Y
se negoció un paquete publicitario especial
con el periódico El Financiero, con
inserciones de la oferta de posgrados para
recibir 300 suscripciones con la marca De
La Salle.

 Se reorganizó y reforzó la presencia
institucional en ferias y eventos
profesiográficos en apoyo a la promoción
directa de preparatoria y licenciaturas.

La Escuela de Negocios ha desarrollado un
programa promocional dirigido a los alumnos
de la Preparatoria ULSA, interesados en el
área de negocios, con una serie de visitas a
empresas (Bolsa Mexicana de Valores, DHL,
AMECE) y conferencias de temas afines.

Se participó en la Expo Facility Management
para promocionar los posgrados de la
EMADyC y por ULSA Radio, se utilizó el
espacio virtual para promocionar a la
Preparatoria La Salle a través de
transmisiones en vivo con invitados del
ámbito deportivo y de medios de
comunicación.

24

VII. FORTALECIMIENTO INSTITUCIONAL

1. Mejora de los procesos de operación y
gestión universitaria

Con la supervisión de la Subdirección de
Tecnologías de Información y de la
Coordinación de Desarrollo Administrativo, el
proyecto relacionado con el Sistema de
Gestión Universitaria, ha concluido la etapa de
automatización de acciones con el
levantamiento de información de la operación,
documentando 737 procesos de gestión
académica y administrativa [Tabla 6 del Anexo

B]. Con la participación de todas y cada una
de las áreas y dependencias de la Universidad,
el proyecto entra en su sexta etapa: Validación
funcional, pruebas e implementación de la
automatización de los procesos. El objetivo es
que en el próximo ciclo escolar se puedan
operar los trámites administrativos, a través
de este sistema, que abarcarán la gestión del
ciclo universitario del alumno y el currículo
que refleje su Plan de Vida Estudiantil.

La Dirección de Planeación y Evaluación
Institucionales con el apoyo de la Subdirección
de Tecnologías de Información, están
desarrollando el Sistema para la Evaluación y
Seguimiento del Plan de Desarrollo
Institucional (SESPDI), cuyo objetivo será dar
puntual seguimiento, control y evaluación de
los proyectos y metas del proceso de
planeación estratégica de la Universidad.
Adicionalmente, con la colaboración de la
Coordinación de Desarrollo Administrativo, se
está definiendo el Sistema de Indicadores
Institucionales que medirá el desempeño, la
eficiencia y resultados de las funciones de la
ULSA.

En la Subdirección de Finanzas se estableció
el Sistema de Facturación Electrónica; a partir
de enero 2010 se puso en marcha el sistema
de Comprobantes Fiscales Digitales. Por otro
lado, en un esfuerzo conjunto con la
Subdirección de Capital Humano, se efectúa el
pago de nómina a través de transferencia
bancaria para todo el personal docente y
administrativo con 18 ó más horas, lo cual
contribuyó a agilizar la eficiencia operacional.

El proceso de financiamiento a la educación
fue mejorado al aumentar las posibilidades
ofrecidas a los estudiantes de optar por
nuevas modalidades de beca: a) Apoyo familiar
y Pertenencia; b) Incremento del porcentaje de
Beca de Continuidad para egresados de la

Preparatoria ULSA; c) Optimización del
proceso de asignación de becas, reduciendo el
tiempo de trámite y se disminuye el nivel
promedio de calificaciones exigido. Para
apoyar al logro de estas acciones, debemos
destacar la siempre importante participación
altruista del Lic. Carlos Mata Álvarez, quién
generosamente donó un millón de pesos al
fondo de becas ULSA.

Por otro lado, la Subdirección de Seguridad,
Servicios e Infraestructura concluyó la 2ª etapa
correspondiente al Sistema de Reservado de
espacios físicos externos, incluido Tetela.

Relaciones con el SATULSA

El Comité Ejecutivo Central, del Sindicato
Autónomo de Trabajadores de la Universidad
La Salle (SATULSA), en enero de 2010,
estableció contacto con las Autoridades
Universitarias, con el propósito de proponer
las reuniones conducentes hacia la revisión
salarial de los trabajadores sindicalizados.

Los integrantes del SATULSA coordinaron, en
beneficio de la Comunidad Universitaria, los
siguientes eventos: a) reparto de Roscas de
Reyes a todas las dependencias; b)
organización y desarrollo de cursos de
natación, yoga y zumba; c) organización y
desarrollo de los torneos deportivos de fútbol
varonil y voleibol femenil en el mes de julio; y
d) organización de una visita guiada a la Zona
Arqueológica de Teotihuacán, Estado de
México.

El SATULSA mantuvo su presencia ante la
comunidad en las fechas importantes del
calendario universitario, con muestras de
solidaridad y reconocimiento a los
colaboradores administrativos y académicos.
Organizó la entrega de regalos para los hijos
de trabajadores el 30 de abril; también
obsequió presentes a las madres trabajadoras
el 10 de mayo. Además, reconoció con regalos
al personal secretarial en su día y a los
docentes el 15 de mayo.

En coordinación con la Comisión Mixta de
Seguridad e Higiene y la Facultad Mexicana de
Medicina, se organizaron las Jornadas De La
Salle por la Salud en el campus central del 22
al 24 de marzo de 2010; previamente se
efectuaron las historias clínicas del personal
de la Universidad.

25

El Comité Ejecutivo Central, ha negociado y
mantenido diversos convenios con
proveedores de bienes y servicios, en beneficio
de los todos los colaboradores de la ULSA,
obteniendo precios, condiciones de pago y
trato preferencial para favorecer la adquisición
de productos y servicios.

Mejora en los procesos administrativos

Se puso en marcha el proyecto De La Salle
Ediciones, por el que se pretende impulsar la
producción editorial de la Universidad, a
través de una política institucional de
publicaciones universitarias que permita
diversificar y acrecentar la oferta editorial. Es
un proyecto en tres etapas, que en una
primera parte dotará de contenidos a la
Escuela Preparatoria.

2. Recursos tecnológicos e informáticos

La Subdirección de Tecnologías de Información
actualizó 95 equipos de escritorio en las Salas
de Cómputo; instaló 50 módulos de memoria,
50 videoproyectores y 15 “access points” a la
red inalámbrica para facilitar el acceso a
servicios académicos (esto representa el 60%
de las áreas cubiertas). También desarrolló el
Plan de Acción, con una visión a tres años,
para cubrir necesidades en torno a la gestión
universitaria y de los procesos sustantivos de
la Universidad [Cuadros 23-26b del Anexo A].

La Dirección de Administración desarrolló el
proyecto de marcos de referencia, procesos y
definición del ciclo de vida de los servicios de
información. También implementó la
plataforma de colaboración y publicación vía
internet; se pusieron en marcha diferentes
mecanismos de gestión para simplificar y
optimizar los trámites de cobro de
colegiaturas y pagos diversos.

En dependencias de la Vicerrectoría
Académica se actualizaron equipos: [Cuadro 22

del Anexo A]:

 En la Coordinación de Educación a
Distancia se adquirieron nuevos equipos
de edición de video y audio, sustituyeron
dos laptops para el servicio de
videoconferencia, se renovaron las pólizas
del equipo multipunto de
videoconferencia y se cambió el servidor
del portal educativo Temachtiani.

 Se instalaron televisores de 50 pulgadas
en cuatro salones del Centro de Idiomas
con equipo complementario.

 La Coordinación de Formación Docente
instaló 47 cañones fijos en los salones
como parte de la segunda etapa de
equipar las instalaciones de la ULSA.

 Se adquirieron nuevas bases de datos
especializadas y multidisciplinarias
disponibles a través de la Coordinación de
Biblioteca [Cuadro 16 del Anexo A].

 En la Escuela de Negocios se compró el
Simulador de Negocios Globe y software
especializado (Simulación de negocios,
Business Game, Marketing Game,
Economática, DIA), al igual que la
renovación de las licencias de Oracle y
CISCO.

 Para EMADyC se hicieron varias
modificaciones como son la migración del
estudio de televisión del formato de
producción tradicional NTSC al sistema
Digital HD y de la cabina de radio de
analógica a digital, implementación de un
área con 10 islas de postproducción de
video y televisión y actualización de 5
islas de edición y producción de audio
con tarjetas Protools.

 Se actualizó el equipo de cómputo de la
oficina de la Escuela de Ciencias
Químicas, además se adquirieron equipos
para la carrera de Ingeniería Ambiental, la
Maestría en Ciencia de los Alimentos y
Nutrición Humana y los laboratorios de
Farmacia y de Microbiología. Se mejoró la
infraestructura del bioterio instalándose
una cámara de temperatura, luz y
humedad controlada.

 En la Facultad Mexicana de Medicina, se
terminó el proceso de equipamiento de
salones y laboratorios (cañones y laptops)
en las 12 principales aulas y pantallas
blancas en Anfiteatro y Laboratorio de
Bioquímica. Se adquirió la licencia del
software ADAM13.

La Coordinación de Educación Física y
Deportes propuso el cambio de la caldera de la
alberca por bombas de calor.

3. Adecuación y mejora de instalaciones

Para mejorar los espacios destinados a los
estudiantes, fue remodelada la Plaza
Bicentenario; se construyó la Enfermería en la

13 Enseñanza de anatomía y fisiología corporal.

26

Unidad I. También se realizaron las etapas II y
III del Proyecto de ahorro de energía,
consistente en la sustitución de luminarias en
los estacionamientos 1 y 2; del edificio de
direcciones de la unidad I; del Gimnasio de
Pesas; del Edificio Sur de Preparatoria; de las
instalaciones deportivas en Unidad II y del
perímetro exterior en las Unidades I y II.

Para aumentar la seguridad, dentro y fuera de
las unidades universitarias, se instaló un
sistema de video vigilancia, por medio de
cámaras CCTV colocadas en el perímetro de la
institución, accesos, corredores y patios
centrales.

Se reorganizaron los espacios destinados a las
dependencias fusionadas en la Facultad de
Humanidades y Ciencias Sociales. A la
Coordinación de Relaciones Públicas y
Comunicación se le asignaron espacios en la
Rectoría y en el 4° piso de la Torre II. Las
oficinas de Auditoría Interna y la Asesoría
Legal de Rectoría se instalaron en el primer
piso de la Torre II. Las Coordinaciones de
Impulso y Vida Estudiantil y de Desarrollo
Social Comunitario ahora tienen sus oficinas
en los edificios de Mazatlán 218 y de
Benjamín Hill 56. La Dirección de Planeación y
Evaluación Institucionales fue reubicada en el

4° piso de la Torre II posibilitando la
integración de todos sus colaboradores.

Para dar un mejor servicio a nuestros
estudiantes se contemplaron varias
modificaciones a las instalaciones, tales como:

 En la Coordinación de Biblioteca, se
habilitaron cubículos de estudio para los
estudiantes y se reubicaron algunas
secciones de colecciones.

 Se adaptó una de las Salas de Exámenes
Profesionales para la práctica profesional
de Juicios Orales. Este recinto también
albergará las sesiones del Tribunal
Universitario, reuniones de la Rectoría y
exámenes doctorales.

 En la Escuela de Ingeniería se iniciaron
los trabajos para desarrollar un Plan de
Desarrollo Tecnológico para los dos años
siguientes. El Plan de Reestructuración de
Talleres y Laboratorios para el siguiente
periodo, permitirá optimizar recursos
humanos y materiales.

 En la Facultad Mexicana de Medicina, se
acondicionó el Salón 4 ampliando su
capacidad para 90 personas con equipo
de aire acondicionado y se cambió el
equipo hidroneumático principal.

27

EPÍLOGO

“La razón de ser, y la finalidad de una Universidad no aparecen necesariamente en sus edificios ni en sus campus.

 Su finalidad es contribuir al desarrollo y a la tutela de la dignidad humana, ayudar a encontrar un sentido para la vida, conservar y

enriquecer la herencia cultural, dar pistas para la búsqueda de la verdad,

 permitir que todos tengan vida y vida en abundancia”.

 Palabras de Don Álvaro Rodríguez Echeverría, fsc, Superior General del IHEC en el VIII Encuentro de AIUL de 1997.

En la Universidad La Salle, hemos asumido el
reto de ofrecer una educación de calidad
basada en la cultural integral, convencidos de
que el desarrollo intelectual y espiritual de la
persona, se complementan mutuamente a
partir de conocimientos científicos y
humanísticos profundos. Nuestros programas
académicos preparan a los jóvenes para el
servicio de los más desprotegidos, dotándolos
de fundamentos necesarios para ejercer un
liderazgo crítico y socialmente comprometido.

De lo anterior se desprende la necesidad de
buscar la excelencia y calidad de nuestros
procesos de gestión académica, por medio de
los ejercicios de autodiagnóstico institucional
y de acreditación de programas de estudio,
prestando atención y trabajo de seguimiento a
las observaciones y comentarios recibidos.

También es nuestro propósito, ofrecer una
política institucional de flexibilidad educativa
sustentable, sin menoscabo de la calidad
académica y de una sólida formación integral
que abarque todas las dimensiones de la
persona.

La oferta académica de la ULSA, cuida la
pertinencia entre el diseño de los programas
educativos y el desarrollo profesional de los
estudiantes desde el pregrado, hasta el
posgrado y aún después de su egreso,
manteniendo el compromiso de buscar la
verdad a través de la investigación, la
transmisión del conocimiento y la extensión
universitaria.

El Plan de Vida Estudiantil y de
Acompañamiento, proporciona al estudiante
un currículum universitario con el que podrá
constatar, ante terceros, los programas de
formación que haya acreditado en su
trayectoria universitaria.

La intensa participación de la Universidad La
Salle con el SEULSA, abarca temas tan
diversos que transitan, desde la promoción y
admisiones; proyectos académicos; comités
interinstitucionales; planeación curricular;
colaboraciones académico-administrativas;

intercambios académicos; acreditaciones;
hasta la competencia deportiva. En este
sentido, estamos convencidos que la
integración del SEULSA es una realidad.

El PDI al 2018, es un proceso de integración
universitaria que a través de la planeación
estratégica, encausará el desarrollo de la
ULSA en función de objetivos institucionales.

Alcanzamos logros significativos en el
transcurso de este año, sin embargo, más
grande es el reto que nos hemos impuesto.
Queremos trabajar para que nuestros jóvenes
estudiantes tengan certidumbre en su futuro,
tanto académico como profesional. Tarea
compleja si observamos los indicadores de
inestabilidad social, violencia y nuevas formas
de pobreza.

Queremos trabajar para definir y consolidar
nuestro Modelo Universitario; darle perspectiva
para cumplir la Misión institucional, por
medio de la dimensión académica formativa
que permita a la ULSA y al estudiante,
responder de manera pertinente a la sociedad,
creando conciencia de las necesidades de los
más pobres y respondiendo a sus apremios
mediante una sólida investigación y extensión
del conocimiento.

Nos ocuparemos de consolidar la oferta
educativa, manteniendo como premisas la
calidad, la pertinencia y la vanguardia de
nuestros programas; conservando la
congruencia del modelo de flexibilidad
educativa en los desarrollos curriculares; y
perfilando los contenidos hacia la
internacionalización y la interdisciplina que
favorezca una educación para toda la vida.

Estableceremos la Mejora Continua como
mecanismo de fortalecimiento institucional a
través de una metodología de apoyo y
acompañamiento a los procesos de
acreditación de programas académicos e
institucionales. Además de procurar la
formación del claustro docente y de los
colaboradores administrativos, en el espíritu
lasallista.

28

El contexto de la celebración del Bicentenario
de la Independencia y del Centenario de la
Revolución, nos recuerda que como
Universidad estamos convocados a fomentar
la unidad en la pluralidad, a trabajar con
esfuerzo en la construcción de una vida
nacional a favor de todos en especial de los
menos favorecidos.

Estamos urgidos a reconstruir una ética civil
que, a todos avive a desterrar los extremismos
e intolerancia, a ponderar el valor de la
inteligencia y de la ciencia, a trabajar con
auténtico respeto por el mismo trabajo, a
perseguir por medio de la democracia el bien
nacional y el bien universal, a saber pedir
perdón y tener alma misericordiosa.

Estamos invitados a que, como nuestros
mejores predecesores, levantemos un futuro
coherente y plural, sobre la honestidad, la
honradez, la paz, la justicia y la libertad.

Alcemos un tiempo de esperanza para este
lugar, necesariamente amado, que llamamos
México: el lugar dónde gracias a Dios, nos ha
tocado en suerte… nacer y vivir.

 

 

 

 

 

 

PRESENTACIÓN

 

Los Anexos A y B complementan la información contenida en los capítulos que integran el texto

del Informe del Rector. Éstos se ofrecen con el propósito de enriquecer el acervo de información

cuantitativa sobre los distintos ámbitos de actuación de la Universidad La Salle. El conjunto de

datos aquí reunidos permite medir la evolución de las principales funciones de la Institución,

además de proporcionar la cifra puntual sobre lo realizado en el periodo 2009-2010 que

contribuye a una adecuada rendición de cuentas.

Con este espíritu, se presentan el Anexo A: Estadística Institucional (principales funciones de

la Universidad); y el Anexo B: Información de Apoyo de las Dependencias (detalle del trabajo

desarrollado por las Dependencias).

En lo particular, la estadística educativa es importante porque es base para la elaboración de

diagnósticos, análisis e interpretación de datos con los que se elaboran planes y proyectos

institucionales. Además, cuando la información deriva de conceptos y definiciones técnicas y

consistentes, es una fuente propia de la evaluación de la planeación estratégica. De tal forma,

se pretende acercar la actuación institucional a las acciones incluidas en el Plan de Desarrollo

Institucional; de igual forma a la planeación de Escuelas y Facultades. También, la

información que conforma los anexos acerca a la ULSA a clarificar la definición de sus

principales indicadores.

 Agradecemos a las Autoridades, a las Escuelas y Facultades, Áreas y Dependencias de gestión

y administración, así como a la Comunidad Universitaria por su valiosa colaboración para la

obtención de las estadísticas aquí compiladas.

 

 3
 

 

 

ÍNDICE DEL ANEXO A: ESTADÍSTICA INSTITUCIONAL

Cuadro 1. Población Escolar total por nivel educativo 2009-2010 4

Cuadro 2. Población Escolar en licenciaturas, por Programa Académico (1er semestre) 2009-2010 5
Cuadro 3. Población Escolar en licenciatura, por Programa Académico (2° semestre) 2009-2010 6
Cuadro 4. Titulados por Modalidad de Titulación y Programa Académico 2009-2010 7
Cuadro 5a. Población Escolar en Especialidad Médica, por Programa Académico 2009-2010 8
Cuadro 5b. Población Escolar en Especialidad, por Programa Académico (Septiembre-Diciembre 2009) 8
Cuadro 5c. Población Escolar en Especialidad, por Programa Académico (Enero-Abril 2010) 9
Cuadro 5d. Población Escolar en Especialidad, por Programa Académico (Mayo-Agosto 2010) 9

Cuadro 6a. Población Escolar en Maestría, por Programa Académico (Septiembre-Diciembre 2009) 10
Cuadro 6b. Población Escolar en Maestría, por Programa Académico (Enero-Abril 2010) 11
Cuadro 6c. Población Escolar en Maestría, por Programa Académico (Mayo- Agosto 2010) 12
Cuadro 7. Población Escolar en Doctorado, por Programa Académico 2009-2010 12

Cuadro 8.
Matrícula atendida en Programas Educativos Acreditados por Organismos Reconocidos por
COPAES, 2009-2010 13

Cuadro 9. Población Escolar con Beca, por Programa Académico 2009-2010 14
Cuadro 10. Total de Profesores por Unidad Académica 2009-2010 15

Cuadro 11. Total de Profesores de Tiempo Completo y Profesores que cuentan con Estudios de Posgrado, por
Unidad Académica 2009-2010 15

Cuadro 12. Total de Personal Administrativo que imparte Docencia, y Personal Administrativo que imparte
Docencia con Estudios de Posgrado por Unidad Académica de adscripción 2009-2010 16

Cuadro 13. Total de Profesores de Asignatura con Posgrado, por Unidad Académica 2009-2010 16
Cuadro 14a. Cursos de Formación Docente por Modalidad, Destinatario y Unidad Organizacional 2009-2010 17
Cuadro 14b. Cursos de Formación Docente para Personal Externo a la ULSA por Modalidad 2009-2010 17
Cuadro 15a. Curos de Formación Docente por Tipo de Curso, según Unidad Organizacional 2009-2010 18
Cuadro 15b. Curso de Formación Docentes para Personal Externo a la ULSA, por Tipo de Curso 2009-2010 18
Cuadro 16. Coordinación de Biblioteca 2007-2010 19
Cuadro 17. Proyectos de Investigación vigentes por Áreas del conocimiento 20
Cuadro 18. Proyectos de Investigación vigentes en Colaboración 2009-2010 20
Cuadro 19. Publicaciones Generadas por los Investigadores 2009-2010 20
Cuadro 20a. Publicaciones Internas 2009-2010 21
Cuadro 20b. Publicaciones Externas 2009-2010 21
Cuadro 20c. Libros 2009-2010 21
Cuadro 21. Colaboradores Administrativos por Área de adscripción 2009-2010 22
Cuadro 22. Equipo de Cómputo para el Desarrollo Académico 2009-2010 23
Cuadro 23. Equipos en Salas de Cómputo 2009-2010 23
Cuadro 24. Proporción de Computadoras por Estudiantes 2009-2010 23
Cuadro 25. Adquisición y Renovación de Licencias de Software 2009-2010 24
Cuadro 26a. Equipo de Telecomunicaciones 2009-2010 24
Cuadro 26b. Infraestructura y Equipo de Tecnologías de la Información 2009-2010 24

Cuadro 27a. Presupuesto de Inversión (Miles de Pesos) 2009-2010 25
Cuadro 27b. Presupuesto de Operación (Miles de pesos) 2009-2010 25

Cuadro 28. Autoestudio ULSA 2008-2010. Resumen de Resultados. Cumplimiento de los Criterios de
Acreditación, por áreas de Evaluación 26

 

 4
 

 

 

 

 

 

 

Cuadro 1
Población Escolar total por nivel educativo 2009 - 2010

Nivel Primer Ingreso (PI) Promedio Reingreso (R) Total
(PI+R)

Bachillerato 996 1,730 2,726
Licenciatura 1,478 4,430 5,908
Especialidad 222 121 343
Maestría 221 455 676
Doctorado 5 8 13

Total 2,922 6,743 9,665
Elaborada por la Dirección de Planeación y Evaluación Institucionales a partir de la información proporcionada por la Dirección de Gestión Escolar,
Universidad La Salle, 2010.

Nota: Los datos de Bachillerato son anuales y los correspondientes a licenciatura, especialidad, maestría y doctorado se presentan para el primer
ingreso sumando los diferentes periodos (cuatrimestral y semestral) y en el reingreso se promedió considerando los periodos mencionados.

 

 

 5
 

 
 

 

 

Cuadro 2

Población Escolar en licenciaturas, por Programa Académico
(1er semestre) 2009-2010

Primer Ingreso (PI) Reingreso (R) Total % Licenciaturas
H M H M H M H M

Total
(PI+R)

% de
participación

Actuaría 28 24 8 9 36 33 52.2 47.8 69 1.3

Administración 45 29 155 146 200 175 53.3 46.7 375 7.2

Arquitectura 46 32 150 93 196 125 61.1 38.9 321 6.2

Ciencias de la Comunicación 28 44 81 113 109 157 41.0 59.0 266 5.1

Ciencias de la Educación 0 16 5 73 5 89 5.3 94.7 94 1.8

Ciencias Religiosas (Sistema abierto) 30 25 75 89 105 114 47.9 52.1 219 4.2

Ciencias Religiosas (Sistema escolarizado) 4 3 10 22 14 25 35.9 64.1 39 0.7

Comercio y Negocios Internacionales 29 41 173 160 202 201 50.1 49.9 403 7.7

Contaduría 16 17 65 47 81 64 55.9 44.1 145 2.8

Derecho 64 54 277 208 341 262 56.6 43.4 603 11.6

Diseño Gráfico 14 34 48 100 62 134 31.6 68.4 196 3.8

Educación Primaria 2 12 7 48 9 60 13.0 87.0 69 1.3

Filosofía (Sistema abierto) 0 0 2 12 2 12 14.3 85.7 14 0.3

Filosofía (Sistema escolarizado) 12 6 16 11 28 17 62.2 37.8 45 0.9

Ingeniería Ambiental 8 11 2 4 10 15 40.0 60.0 25 0.5

Ingeniería Biomédica 18 10 10 2 28 12 70.0 30.0 40 0.8

Ingeniería Cibernética y Sistemas Computacionales 39 8 117 34 156 42 78.8 21.2 198 3.8

Ingeniería Civil 17 6 30 4 47 10 82.5 17.5 57 1.1

Ingeniería Electrónica y Comunicaciones 0 4 20 4 20 8 71.4 28.6 28 0.5

Ingeniería Industrial 25 13 128 49 153 62 71.2 28.8 215 4.1

Ingeniería Mecánica 2 35 5 93 7 128 5.2 94.8 135 2.6

Ingeniería Mecatrónica 37 4 105 6 142 10 93.4 6.6 152 2.9

Ingeniería Química 10 14 29 17 39 31 55.7 44.3 70 1.3

Médico Cirujano 50 57 407 415 457 472 49.2 50.8 929 17.8

Mercadotecnia* 0 0 0 0 0 0 0.0 0.0 0 0.0

Psicología 11 40 27 49 38 89 29.9 70.1 127 2.4

Química de Alimentos 7 17 50 15 57 32 64.0 36.0 89 1.7

Químico Farmacéutico Biólogo 17 23 45 67 62 90 40.8 59.2 152 2.9

Relaciones Internacionales 21 22 12 11 33 33 50.0 50.0 66 1.3

Tecnología de Información para los Negocios 10 7 49 11 59 18 76.6 23.4 77 1.5

Total 590 608 2,108 1,912 2,698 2,520 51.7 48.3 5,218 100
Fuente: Dirección de Gestión Escolar, Universidad La Salle, 2010.

* La Licenciatura en Mercadotecnia no contiene datos debido a que inicia su operación a partir de agosto
2010. 4,020

 

 6
 

 
 

 

 

Cuadro 3

Población Escolar en licenciaturas, por Programa Académico (2° semestre) 2009-2010

Primer
Ingreso (PI) Reingreso (R) Total %

Licenciaturas

H M H M H M H M

Total
(PI+R)

% de
participación

Actuaría 4 3 31 34 35 37 48.6 51.4 72 1.4

Administración 10 8 206 173 216 181 54.4 45.6 397 7.8

Arquitectura 10 4 194 119 204 123 62.4 37.6 327 6.4

Ciencias de la Comunicación 8 16 105 156 113 172 39.6 60.4 285 5.6

Ciencias de la Educación 0 0 5 89 5 89 5.3 94.7 94 1.8

Ciencias Religiosas (Sistema abierto) 0 0 85 109 85 109 43.8 56.2 194 3.8

Ciencias Religiosas (Sistema escolarizado) 0 0 10 29 10 29 25.6 74.4 39 0.8

Comercio y Negocios Internacionales 11 3 194 206 205 209 49.5 50.5 414 8.1
Contaduría 0 2 87 59 87 61 58.8 41.2 148 2.9

Derecho 29 12 330 259 359 271 57.0 43.0 630 12.3

Diseño Gráfico 0 0 62 125 62 125 33.2 66.8 187 3.7

Educación Primaria 0 0 7 52 7 52 11.9 88.1 59 1.2

Filosofía (Sistema abierto) 4 3 11 2 15 5 75.0 25.0 20 0.4

Filosofía (Sistema escolarizado) 0 0 25 15 25 15 62.5 37.5 40 0.8

Ingeniería Ambiental 0 0 6 16 6 16 27.3 72.7 22 0.4

Ingeniería Biomédica 0 0 22 7 22 7 75.9 24.1 29 0.6

Ingeniería Cibernética y Sistemas Computacionales 6 0 112 32 118 32 78.7 21.3 150 2.9

Ingeniería Civil 0 0 8 31 8 31 20.5 79.5 39 0.8

Ingeniería Electrónica y Comunicaciones 0 0 3 18 3 18 14.3 85.7 21 0.4

Ingeniería Industrial 5 2 132 49 137 51 72.9 27.1 188 3.7

Ingeniería Mecánica 0 0 92 5 92 5 94.8 5.2 97 1.9

Ingeniería Mecatrónica 8 2 132 13 140 15 90.3 9.7 155 3.0

Ingeniería Química 0 0 32 23 32 23 58.2 41.8 55 1.1

Médico Cirujano 50 53 429 439 479 492 49.3 50.7 971 19.0

Mercadotecnia* 0 0 0 0 0 0 0.0 0.0 0 0.0

Psicología 7 9 37 85 44 94 31.9 68.1 138 2.7

Química de Alimentos 0 0 13 60 13 60 17.8 82.2 73 1.4

Químico Farmacéutico Biólogo 0 0 52 75 52 75 40.9 59.1 127 2.5

Relaciones Internacionales 4 4 32 30 36 34 51.4 48.6 70 1.4

Tecnología de Información para los Negocios 3 0 55 20 58 20 74.4 25.6 78 1.5

Total 159 121 2,509 2,330 2,668 2,451 52.1 47.9 5,119 100
Fuente: Dirección de Gestión Escolar, Universidad La Salle, 2010.

* La Licenciatura en Mercadotecnia no contiene datos debido a que inicia su operación a partir de agosto 2010.

 

 7
 

 

 

Cuadro 4
Titulados por Modalidad de Titulación y Programa Académico 2009-2010

Titulados

Licenciaturas Examen
General de

Conocimientos
Promedio
Meritorio

Estudios
de

Posgrado
Tesis

Demostración
de

Experiencia
Profesional

Seminario
de

Titulación

Proyecto
Terminal

de
Aplicación
Profesional

Plan de
Negocios

Total

Actuaría 0 0 0 0 0 0 0 0 0 0

Administración 29 31 3 1 0 7 0 2 73

Administración de Empresas 0 0 0 0 0 3 0 0 3

Arquitectura 0 2 0 1 1 8 23 0 35

Ciencias de la Comunicación 0 5 0 1 0 0 20 0 26

Ciencias de la Educación 12 11 3 0 0 0 0 0 26

Ciencias Religiosas (Sistema abierto) 0 19 0 0 0 0 0 0 19

Ciencias Religiosas (Sistema escolarizado) 3 6 0 0 0 0 0 0 9

Comercio y Negocios Internacionales 20 26 1 1 0 3 0 0 51

Contaduría 2 6 2 0 0 2 0 0 12

Contaduría Pública 3 1 5 0 2 7 0 2 20

Derecho 21 21 5 10 0 38 0 0 95

Diseño Gráfico 0 4 0 0 0 4 28 0 36

Educación Primaria 0 0 0 12 0 0 0 0 12

Filosofía (sistema escolarizado) 0 2 1 5 0 0 0 0 8

Informática 2 1 3 1 1 6 0 0 14

Ingeniería Ambiental 0 0 0 0 0 0 0 0 0

Ingeniería Biomédica 0 0 0 0 0 0 0 0 0
Ingeniería Cibernética y en Sistemas
Computacionales 34 12 3 8 0 0 0 0 57

Ingeniería Civil 3 1 1 3 0 0 0 0 8

Ingeniería Eléctrica y Sistemas Electrónicos 0 2 0 10 0 0 0 0 12

Ingeniería Electrónica y Comunicaciones 0 0 0 0 0 0 0 0 0
Ingeniería Industrial y Sistemas
Organizacionales 18 8 2 4 0 0 0 0 32

Ingeniería Mecánica y Sistemas Energéticos 3 3 5 4 0 0 0 0 15

Ingeniería Mecatrónica 0 0 0 0 0 0 0 0 0

Ingeniería Química 1 2 6 0 0 0 0 0 9

Médico Cirujano 133 0 0 0 0 0 0 0 133

Mercadotecnia 0 0 0 0 0 0 0 0 0

Psicología 0 0 0 0 0 0 0 0 0

Química de Alimentos 0 4 6 5 0 0 0 0 15

Químico Farmacéutico Biólogo 10 5 5 1 0 0 0 0 21

Relaciones Internacionales 0 0 0 0 0 0 0 0 0

Tecnología de Información para los Negocios 7 1 1 0 0 1 0 0 10

Total 301 173 52 67 4 79 71 4 751
Fuente: Dirección de Gestión Escolar, Universidad La Salle, 2010. 

 

 8
 

 

Cuadro 5a
Población Escolar en Especialidad Médica, por Programa Académico 2009-2010

Ciclo 2009 - 2010

Primer Ingreso (PI) Reingreso (R)
Especialidades

H M
Total

H M
Total Total

(PI+R)
% de

participación

Anestesiología 0 7 7 6 7 13 20 7.72

Cirugía General 11 3 14 26 5 31 45 17.37

Ginecología y Obstetricia 2 4 6 7 12 19 25 9.65

Medicina del Enfermo en Estado Crítico 4 1 5 3 1 4 9 3.47

Medicina Interna 3 10 13 13 11 24 37 14.29

Neonatología 5 5 10 1 2 3 13 5.02

Otorrinolaringología 2 4 6 10 9 19 25 9.65

Pediatría 1 13 14 8 16 24 38 14.67

Psiquiatría 0 3 3 5 4 9 12 4.63

Radiología e Imagen 1 3 4 4 4 8 12 4.63

Ortopedia 4 2 6 17 0 17 23 8.88

Total 33 55 88 100 71 171 259 100
Fuente: Dirección de Gestión Escolar, Universidad La Salle, 2010.

Cuadro 5b
Población Escolar en Especialidad, por Programa Académico (Septiembre-Diciembre 2009)

Periodo Septiembre - Diciembre 2009

Primer Ingreso (PI) Reingreso (R) Especialidades

H M
Total

H M
Total Total

(PI+R) % de
participación

Finanzas Corporativas y Bursátiles 1 3 4 7 5 12 16 10.19

Impuestos 0 0 0 3 1 4 4 2.55

Logística y Negocios Electrónicos 3 2 5 0 0 0 5 3.18

Mercadotecnia y Publicidad 3 5 8 3 7 10 18 11.46

Calidad y Estadística 0 0 0 4 6 10 10 6.37

Enseñanza Superior 0 0 0 0 1 1 1 0.64

Estrategias Psicopedagógicas en la Práctica Educativa 2 23 25 2 8 10 35 22.29

Derecho Civil 0 0 0 0 0 0 0 0.00

Derecho de Empresa 5 4 9 8 4 12 21 13.38

Dirección Industrial 4 3 7 14 9 23 30 19.11

Intervención Docente 0 0 0 0 0 0 0 0.00

Gestión Educativa 0 0 0 0 0 0 0 0.00

Gerencia de Proyectos Inmobiliarios (Project Management) 0 0 0 0 0 0 0 0.00

Gestión y Operación de Inmuebles (Facility Management) 0 0 0 0 0 0 0 0.00

Gestión Estratégica de Marca 6 11 17 0 0 0 17 10.83

Total 24 51 75 41 41 82 157 100.0
Fuente: Dirección de Gestión Escolar, Universidad La Salle, 2010.

 

 9
 

 

Cuadro 5c

Población Escolar en Especialidad, por Programa Académico (Enero-Abril 2010)

Periodo Enero - Abril 2010

Primer Ingreso (PI) Reingreso (R) Especialidades

H M
Total

H M
Total Total

(PI+R)
% de

participación

Finanzas Corporativas y Bursátiles 0 0 0 1 4 5 5 3.50

Impuestos 0 0 0 0 0 0 0 0.00

Logística y Negocios Electrónicos 4 0 4 2 1 3 7 4.90

Mercadotecnia y Publicidad 0 0 0 3 8 11 11 7.69

Calidad y Estadística 0 0 0 0 0 0 0 0.00

Enseñanza Superior 0 0 0 3 9 12 12 8.39

Estrategias Psicopedagógicas en la Práctica Educativa 1 6 7 3 31 34 41 28.67

Derecho Civil 0 0 0 0 0 0 0 0.00

Derecho de Empresa 0 2 2 9 5 14 16 11.19

Dirección Industrial 5 4 9 10 8 18 27 18.88

Intervención Docente 0 0 0 0 0 0 0 0.00

Gestión Educativa 0 0 0 0 0 0 0 0.00

Gerencia de Proyectos Inmobiliarios (Project Management) 3 5 8 0 0 0 8 5.59

Gestión y Operación de Inmuebles (Facility Management) 0 0 0 0 0 0 0 0.00

Gestión Estratégica de Marca 0 0 0 6 10 16 16 11.19

Total 13 17 30 37 76 113 143 100.0
Fuente: Dirección de Gestión Escolar, Universidad La Salle, 2010.

Cuadro 5d
Población Escolar en Especialidad, por Programa Académico (Mayo-Agosto 2010)

Periodo Mayo - Agosto 2010

Primer Ingreso (PI) Reingreso (R) Especialidades

H M
Total

H M
Total Total

(PI+R)
% de

participación

Finanzas Corporativas y Bursátiles 0 0 0 1 5 6 6 4.08

Impuestos 0 0 0 0 0 0 0 0.00

Logística y Negocios Electrónicos 0 0 0 6 1 7 7 4.76

Mercadotecnia y Publicidad 0 0 0 3 9 12 12 8.16

Calidad y Estadística 2 3 5 0 0 0 5 3.40

Enseñanza Superior 0 0 0 3 8 11 11 7.48

Estrategias Psicopedagógicas en la Práctica Educativa 0 0 0 4 31 35 35 23.81

Derecho Civil 0 0 0 0 0 0 0 0.00

Derecho de Empresa 4 3 7 4 6 10 17 11.56

Dirección Industrial 2 0 2 9 9 18 20 13.61

Intervención Docente 0 0 0 0 0 0 0 0.00

Gestión Educativa 0 0 0 0 0 0 0 0.00

Gerencia de Proyectos Inmobiliarios (Project Management) 5 0 5 3 5 8 13 8.84

Gestión y Operación de Inmuebles (Facility Management) 0 0 0 0 0 0 0 0.00

Gestión Estratégica de Marca 5 5 10 4 7 11 21 14.29

Total 18 11 29 37 81 118 147 48.3
Fuente: Dirección de Gestión Escolar, Universidad La Salle, 2010.

 

 10
 

 

 

 

 

 

Cuadro 6a
Población Escolar en Maestría, por Programa Académico (Septiembre-Diciembre 2009)

Periodo Septiembre - Diciembre 2009

Primer
Ingreso (PI)

Reingreso
(R) Maestrías

H M
Total

H M
Total Total

(PI+R)

% de
participación

Administración 8 5 13 92 52 144 157 28.3
Administración de Instituciones de la Salud 0 0 0 0 0 0 0 0.0

Administración de Negocios Internacionales 0 0 0 3 2 5 5 0.9
Administración de Organizaciones de la Salud 4 3 7 37 33 70 77 13.9
Ciencia de los Alimentos y Nutrición Humana 0 0 0 1 4 5 5 0.9
Ciencias, Área Cibernética 6 0 6 8 1 9 15 2.7

Derecho Civil 0 0 0 0 0 0 0 0.0
Derecho de Empresa 4 2 6 15 6 21 27 4.9
Dirección Estratégica del Capital Humano 3 3 6 5 21 26 32 5.8
Educación, Área Administración Educativa y Gestión 4 9 13 6 16 22 35 6.3
Educación, Área Docencia Universitaria 3 3 6 1 4 5 11 2.0

Educación, Área Gestión Educativa 0 0 0 0 0 0 0 0.0
Educación, Área Intervención Docente 0 0 0 0 0 0 0 0.0
Farmacología Clínica 0 0 0 1 4 5 5 0.9
Filosofía Social 5 5 10 17 13 30 40 7.2
Gerencia de Proyectos Inmobiliarios (Project Management) 3 5 8 0 0 0 8 1.4

Ingeniería Económica y Financiera 4 2 6 40 25 65 71 12.8
MIEX Master International Management 6 5 11 0 0 0 11 2.0
Planeación y Sistemas Empresariales 0 0 0 0 0 0 0 0.0
Tecnologías de Información en la Dirección de Negocios 5 5 10 30 15 45 55 9.9

Total 55 47 102 256 196 452 554 100.0

Fuente: Dirección de Gestión Escolar, Universidad La Salle, 2010.
 

 

 11
 

 

Cuadro 6b
Población Escolar en Maestría, por Programa Académico (Enero-Abril 2010)

Periodo Enero - Abril 2010

Primer
Ingreso (PI)

Reingreso
(R) Maestrías

H M
Total

H M
Total Total

(PI+R)

% de
participación

Administración 0 0 0 94 56 150 150 27.1
Administración de Instituciones de la Salud 0 0 0 0 0 0 0 0.0
Administración de Negocios Internacionales 0 0 0 3 2 5 5 0.9
Administración de Organizaciones de la Salud 0 0 0 27 44 71 71 12.8
Ciencia de los Alimentos y Nutrición Humana 0 0 0 1 4 5 5 0.9

Ciencias, Área Cibernética 0 0 0 13 1 14 14 2.5
Derecho Civil 0 0 0 0 0 0 0 0.0
Derecho de Empresa 3 2 5 13 11 24 29 5.2
Dirección Estratégica del Capital Humano 3 4 7 9 22 31 38 6.9
Educación, Área Administración Educativa y Gestión 0 6 6 10 18 28 34 6.1

Educación, Área Docencia Universitaria 0 0 0 2 3 5 5 0.9
Educación, Área Gestión Educativa 0 0 0 0 0 0 0 0.0
Educación, Área Intervención Docente 0 0 0 0 0 0 0 0.0
Farmacología Clínica 0 0 0 1 4 5 5 0.9

Filosofía Social 7 6 13 19 13 32 45 8.1
Gerencia de Proyectos Inmobiliarios (Project Management) 0 0 0 0 0 0 0 0.0
Ingeniería Económica y Financiera 4 3 7 37 18 55 62 11.2
MIEX Master International Management 0 0 0 6 5 11 11 2.0
Planeación y Sistemas Empresariales 0 0 0 0 0 0 0 0.0

Tecnologías de Información en la Dirección de Negocios 6 2 8 31 17 48 56 10.1

Total 23 23 46 266 218 484 530 95.7
Fuente: Dirección de Gestión Escolar, Universidad La Salle, 2010.

 

 12
 

Cuadro 6c

Población Escolar en Maestría, por Programa Académico (Mayo-Agosto 2010)

Periodo Mayo - Agosto 2010
Primer Ingreso

(PI) Reingreso (R) Maestrías

H M
Total

H M
Total Total

(PI+R)
% de

participación
Administración 3 3 6 62 40 102 108 19.5

Administración de Instituciones de la Salud 0 0 0 0 0 0 0 0.0

Administración de Negocios Internacionales 2 3 5 2 2 4 9 1.6

Administración de Organizaciones de la Salud 5 4 9 19 41 60 69 12.5

Ciencia de los Alimentos y Nutrición Humana 0 0 0 1 3 4 4 0.7

Ciencias, Área Cibernética 0 0 0 11 1 12 12 2.2

Derecho Civil 0 0 0 0 0 0 0 0.0

Derecho de Empresa 2 1 3 16 12 28 31 5.6

Dirección Estratégica del Capital Humano 3 3 6 9 19 28 34 6.1

Educación, Área Administración Educativa y Gestión 0 0 0 9 24 33 33 6.0

Educación, Área Docencia Universitaria 0 0 0 2 3 5 5 0.9

Educación, Área Gestión Educativa 2 6 8 0 0 0 8 1.4

Educación, Área Intervención Docente 4 3 7 0 0 0 7 1.3

Farmacología Clínica 4 4 8 0 3 3 11 2.0

Filosofía Social 2 3 5 21 15 36 41 7.4

Gerencia de Proyectos Inmobiliarios (Project Management) 0 0 0 0 0 0 0 0.0

Ingeniería Económica y Financiera 4 4 8 33 17 50 58 10.5

MIEX Master International Management 0 0 0 6 5 11 11 2.0

Planeación y Sistemas Empresariales 0 0 0 0 0 0 0 0.0

Tecnologías de Información en la Dirección de Negocios 8 0 8 33 19 52 60 10.8

Total 39 34 73 224 204 428 501 90.4
Fuente: Dirección de Gestión Escolar, Universidad La Salle, 2010.
 

Cuadro 7
Población Escolar en Doctorado, por Programa Académico 2009-2010

Periodo Agosto - Diciembre 2009

Primer Ingreso (PI) Reingreso (R) Doctorados

H M
Total

H M
Total Total

(PI+R)

Administración 0 0 0 4 0 4 4
Educación 0 0 0 1 4 5 5

Total 0 0 0 5 4 9 9

Periodo Enero - Junio 2010
Primer Ingreso (PI) Reingreso (R) Doctorados

H M
Total

H M
Total Total

(PI+R)

Administración 4 0 4 3 0 3 7
Educación 1 0 1 1 2 3 4

Total 5 0 5 4 2 6 11
Fuente: Dirección de Gestión Escolar, Universidad La Salle, 2010.

 

 13
 

 

 

 
 

Cuadro 8

Matrícula atendida en Programas Educativos Acreditados por Organismos Reconocidos
por COPAES1, 2009-2010

                 

Unidad Académica Programa Académico 1a.
Acreditación

Organismo
acreditador2 Vigencia Actual Matrícula

Licenciaturas
1. Ingeniería Civil 2004-2009 CACEI 2009-febrero 2014 60

Escuela de Ingeniería 2. Ingeniería Cibernética y
Sistemas
Computacionales

2005-2010 CACEI 2010-febrero 2015 201

3. Administración 2007 CACECA 2007-junio2012 432

4. Contaduría 2007 CACECA 2007-junio2012 164
Escuela de Negocios

5. Tecnología de
Información para los
Negocios

2007 CACECA 2007-junio2012 98

Escuela Mexicana de Arquitectura,
Diseño y Comunicación 6. Arquitectura 2007 COMAEA 2007-junio 2012 251

Facultad Mexicana de Medicina 7. Médico Cirujano 2003-2008 COMAEM 2009-junio 2014 1055

Facultad de Derecho 8. Derecho 2009 CONAED 2009-octubre 2014 696

Total 2,956
Posgrados

Ingeniería Maestría en Ciencias.
Área Cibernética 2008-2009 PNPC

(SEP-CONACyT)
2010-abril

2015 14

                 

                 

Porcentaje de matrícula atendida en relación a la población total de Licenciatura3 50%
Porcentaje de matrícula atendida en relación a la población de programas de Licenciatura EVALUABLES 4 60%

Fuente: Dirección de Planeación y Evaluación Institucionales, Universidad La Salle, 2010.

1 COPAES: Consejo para la Acreditación de la Educación Superior
2 CACEI=Consejo de Acreditación de la Enseñanza de la Ingeniería, A.C. ; CACECA=Consejo de Acreditación de la Enseñanza en la Contaduría y
Administración, A.C; COMAEA= Consejo Mexicano de Acreditación de la Enseñanza de la Arquitectura, A.C; COMAEM=Consejo Mexicano para la
Acreditación de la Educación Médica, A.C; CONAED=Consejo para la Acreditación de la Enseñanza del Derecho A.C. ; PNPC=Programa Nacional
de Posgrados de Calidad (Conacyt)
3 Con relación a la población escolar total en Licenciatura (5,908 estudiantes)
4 Con relación a la población escolar total en Licenciaturas EVALUABLES (4,902 estudiantes); es decir, programas vigentes que cuenta con una o
más generaciones de egresados.

   

 

 14
 

Cuadro 9
Población Escolar con Beca, por Programa Académico 2009-2010

Programa Académico Estudiantes Becados %

Preparatoria 477 24.6
Actuaría 46 2.4
Administración 171 8.8
Arquitectura 75 3.9
Ciencias de la Comunicación 140 7.2
Ciencias de la Educación 33 1.7
Ciencias Religiosas 3 0.2
Comercio y Negocios Internacionales 152 7.9
Contaduría 83 4.3
Derecho 180 9.3
Diseño Gráfico 59 3.0
Educación Primaria 13 0.7
Filosofía 16 0.8
Ingeniería Ambiental 9 0.4
Ingeniería Biomédica 15 0.7
Ingeniería Cibernética y Sistemas Computacionales 69 3.6
Ingeniería Civil 23 1.2
Ingeniería Electrónica y Comunicaciones 11 0.5
Ingeniería Industrial 88 4.5
Ingeniería Mecánica 38 2.0
Ingeniería Mecatrónica 53 2.7
Ingeniería Química 36 1.9
Médico Cirujano 324 16.7

Mercadotecnia 0 0.0
Psicología 44 2.3
Química de Alimentos 46 2.4
Químico Farmacéutico Biólogo 82 4.2
Relaciones Internacionales 19 1.0
Tecnologías de Información para los Negocios 34 1.7
Posgrados* 81 4.2

Total 1,936 100.0
Fuente: Financiamiento de la Educación, Universidad La Salle, 2010.

*Sin desglosar por programa.

 

 15
 

Cuadro 10
Total de Profesores por Unidad Académica 2009-2010

Unidad Académica 2009-2010

Escuela Preparatoria 124
Escuela de Negocios 190
Facultad de Humanidades y Ciencias Sociales 108
Escuela de Ciencias Químicas 93
Escuela de Ingeniería 122
Escuela Mexicana de Arquitectura, Diseño y Comunicación 184
Facultad de Derecho 120
Facultad Mexicana de Medicina 176
Dirección de Posgrado e Investigación* 3

Total 1,120
Fuente: Dirección de Gestión Escolar, Universidad La Salle, 2010.
*Únicamente se consideran profesores de los programas de Doctorado

Cuadro 11
Total de Profesores de Tiempo Completo* y Profesores que cuentan con Estudios de

Posgrado, por Unidad Académica 2009-2010

Unidad Académica 2009- 2010 Poseen Estudios
de Posgrado**

Escuela Preparatoria 11 1

Escuela de Negocios 9 7

Facultad de Humanidades y Ciencias Sociales 9 6

Escuela de Ciencias Químicas 9 5

Escuela de Ingeniería 15 12

Escuela Mexicana de Arquitectura, Diseño y Comunicación 13 4

Facultad de Derecho 6 3

Facultad Mexicana de Medicina 5 2

Dirección de Posgrado e Investigación 1 1
Total 78 41

Fuente: Dirección de Gestión Escolar, Universidad La Salle, 2010. Elaborada con información de la Subdirección de Capital
Humano.

* Profesores de Tiempo Completo que cuentan con dicho nombramiento de acuerdo a la información proporcionada por la Subdirección de Capital
Humano.
**Estudios de Posgrado con RVOE y Cédula de Patente.

 

 16
 

Cuadro 12
Total de Personal Administrativo* que imparte Docencia, y Personal Administrativo que

imparte Docencia con Estudios de Posgrado por Unidad Académica de adscripción
 2009-2010

Unidad Académica de Adscripción 2009- 2010 Poseen Estudios de
Posgrado**

Rectoría 6 1

Vicerrectorías (Académica y de Bienestar y Formación) 3 1

Centros y Coordinaciones de Apoyo 13 1

Dirección Administrativa 6 3

Escuela Preparatoria 13 1

Escuela de Negocios 3 1

Facultad de Humanidades y Ciencias Sociales 6 4

Escuela de Ciencias Químicas 6 4

Escuela de Ingeniería 6 4

Escuela Mexicana de Arquitectura, Diseño y Comunicación 2 1
Facultad de Derecho 2 1

Facultad Mexicana de Medicina 4 3

Dirección de Posgrado e Investigación 2 2

Total 72 27
Fuente: Dirección de Gestión Escolar, Universidad La Salle, 2010. Elaborada con información de la Subdirección de Capital Humano.

* Personal Administrativo que imparte docencia en los diferentes niveles educativos de preparatoria, licenciatura, especialidad, maestría y
doctorado, de acuerdo a la información proporcionada por la Subdirección de Capital Humano.
**Estudios de Posgrado con RVOE y Cédula de Patente.

Cuadro 13
Total de Profesores de Asignatura con Posgrado*, por Unidad Académica**

 2009-2010

2009 - 2010 Unidad Académica
Especialidad Maestría Doctorado Total

Escuela Preparatoria 7 13 1 21
Escuela de Negocios 5 95 12 112
Facultad de Humanidades y Ciencias Sociales 4 40 9 53
Escuela de Ciencias Químicas 0 35 6 41
Escuela de Ingeniería 1 44 5 50
Escuela Mexicana de Arquitectura, Diseño y Comunicación 1 37 2 40
Facultad de Derecho 1 43 5 49
Facultad Mexicana de Medicina 118 12 1 131
Dirección de Posgrado e Investigación 0 0 3 3

Total 137 319 44 500
Fuente: Dirección de Gestión Escolar, Universidad La Salle, 2010.

*Estudios de Posgrado con RVOE y Cédula de Patente.
**Incluye profesores de posgrado

 

 17
 

Cuadro 14a
Cursos de Formación Docente por Modalidad, Destinatario y Unidad Organizacional

 2009-2010

Modalidad Destinatarios

Presencial Semipresencial
Total

Docentes Administrativos
Total

Dependencias

Personas Cursos Personas Cursos Personas Cursos Personas Cursos Personas Cursos Personas Cursos
Escuela Preparatoria 198 15 2 2 200 17 192 13 8 4 200 17

Escuela Mexicana de Arquitectura,
Diseño y Comunicación 95 13 12 2 107 15 103 13 4 2 107 15
Escuela de Negocios 330 14 2 4 332 18 310 15 22 3 332 18
Facultad de Humanidades y Ciencias
Sociales 75 9 2 2 77 11 71 8 6 3 77 11
Escuela de Ciencias Químicas 33 7 0 0 33 7 30 5 3 2 33 7
Escuela de Ingeniería 82 12 2 2 84 14 80 12 4 2 84 14
Facultad de Derecho 57 7 0 0 57 7 49 4 8 3 57 7
Facultad Mexicana de Medicina 17 4 0 0 17 4 16 3 1 1 17 4
Coordinación de Desarrollo Humano
Profesional 41 4 2 2 43 6 41 4 2 2 43 6
Coordinación de Formación Docente 17 7 0 0 17 7 2 2 15 5 17 7
Coordinación de Educación a Distancia 14 2 0 0 14 2 0 0 14 2 14 2
Coordinación de Idiomas 25 6 0 0 25 6 19 3 6 3 25 6
Coordinación de Formación Cultural 21 6 0 0 21 6 18 4 3 2 21 6
Otras instancias internas - ULSA 424 19 0 0 424 19 18 10 406 9 424 19

Total 1,429 125 22 14 1,451 139 949 96 502 43 1,451 139
Fuente: Coordinación de Formación Docente, Universidad La Salle, 2010.

Cuadro 14b

Cursos de Formación Docente para Personal Externo a la ULSA por Modalidad
 2009-2010

Modalidad

Presencial Semipresencial
Total

Personas Cursos Personas Cursos Personas Cursos

Personal Externo

534 31 878 14 1412 45

Total

Total de Personal de la ULSA y Externo 1,963 156 900 28 2,863 184

Fuente: Coordinación de Formación Docente, Universidad La Salle, 2010.

 

 18
 

Cuadro 15a

Cursos de Formación Docente por Tipo de Curso, según Unidad Organizacional 2009-2010

Tipo de Curso
Actualización
Profesional Psicopedagógicos Tecnológicos Filosofía Lasallista

Total
Dependencias

Personas Cursos Personas Cursos Personas Cursos Personas Cursos Personas Cursos
Escuela Preparatoria 168 5 23 6 9 6 0 0 200 17
Escuela Mexicana de Arquitectura,
Diseño y Comunicación 69 2 31 7 7 6 0 0 107 15

Escuela de Negocios 159 7 90 9 4 3 79 1 332 20
Facultad de Humanidades y Ciencias
Sociales 53 2 23 8 1 1 0 0 77 11

Escuela de Ciencias Químicas 11 2 22 5 0 0 0 0 33 7

Escuela de Ingeniería 41 2 39 9 4 3 0 0 84 14

Facultad de Derecho 33 2 23 4 1 1 0 0 57 7
Facultad Mexicana de Medicina 0 0 17 3 0 0 0 0 17 3
Coordinación de Desarrollo Humano
Profesional 40 2 3 3 0 0 0 0 43 5

Coordinación de Formación Docente 6 1 3 1 8 5 0 0 17 7
Coordinación de Educación a
Distancia 8 1 6 1 0 0 0 0 14 2

Coordinación de Idiomas 10 1 4 2 11 3 0 0 25 6
Coordinación de Formación Cultural 4 2 17 4 0 0 0 0 21 6

Otras instancias internas - ULSA 48 1 272 10 104 8 0 0 424 19

Total 650 30 573 72 149 36 79 1 1,451 139
Fuente: Coordinación de Formación Docente, Universidad La Salle, 2010.

Cuadro 15b
Cursos de Formación Docente para Personal Externo a la ULSA, por Tipo de Curso

 2009-2010

Tipo de Cursos
Actualización
Profesional Psicopedagógicos Tecnológicos Filosofía Lasallista

Total

Personas Cursos Personas Cursos Personas Cursos Personas Cursos Personas Cursos
Personal Externo

51 1 1,271 32 84 11 6 1 1,412 45

Total de Personal de la ULSA y Externo 701 31 1,844 104 233 47 85 2 2,863 184

Fuente: Coordinación de Formación Docente, Universidad La Salle, 2010.

 

 19
 

 

 

 

 

 

 

Cuadro 16

Coordinación de Biblioteca 2007-2010

Registros 200-2008 2008-2009 2009-2010
Títulos 81,020 81,242 82,303
Ejemplares 162,935 159,988 158,901
Adquisiciones 11,336 9,572 10,214
Suscripción a revistas 0 85 130
Servicios en sala 88,289 108,186 84,306
Servicios a domicilio 56,965 58,925 93,975
Relación número de ejemplares / préstamos anuales 0.89 1.04 1.12
Bases de datos 10 17 29
Revistas electrónicas 0 9,104 15,099
Consultas bases de datos 13,662 105,098 246,558
Convenios de préstamo interbibliotecario 28 67 83
Salas multimedia 3 3 4
Ingresos al recinto por conteo en torniquete 191,533 355,962 433,613
Fuente: Coordinación de Biblioteca, Universidad La Salle, 2010.

Nota: Por ampliación de los servicios presentados en este cuadro, se anexa el ejercicio de los dos años anteriores.

 

 20
 

Cuadro 17

Proyectos de Investigación vigentes por Áreas del conocimiento
2009-2010

Áreas del conocimiento Número de Proyectos

Ciencias de la Salud 15
Ciencias Naturales y Exactas 0
Ciencias Sociales y Administrativas 11
Educación y Humanidades 13
Ingeniería y Tecnología 9
Ciencias y Artes para el Diseño 3

Total 51
Fuente: Dirección de Posgrado e Investigación, Universidad La Salle, 2010.

Cuadro 18
Proyectos de Investigación vigentes en colaboración 2009-2010

Tipo de Colaboración 2009-2010

Con profesores y estudiantes de la ULSA 31
Con académicos de otras IES (nacionales o extranjeras) 20

Total 51
Fuente: Dirección de Posgrado e Investigación, Universidad La Salle, 2010.

Cuadro 19
Publicaciones Generadas por Investigadores 2009-2010

Publicaciones 2009-2010

Libros y capítulos de libros 22
Artículos en revistas de circulación internacional 19
Artículos en proceedings de congresos internacionales 27
Artículos en revistas de circulación nacional 10
Memorias de congresos nacionales 33
Reportes técnicos de investigación y materiales de apoyo a la docencia 15
Publicaciones periódicas de la ULSA 9
Artículos de divulgación 90

Total 225
Fuente: Dirección de Posgrado e Investigación, Universidad La Salle, 2010.

 

 21
 

 

 

Cuadro 20a

Publicaciones Internas 2009-2010

Tiraje Publicación Tipo de edición Línea Temática
2009-2010

Reflexiones Universitarias Papel/trimestral Humanístico-social 1200
Triángulo Papel/trimestral Información de la EMADyC 1000
Desde el CIEL Electrónica/bimestral Internacionalización Internet

Gaceta Ecológica ULSA
Electrónica/semestral

(suspendida a partir de enero de
2010)

Ecología
http://www.ci.ulsa.mx/areas/natexact/Ecoulsa/gacetas.htm Suspendida

Gaceta ULSA Papel/bimestral Vida Universitaria 5000
Diez Días Electrónica-papel/quincenal Información Institucional 1400
Reglamentos Papel/anual Normatividad Institucional 2500
Fuente: Coordinación de Relaciones Públicas y Comunicación, Universidad La Salle, 2010.

Cuadro 20b
Publicaciones Externas 2009-2010

Tiraje Publicación Tipo de edición Línea Temática

2009-2010
Revista del Centro de
Investigación Electrónica/semestral Investigación Institucional http://www.ci.ulsa.mx/revista Internet

Logos Papel/cuatrimestral Filosófica 1500
Vera Humanitas Papel/semestral Humanística 700

Onteanqui Electrónica/cuatrimestral Educación a distancia
http://distancia.ulsa.edu.mx/onteanqui/index.html Internet

Revista Académica
Facultad de Derecho Papel/semestral Jurídica 1000

Siempre Unidos Papel/bimestral Vida Universitaria 175000
Fuente: Coordinación de Relaciones Públicas y Comunicación, Universidad La Salle, 2010.

Cuadro 20c
Libros 2009-2010

Tiraje Publicación Tipo de edición Línea Temática

2009-2010
Química aplicada para
ingenieros en sistemas

computacionales
De La Salle ediciones/papel Ciencia y Tecnología 300

Fuente: Coordinación de Relaciones Públicas y Comunicación, Universidad La Salle, 2010.

 

 22
 

Cuadro 21
Colaboradores Administrativos por Área de adscripción 2009-2010

Área H M Total % de participación

Rectoría 19 40 59 8.0
Vicerrectoría Académica 83 73 156 21.2
Escuelas y Facultades 125 97 222 30.1
Vicerrectoría de Bienestar y Formación 18 24 42 5.7
Dirección de Administración 167 91 258 35.0

Total 412 325 737 100.0
Fuente: Subdirección de Capital Humano, Universidad La Salle, 2010.

 

 23
 

Cuadro 22

Equipo de Cómputo para el Desarrollo Académico 2009-2010

Área 2009-2010
Salas de Cómputo (Académicas) 679
Laboratorio de Cómputo de Ingeniería (LCI) 25
Escuela de Negocios 31
Sala Multimedios (Escuela Mexicana de Arquitectura, Diseño y Comunicación) 20
Coordinación de Biblioteca 22
Coordinación de Educación a Distancia 12
Coordinación de Idiomas 13
Coordinación de Formación Docente 16
Talleres y Laboratorios 15
Facultad de Humanidades y Ciencias Sociales 1

Total 834
Fuente: Subdirección de Tecnologías de Información, Universidad La Salle, 2010.

Cuadro 23
Equipo en Salas de Cómputo 2009-2010

2009-2010 Tipos de Salas

Núm. de Equipos %
Genéricas 170 25%
Especializadas 509 75%

Total 679 100%
Fuente: Subdirección de Tecnologías de Información, Universidad La Salle, 2010.

Cuadro 24
Proporción de Computadoras por Estudiante 2009-2010

Concepto 2009-2010

Computadoras por cada 1,000 alumnos (equipo para la academia) 97

Computadoras por cada 1,000 alumnos (equipo en salas de cómputo) 79
Fuente: Subdirección de Tecnologías de Información, Universidad La Salle, 2010.

 

 24
 

Cuadro 25

Adquisición y Renovación de Licencias de Software 2009-2010

Tipo de software 2009-2010
Número de Contratos 22
Número de Licencias para Aplicaciones Académicas y Administrativas 680
Número de Licencias para Usos Académicos Especializados 521
Administración de Tecnologías de la Información 55
Fuente: Subdirección de Tecnologías de Información, Universidad La Salle, 2010.

Cuadro 26a
Equipo de Telecomunicaciones 2009-2010

Equipo 2009-2010

Servidores de servicios 21
Servidores de alta disponibilidad 1
Nodos de red 3000
Enlaces a Internet 1 (34 Mbps) y 2 (2 Mbps)
Enlace a Internet 2 1 (2 Mbps)
Enlace a la Facultad Mexicana de Medicina 1 (2 Mbps)
Puntos de acceso para cobertura de red inalámbrica 81 access points
Switches L2 98
Ruteadores 3
Switches multiservicios 0
 Fuente: Subdirección de Tecnologías de Información, Universidad La Salle, 2010.

Cuadro 26b
Infraestructura y Equipo de Tecnologías de Información 2009-2010

Equipo 2009-2010

Equipos de escritorio (académicos y administrativos) 1329
Equipos móviles 198
Impresoras 198
Salas de cómputo 20
Kioscos de impresión 16
Proyectores en salas de cómputo 17
Scanners en salas de cómputo 16

Total 1,794
Fuente: Subdirección de Tecnologías de Información, Universidad La Salle, 2010.

 

 25
 

Cuadro 27a

Presupuesto de Inversión (Miles de Pesos)
2009-2010

  
  

Concepto Importe %
Inversión por sustitución 1,948 8.8%
Inversión por proyectos 13,897 62.9%
Instalaciones y adaptaciones mayores 6,238 28.2%

Total 22,083 100.0%
Fuente: Coordinación de Contabilidad y Presupuestos, Universidad La Salle, 2010.  

  

Cuadro 27b
Presupuesto de Operación (Miles de Pesos)

2009-2010

  
Concepto Importe %

Remuneraciones, prestaciones y repercusiones legales 450,339 69.1%
Gastos de funcionamiento 61,156 9.4%
Servicios públicos 23,835 3.7%
Mantenimiento y reparación 15,224 2.3%
Otros gastos 101,430 15.6%

Total 651,984 100.0%
Fuente: Coordinación de Contabilidad y Presupuestos, Universidad La Salle, 2010.  

Nota: Información al 30 de Junio con estado de resultados elaborado al cierre de junio del 2010.     

 

 26
 

Cuadro 28
Autoestudio ULSA 2008-2010. Resumen de Resultados.

Cumplimiento de los Criterios de Acreditación, por Áreas de Evaluación

Áreas de evaluación Total de Criterios de
Acreditación (Debes)

Total de Criterios
Cumplidos

Total de Criterios
No-cumplidos

COMITES FIMPES

I. Filosofía Institucional 4 4 0

II. Planeación y efectividad 10 10 0

III. Normatividad, gobierno y
administración 9 8 1

IV. Programas académicos 47 38 9

V. Personal académico 31 29 2

VI. Estudiantes 18 14 4

VII. Personal administrativo 4 4 0

VIII. Apoyos académicos 16 15 1

IX. Recursos físicos 10 8 2

X. Recursos financieros 7 7 0

COMITES ULSA

XI. Educación a distancia 24 24 0
XII. Formación Integral 5 0 5

Total 185 161 24
Fuente: Universidad La Salle (2010). Reporte Final del Autoestudio 2008-2010.   

 

 28
 

ÍNDICE DEL ANEXO B: INFORMACIÓN DE APOYO DE LAS DEPENDENCIAS

Tabla 1. Rediseño Curricular de Programas en el Ciclo 2009-2010 29

Tabla 2. Inicio de Operación de Programas 2009-2010 30

Tabla 3. Diseño/ Rediseño de los planteamientos curriculares 2009-2010 31

Tabla 4. Apoyo para el traslado de los Planteamientos Curriculares 2009-2010 32

Tabla 5. Proyectos que Conforman la Columna Vertebral del PDI al 2018 33

Tabla 6. Sistema de Gestión Universitaria Procesos Documentados 34

Tabla 7a. Oferta Educativa de la Universidad La Salle 2009-2010 35

Tabla 7b. Oferta de Especialidades Médicas con Reconocimiento Institucional 2009-2010 36

Tabla 8. Oferta de Programas de Educación Continua 2009-2010 37

Tabla 9a. Oferta de Programas de Educación a Distancia Agosto-Diciembre 2010 38

Tabla 9b. Oferta de Programas de Educación a Distancia Agosto-Diciembre 2010 39

Tabla 9c. Oferta de Programas de Educación a Distancia Agosto-Diciembre 2010 40

Tabla 9d. Programas Atendidos por la Coordinación de Educación a Distancia 2009-2010 40

Tabla 10a. Oferta de Programas y Actividades de Desarrollo Social y Comunitario 2009-2010 41

Tabla 10b. Seminario de Preparación Al Servicio Social (SEMPRESS) 2009-2010 41

Tabla 10c. Alumnos que Acreditaron el Servicio Social 2009-2010 42

Tabla 10d. Oferta de Actividades y Programas de Desarrollo Social y Comunitario 2009-2010 42
Tabla 10e. Oferta de Actividades y Programas de Desarrollo Comunitario 2009-2010 43
Tabla 10f. Voluntariado 2009-2010 43

Tabla 11. Oferta de Programas Culturales 2009-2010 44
Tabla 12a. Oferta de Actividades de Educación Física y Deportes 2009-2010 46
Tabla 12b. Oferta de Programas de Educación Física y Deportes para Equipos Representativos 2009-2010 47
Tabla 12c. Resultados deportivos 2009-2010 48
Tabla 13. Oferta de Actividades de Pastoral Preparatoria 2009-2010 49
Tabla 14a. Oferta de Actividades de Pastoral Universitaria 2009-2010 51
Tabla 14b. Grupos Juveniles de Pastoral Universitaria 2009-2010 53
Tabla 14c. Grupos Misioneros de Pastoral Universitaria 2009-2010 53
Tabla 15. Oferta de Actividades de Impulso y Vida Estudiantil 2009-2010 54
Tabla 16a. Atención de Grupos Estudiantiles (Voluntariado) 2009-2010 55
Tabla 16b. Oferta de Actividades del Consejo Universitario Estudiantil 2009-2010 56
Tabla 17a. Proyectos de Investigación Vigentes 2009-2010 57

Tabla 17b. Proyectos del Doctorado 62
Tabla 17c. Publicaciones de Investigadores ULSA 2009-2010 63
Tabla 18a. Convenios de colaboración e Intercambio 2009-2010 68
Tabla 18b. Eventos en los que participo el CIEL 2009-2010 68
Tabla 18c. Programas Especiales CIEL 2009-2010 69

Tabla 18d. Intercambios y Becas CIEL 200-2010 69
Tabla 19. Participación de integrantes de la Comunidad Universitaria en eventos académicos 2009-2010 70
Tabla 20. Convenios Institucionales firmados por el Mtro. Martín Rocha Pedrajo 2009-2010 74

 

 29
 

Tabla 1
Rediseño Curricular de Programas en el Ciclo 2009-2010

Nombre del Programa Académico Etapa Cubierta Consejo Universitario

Licenciatura en Contaduría Rediseño/En operación a partir de agosto
de 2010 3 de marzo de 2010

Licenciatura en Comercio y Negocios
Internacionales

Rediseño/En operación a partir de agosto
de 2010 3 de marzo de 2010

Licenciatura en Administración Rediseño/En operación a partir de agosto
de 2010 3 de marzo de 2010

Licenciatura en Tecnologías de Información para
los Negocios

Rediseño/En operación a partir de agosto
de 2010 3 de marzo de 2010

Especialidad en Medicina del Enfermo Adulto en
Estado Crítico Rediseño 7 de octubre de 2009

Especialidad en Medicina Interna Rediseño 7 de octubre de 2009

Especialidad en Neonatología Rediseño 7 de octubre de 2009

Especialidad en Ortopedia Rediseño 7 de octubre de 2009

Especialidad en Otorrinolaringología y Cirugía de
Cabeza y Cuello Rediseño 7 de octubre de 2009

Especialidad en Pediatría Rediseño 7 de octubre de 2009

Especialidad en Calidad y Estadística Rediseño 2 de junio de 2010

Especialidad y Maestría. en Educación: Área de
Intervención Docente

Rediseño /En operación desde mayo de
2010 3 de febrero de 2010

Especialidad y Maestría. en Educación: Área de
Gestión Educativa

Rediseño /En operación desde mayo de
2010 3 de febrero de 2010

Fuente: Coordinación de Planeación Curricular, Universidad La Salle, 2010. 

 

 30
 

Tabla 2

Inicio de Operación de Programas 2009-2010

Programas Ciclo escolar 2009-2010

Licenciatura en Arquitectura 2009

Licenciatura en Diseño Gráfico 2009

Licenciatura en Ciencias de la Comunicación 2009

Licenciatura en Mercadotecnia 2010

Maestría en Calidad y Estadística Aplicada 2010

Especialidad en Responsabilidad Social de las Organizaciones* 2010

Especialidad en Gerencia de Proyectos Inmobiliarios (primera y segunda generación) 2010

Especialidad en Gestión Estratégica de Marca (primera y segunda generación) 2010

Maestría en Ciencias, Área Cibernética (iniciando trabajos de evaluación y rediseño) 2010

Fuente: Coordinación de Planeación Curricular, Universidad La Salle, 2010.

*Esta Especialidad se diseñó con acciones concretas de vinculación con el sector empresarial, participando especialistas de la Unión Social de
Empresarios de México (USEM), junto con profesores de diferentes Escuelas de la ULSA.

 

 31
 

Tabla 3
Diseño / Rediseño de los planteamientos curriculares, aprovechando entre otros Recursos la

Red Lasallista de Videoconferencias 2009-2010

SEDES PROGRAMAS
CANCÚN CUERNAVACA PACHUCA MORELIA

Licenciatura en Administración X X X X

Licenciatura en Contaduría X X X X

Licenciatura en Tecnologías de Información para los
Negocios X X

Licenciatura en Comercio y Negocios Internacionales X X

Licenciatura en Mercadotecnia X X X

Licenciatura en Administración de Empresas Turísticas X X

Posgrados en Educación X X

Fuente: Coordinación de Planeación Curricular, Universidad La Salle, 2010.

 

 32
 

Tabla 4
Apoyo para el traslado de los Planteamientos Curriculares 2009-2010

 

Nombre del Programa Académico Etapa Cubierta Universidades
Asociadas SEULSA*

Diseño curricular
Especialidad en Gestión Educativa Diseño Cu/Pa

Rediseño curricular
Licenciatura en Mercadotecnia Diseño Ca/Cu/Mo

Licenciatura en Administración de Empresas Turísticas Diseño Ca/Mo/Nz

Licenciatura en Contaduría Diseño Ca/Cu/Mo/Pa

Licenciatura en Comercio y Negocios Internacionales Diseño Cu/Mo

Licenciatura en Administración Diseño Ca/Cu/Mo/Pa

Licenciatura. en Tecnologías de Información para los Negocios Diseño Pa/Mo

Especialidad en Intervención Docente Diseño Cu

Especialidad en Ilustración Diseño Cu

Maestría en Educación: Área de Gestión Educativa Diseño Pa

Traslado
Ingeniería Civil Trámites ante SEP Pa

Ingeniería Industrial Trámites ante SEP Pa

Maestría en Ing. Económica y Financiera Trámites ante SEP Mo

Maestría en Derecho Civil Trámites ante SEP Mo

Maestría en Mercadotecnia Turística Trámites ante SEP Mo

Maestría en Turismo y Dirección Hotelera Trámites ante SEP Mo

Maestría en Administración de Organizaciones de la Salud Trámites ante SEP Nz

Maestría en Administración Trámites ante SEP Nz

Maestría en Educación: Área de Gestión Educativa Trámites ante SEP Nz

Doctorado en Educación Trámites ante SEP Pa

Gestión ante SEP

Nombre del Programa Académico Universidad
Profesional Asociado en Producción Musical ULSA Nw

Licenciatura en Comunicación ULSA Nw

Licenciatura en Diseño y Gestión de la Moda ULSA Nw

Licenciatura en Fisioterapia ULSA Nw

Maestría en Impuestos ULSA Nw

Maestría en Derecho Procesal Penal Oral ULSA Nw

Maestría en Liderazgo y Gestión de Instituciones Educativas ULSA Nw

Doctorado en Educación ULSA Nw
Fuente: Coordinación de Planeación Curricular, Universidad La Salle, 2010.

*Cu=Cuernavaca, Pa=Pachuca, Ca=Cancún, Mo=Morelia, Nz=Nezahualcóyotl, ULSA Nw= ULSA Noroeste

 

 33
 

Tabla 5

Proyectos que conforman la Columna Vertebral del PDI al 2018

Programas de
Desarrollo Líneas Estratégicas Proyectos

1.- Modelo Universitario

2.- Consolidación de la oferta educativa de calidad, pertinente y de
vanguardia

3.- Formación del claustro académico ULSA para la mejora de su
práctica educativa

4.- La Mejora Continua como mecanismo de fortalecimiento
institucional

I. DESARROLLO DE
LA FORMACIÓN

ACADÉMICA-
HUMANÍSTICA

1.- Fortalecimiento académico-
humanístico

5.- La ULSA como referente en la formación integral de la persona

6.- Consolidación de la gestión de investigación en la Universidad La
Salle II. INVESTIGACIÓN Y

DESARROLLO
2.- Fortalecimiento de la

investigación 7.- Investigación y Desarrollo: un modelo universitario lasallista de
transformación social

3.- Atención a grupos sociales y al
desarrollo comunitario 8.- Vinculación y proyección social para el servicio comunitario

9.- Política de comunicación institucional

10.- Compromiso social con un proyecto de vida de formación
permanente acrecentando el vínculo con egresados

III. EXTENSIÓN
UNIVERSITARIA

4.- Fortalecimiento de la
vinculación con el entorno

11.- Impulso a la producción editorial ULSA

12.- Operación del Sistema de mejora y automatización de procesos

13.- Plan de Desarrollo Integral del colaborador ULSA IV.
ADMINISTRACIÓN Y

OPERACIÓN
5.- Calidad en los procesos

administrativos
14.- Establecimiento de acciones innovadoras para la gestión
financiera

15.- Optimización de recursos físicos como mecanismo de mejora de
las condiciones operativas institucionales V.

INFRAESTRUCTURA
Y DESARROLLO
TECNOLÓGICO

6.- Soporte al desarrollo
universitario 16.- Modernización de la infraestructura tecnológica para la

excelencia operativa como soporte de las funciones sustantivas

Fuente: Dirección de Planeación y Evaluación Institucionales, Universidad La Salle, 2010.

 

 34
 

Tabla 6

Sistema de Gestión Universitaria
Procesos Documentados

Área
Procesos

Documentados por Área

Rectoría 81
Dirección de Administración 335
Vicerrectoría Académica 189
Vicerrectoría de Bienestar y Formación 127

Total 737

Fuente: Dirección de Administración
Nota: Información obtenida del Proyecto Sistema de Gestión Universitaria (Proyecto 13 del PDI al 2018).

 

 35
 

Tabla 7a
Oferta Educativa de la Universidad La Salle 2009-2010

Licenciaturas Especialidades Médicas Maestrías Doctorado

1. Actuaría 1.- Anestesiología 1. Administración 1. Administración

2. Administración 2.- Cirugía General 2. Administración de Instituciones de la Salud 2. Educación

3. Arquitectura 3.- Ginecología y Obstetricia 3. Administración de Negocios
Internacionales

4. Ciencias de la Comunicación 4.- Medicina del Enfermo en Estado Crítico 4. Administración de Organizaciones de la
Salud

5. Ciencias de la Educación 5.- Medicina Interna 5. Ciencia de los Alimentos y Nutrición
Humana

6.- Neonatología 6. Ciencias, Área Cibernética 6. Ciencias Religiosas (Sistema
abierto) y Ciencias Religiosas
(Sistema escolarizado) 7.- Otorrinolaringología 7. Derecho Civil
7. Comercio y Negocios
Internacionales 8.- Pediatría 8. Derecho de Empresa

8. Contaduría 9.- Psiquiatría 9. Dirección Estratégica del Capital Humano

9. Derecho 10.- Radiología e Imagen 10. Educación, Área Administración
Educativa y Gestión

10. Diseño Gráfico 11.- Ortopedia 11. Educación, Área Docencia Universitaria
11. Educación Primaria 12. Educación, Área Gestión Educativa

13. Educación, Área Intervención Docente 12. Filosofía (Sistema abierto) y
Filosofía (Sistema escolarizado) Especialidades

14. Farmacología Clínica
13. Ingeniería Ambiental 1. Finanzas Corporativas y Bursátiles 15. Filosofía Social

14. Ingeniería Biomédica 2. Impuestos 16. Gerencia de Proyectos Inmobiliarios
(Project Management)

15. Ingeniería Cibernética y
Sistemas Computacionales 3. Logística y Negocios Electrónicos 17. Ingeniería Económica y Financiera
16. Ingeniería Civil 4. Mercadotecnia y Publicidad 18. MIEX Master International Management
17. Ingeniería Electrónica y
Comunicaciones 5. Calidad y Estadística 19. Tecnologías de Información en la

Dirección de Negocios

18. Ingeniería Industrial 6. Estrategias Psicopedagógicas en la
Práctica Educativa

19.Ingeniería Mecánica 7. Derecho Civil
20. Ingeniería Mecatrónica 8. Derecho de Empresa
21. Ingeniería Química 9. Dirección Industrial
22. Médico Cirujano 10. Intervención Docente
23. Mercadotecnia 11. Gestión Educativa

24. Psicología 12. Gerencia de Proyectos Inmobiliarios
(Project Management)

25. Química de Alimentos 13. Gestión y Operación de Inmuebles
(Facility Management)

26. Químico Farmacéutico Biólogo 14. Gestión Estratégica de Marca
27. Relaciones Internacionales 15. Responsabilidad Social
28. Tecnología de Información para
los Negocios 16. Justicia Penal
Fuente: Pagina Web de la Universidad La Salle, 2010. http://www.ulsa.edu.mx

 

 36
 

Tabla 7b
Oferta de Especialidades Médicas con Reconocimiento Institucional 2009-2010

Cursos de Posgrado para médicos especialistas (un año) Alumnos

2009-2010
Alumnos
2010-2011

Cirugía Estética 1 1
Psiquiatría de Hospital General 4 4 Hospital Ángeles del

Pedregal
Cirugía Bariátrica y Gastrointestinal 0 1

Cirugía Artroscópica de rodilla 4 3

Hospital Ángeles Mocel
Imagenología de la Mujer 0 0

Cirugía Artroscópica 1 2 Hospital Clínica Médica

Sur Tec. de Punta Laser 2 0

Hospital Germán Díaz
Lombardo Ortopedia Pediátrica 1 2

Cirugía de Columna 1 0 Hospital Adolfo López

Mateos Retina y Vítreo 2 2

Hospital Nuevo
Sanatorio Durango Patología Clínica 0 0

Fuente: Facultad Mexicana de Medicina, Universidad La Salle, 2010.

 

 37
 

Tabla 8

Oferta de Programas de Educación Continua 2009-2010

Diplomados
1. Actualización para Asistentes Ejecutivas
2. Administración de Proyectos
3. Administración Estratégica
4. Arte
5. Calidad en el Servicio
6. Derecho Procesal y Litigio Ambiental
7. Desarrollo de Habilidades Gerenciales
8. Estrategias Administrativas para PYMES
9. Filosofía
10. Finanzas
11. Gestión Estratégica del Capital Humano
12. Habilidades Interpersonales
13. Historia del Arte Operístico
14. Mercadotecnia y Publicidad Off y Online
15 Relaciones Públicas y Medios

Cursos
1. Actualización Ortográfica y Redacción Moderna
2. Argumentación Jurídica
3. Calidad en el Servicio. Cliente Externo
4. Calidad en el Servicio. Cliente Interno
5. Capacitación de Consultores en PYMES Familiares
6. Cocina para Solteros y Solteras
7. Diseño de Sitios Web con Flash
8. Diseño de Sitios Web en HTML
9. Finanzas para no Financieros
10. Imagen Personal
11. Inteligencia Emocional con PNL
12. Queso, Pan y Vino
13. Técnicas de Ventas

Fuente: Coordinación de Vinculación, Universidad La Salle, 2010.

 

 38
 

Tabla 9a
Oferta de Programas de Educación a Distancia Agosto – Diciembre 2010

 Programa Objetivo

Se obtiene un Diplomado Flexible al acreditar 4 cursos Estrategias para Innovar en el Trabajo Docente

1.

Creatividad e innovación en el trabajo
docente

Al término del curso el participantes será capaz de identificar las características
de la creatividad y su relación con el trabajo docente

2.
 Liderazgo y calidad en el docente Al término del curso el participantes será capaz de aplicar los elementos de

calidad en su planeación didáctica

3.

Gestión efectiva del aprendizaje por
competencias

Al término del curso el participante será capaz de aplicar algunas estrategias para
mejorar su trabajo docente.

4.

Comunicación efectiva y asertividad para
docentes

Al término del curso el participante será capaz de identificar elementos que le
permitan mejorar su comunicación en el aula

5.

Intervención del docente ante trastornos
que afectan la conducta del adolescente

Al término del curso, el participante será capaz de canalizar a sus alumnos
mediante la identificación de trastornos personales y sociales posibles en su
entorno de desarrollo, aprovechando la disciplina para mejorar su conducta.

6.

Planeación de contenidos transversales
en el aula

Al término del curso el participante será capaz de identificar los elementos que le
permitan aplicar la transversalidad en su labor docente

Fuente: Coordinación de Educación a Distancia, Universidad La Salle, 2010.

 

 39
 

Tabla 9b

Oferta de Programas de Educación a Distancia Agosto – Diciembre 2010

Diplomados

 Programa Objetivo Módulos

1 Diplomado “Aprendizaje y
Enseñanza en la Era Digital”

Al término del diplomado el participante
será capaz de diseñar programas de
formación en modalidades alternativas

1. Fundamentos Teóricos del
Aprendizaje

2. Estrategias de Aprendizaje
3. Aprendizaje Autorregulado
4. Aprendizaje en Internet

2 Diplomado “Competencias de
Gestión Gerencial Estratégica”

Al término del diplomado el participante
será capaz de integrar a su labor
ejecutiva las herramientas para
gestionarse efectivamente

1. Desarrollo de Equipos de Alto
Desempeño

2. Pensamiento Estratégico
3. Motivación y Empowerment

3 Diplomado de Filosofía 1. Estética
2. Ética
3. Teodicea

 Seminario Psicopedagógico “El enfoque por competencias como estrategia para Aprender a Ser y Aprender a
Convivir”

1 El desarrollo del pensamiento
analítico en el trabajo docente

Dar a conocer elementos clave para discriminar y administrar la información en el
proceso de aprendizaje enseñanza

2 Redes sociales y sus
implicaciones en educación

Dar a conocer las características de las redes sociales y la forma que impactan
en el proceso educativo

3
Desarrollando la inteligencia
emocional intra e interpersonal
en el estudiante

Dar a conocer la importancia de la inteligencia emocional para favorecer la
comunicación en el aula.

4
Por una educación para la
sustentabilidad

Proporcionar un panorama sobre la problemática actual y la importancia de de
fomentar actitudes y comportamientos favorables para el logro de un desarrollo
sostenible

 Seminario Empresarial “Estrategias para enfrentar los retos del mundo global en la empresa”

1 Administración efectiva del
tiempo y manejo del estrés

Dar a conocer las ventajas de la administración del tiempo para lograr resultados
que minimicen el estrés en el ejecutivo

2 Liderazgo y gestión del cambio
en las organizaciones Dar a conocer los elementos clave que debe considerar un líder para una gestión

del cambio efectiva.

3
Creatividad en el uso de los
recursos de la empresa en
entornos de crisis

Proporcionar un panorama de la importancia de utilizar la creatividad para el
optimo uso de los recursos de la empresa

4 ¿Qué es la responsabilidad
social corporativa (RSC)?

Dar a conocer la importancia de la RSC en el compartimiento ético de las
organizaciones y en el valor de las empresas

Fuente: Coordinación de Educación a Distancia, Universidad La Salle, 2010.

 

 40
 

Tabla 9c

Oferta de Programas de Educación a Distancia Agosto – Diciembre 2010

 Programa Objetivo Contenidos

 Facultad de Medicina

1.

Curso de Preparación para el
Examen Nacional de
Residencias Médicas

Reforzar los conocimientos teóricos que
permitan la labor asistencial de los
alumnos. Integrar los aspectos básicos
y la correlación clínica de la
fisiopatología, detección, prevención,
diagnóstico, tratamiento y evolución de
las enfermedades más frecuentes en la
población mexicana

• Cirugía general
• Ginecología y obstetricia
• Infectología
• Medicina interna
• Pediatría

Total de programas ofertados en Educación a Distancia 10

Fuente: Coordinación de Educación a Distancia, Universidad La Salle, 2010.

   Tabla 9d 

Programas Atendidos por la Coordinación de Educación a Distancia 2009-2010 

              

Programa  Programas Atendidos
Segundo Semestre 2009 

Participantes
atendidos  

Programas Atendidos
Primer Semestre 2010 

Participantes
atendidos  

Asignaturas  45  1,125  46  1,255 
Capacitación  7  27  3  25 
Conferencia  3  143  3  150 
Cursos  7  326  6  449 
Diplomados  4  187  5  228 
Proyecto Especiales  0  0  4  329 
Proyecto Internacionales  2  130  3  259 
Seminarios  2  187  2  211 
Curso de Preparación para el
Examen Nacional de Residencias
Médicas (ENARM) 

1  859  1  857 

Total   71  2,984  73  3,763 

           

Fuente: Coordinación de Educación a Distancia, Universidad La Salle, 2010. 

*Los Proyectos Especiales corresponden al total del 2009, no a un semestre en específico. 

 

 41
 

Tabla 10a
Oferta de Programas y Actividades de Desarrollo Social y Comunitario 2009-2010

Jornadas de Bienvenida

Semestre Jornadas Realizadas Estudiantes Atendidos

Semestre julio 2009 – junio 2010 10 867
Total 10 867

Jornadas de Medio Camino
Semestre Jornadas Realizadas Estudiantes Atendidos

 Semestre julio – diciembre 2009 8 429
 Semestre enero – junio 2010 2 86

Total 10 515
Acompañamiento Jornadas de Síntesis

Semestre Jornadas Realizadas Estudiantes Atendidos

 Semestre julio – diciembre 2009 3 199
 Semestre enero – junio 2010 7 535

Total 10 734
Fuente: Coordinación de Desarrollo Social y Comunitario, Universidad La Salle, 2010.
 
 

Tabla 10b

Seminario de preparación al Servicio Social (SEMPRESS) 2009 - 2010

Semestre Seminarios Impartidos Alumnos Atendidos

Julio – diciembre 2009 21 312

Enero – junio 2010 23 145
Total 44 457

Seminarios impartidos en colaboración

Escuela Seminario Programas Presentados Alumnos Atendidos

9 de julio 2009 10 148
29 de enero de 2010 8 95

Escuela de Negocios 24 de abril de 2010 8 40
Escuela de Ciencias

Químicas 24 de febrero de 2010 34 57

Total 60 340

Total de alumnos atendidos y que acreditaron el SEMPRESS
Ciclo escolar 2009 – 2010 1° de julio de 2009 al 31

de mayo de 2010 797

Fuente: Coordinación de Desarrollo Social y Comunitario, Universidad La Salle, 2010.

 

 42
 

 

Tabla 10c

Alumnos que acreditaron el Servicio Social 2009 – 2010

Servicio Social
Modalidad Programas Disponibles Plazas Generadas %

Programas ULSA de impacto
social.

42 398 32.78

Servicio social en instituciones 108 754 62.11
Apoyo académico y
administrativo en ULSA 19 62 5.11

Total 169 1,214 100
Semestre Estudiantes Atendidos

Julio – diciembre 2009 460
Enero – junio 2010 152

Total 612
Fuente: Coordinación de Desarrollo Social y Comunitario, Universidad La Salle, 2010.
 
 
 
 

Tabla 10d
Oferta de Actividades y Programas de Desarrollo Social y Comunitario 2009-2010

 
Servicio Social Comunitario De Residencia

Semestre Periodo Estado Comunidad Alumnos Población Atendida

Verano 2009 Oaxaca Santa María Ayú,
Huajuapan de León 11 125

Julio – diciembre
2009 Invierno 2009 Estado de

México

San Bartolomé
Coatepec,

Huixquilucan
3 287

Puebla
Aquixtla,

Chignahuapan,
Zongozotla

16 350

Enero – junio
2010

Verano 2010
Estado de
México

Mina Vieja, Villa
Victoria 6 320

Total 3 6 36 1,082

Comunidades de Aprendizaje y Desarrollo (CADES)

Semestre Plantel
Asesores

(Servicio Social
Y Créditos)

Voluntarios Cursos
Ofrecidos Población Atendida

CADES Central 146 12 52 913
CADES Santa Lucía 43 5 24 189

Julio – diciembre
2009

CADES Nezahualcóyotl 123 13 44 803
CADES Central 138 10 48 780
CADES Santa Lucía 49 3 26 217

Enero – junio 2010

CADES Nezahualcóyotl 115 11 48 900
Total 614 54 242 3,802

Fuente: Coordinación de Desarrollo Social y Comunitario, Universidad La Salle, 2010.

 

 43
 

Tabla 10e
Oferta de Actividades y Programas de Desarrollo Comunitario 2009-2010

Centro de Desarrollo Comunitario Santa Lucía.

Semestre Servicio Población Atendida

Servicio médico 303

Atención psicológica 93

Atención psicopedagógica 46

Referencia jurídica 5

Servicio de internet 47

Julio – diciembre 2009

Cursos de cómputo para PCD 12

Servicio médico 216

Atención psicológica 67

Atención psicopedagógica 69

Referencia jurídica 7

Servicio de internet 31

Enero – junio 2010

Cursos de cómputo para PCD 12

Totales 908
Fuente: Coordinación de Desarrollo Social y Comunitario, Universidad La Salle, 2010.

Tabla 10f
 Voluntariado 2009-2010

Semestre Número de Programas Voluntarios Involucrados Población Atendida

Julio – diciembre 2009 6 55 789

Enero – junio 2010 9 58 871

Totales 15 113 1660
Fuente: Coordinación de Desarrollo Social y Comunitario, Universidad La Salle, 2010.

Brigadas Comunitarias Interdisciplinarias.
Semestre Brigada Comunidad Proyectos Alumnos Población Atendida

Enero – junio 2010 14°

Mina Vieja, Villa
Victoria, Estado de

México
22 53 396

Total 22 53 396

 

 44
 

Tabla 11
Oferta de Programas Culturales 2009-2010

Área Programas Culturales

1 Danza árabe

2 Baile de salón

3 Flamenco: Repertorio

4 Flamenco: Farrucas, Alegrías y Sevillanas

5 Malabares (se imparte en la Facultad de Medicina)

6 Improvisación teatral (se imparte en la Facultad de Medicina)

7 Danza folklórica

8 Danzas polinesias

9 Danzas afrocubanas

Escénica

10 Un Clásico Moderno (Modern Dance)

1 Artes plásticas

2 Caleidoscopio del arte

3 Fotografía digital

4 Fotografía digital: proyectos fotográficos para la web

5 Fotografía tradicional blanco y negro

6 Bicentenario: Vamos bien o nos regresamos (Fotografía)

7 Graffiteando el Bicentenario

Plástica

8 Acuarela

1 Apreciación Cinematográfica: Conociendo al director

2 Apreciación Cinematográfica: El niño en el cine

3 Apreciación Cinematográfica: Elementos de una película

4 Apreciación Cinematográfica: Comedia

5 Apreciación cinematográfica: Vampiros Zombies y otras criaturas

6 Apreciación Cinematográfica: Muestra Internacional

7 Apreciación Cinematográfica: Conductas Violentas

8 Apreciación cinematográfica: Vampiros Zombies y otras criaturas (se imparte en la Facultad de Medicina)

9 La música en el cine

10 Ni Independencia Ni revolución, el Bicentenario visto desde el lenguaje del comic

Visual

11 Historia del Arte del Siglo XX (por internet)

1 Taller de preparación vocal

2 Composición Musical

3 Explora y diviértete con la música

4 Ensambles musicales

5 Toca tu cover favorito

Musical

6 Apreciación de la ópera

Continúa…

 

 45
 

Sigue…

Tabla 11

Oferta de Programas Culturales 2009-2010

Área Programas Culturales

1 ¿Qué pasó en el siglo XX?

2 La región más transparente (por internet)

3 Café Rayuela (por internet)
Literaria

4 La muerte de Artemio Cruz (por internet)

1 La comunidad del Manga, Magic, Yu-gi-oh y videojuegos

2 Artes por todas partes 1 (por internet)

3 Cine e historia del Bicentenario
Multidisciplinaria

4 Artes por todas partes 2 (por internet)

1 El Centro Histórico de la Ciudad de México: ayer y hoy (por internet)

2 El Centro Histórico de la Ciudad de México: ayer y hoy

3 El fin del mundo según los Mayas

4 Cultura de México en la antigüedad: Los Mayas (por internet)

5 Cultura Mexicana urbana 1

Cultura de México

6 Cultura mexicana urbana 2

1 "Vox in Concordia" Coro de la Universidad La Salle

2 Grupo Representativo de Teatro "CORTE"

3 Grupo Representativo de Teatro Musical

Grupos
Representativos

4 Grupo Representativo de Danza Folklórica "Tradición Mexicana"

1 Cocina para solteros

2 Cocina Fusión : México- Japón

3 Cocina del Bicentenario

4 Cocina Italiana

Gastronomía

5 Queso, pan y vino

Total 58
Fuente: Formación Cultural, Universidad La Salle, 2010.

 

 46
 

Tabla 12a

Oferta de Actividades de Educación Física y Deportes 2009-2010

Actividades de la Coordinación de Educación Física y Deportes
1. Acondicionamiento Físico con Pesas Matutino de Pruebas Especiales I
2. Acondicionamiento Físico con Pesas Matutino de Pruebas Especiales II
3. Acondicionamiento Físico con Pesas Vespertino de Pruebas Especiales I
4. Acondicionamiento Físico con Pesas Vespertino de Pruebas Especiales II
5. Acondicionamiento Físico con Pesas Promocionales Pruebas Especiales I
6. Acondicionamiento Físico con Pesas Promocionales Pruebas Especiales II
7. Básquetbol Sabatino de Copa
8. Básquetbol Sabatino de Liga
9. Básquetbol Dominical de Copa
10. Básquetbol Dominical de Liga
11. Básquetbol Facultad Mexicana de Copa
12. Básquetbol Facultad Mexicana de Liga
13. Boliche Copa
14. Boliche Liga
15. Fitness Clase Magna I
16. Fitness Clase Magna II
17. Fútbol Sabatino Copa
18. Fútbol Sabatino Liga
19. Fútbol Dominical Copa
20. Fútbol Dominical Liga
21. Fútbol Rápido Sabatino Copa
22. Fútbol Rápido Sabatino Liga
23. Fútbol Rápido de Medicina Copa Femenil
24. Fútbol Rápido de Medicina Liga Femenil
25. Fútsal Copa Vespertino
26. Fútsal Invierno Vespertino
27. Fútsal Liga Vespertino
28. Fútsal Copa Facultad Mexicana de Medicina Varonil
29. Fútsal Liga Facultad Mexicana Varonil
30. Fútsal Copa Facultad Mexicana Femenil Copa
31. Fútsal Liga Facultad Mexicana Femenil Liga
32. Natación Matutina Copa
33. Natación Matutina Lig
34. Natación Selección Copa
35. Natación Selección Liga
36. Natación Vespertina Promocional Copa
37. Natación Vespertina Promocional Liga
38. Tenis Copa
39. Tenis Liga
40. Tenis de Mesa Copa
41. Tenis de Mesa Liga
42. Tochito Sabatino Copa
43. Tochito Sabatino Liga
44. Voleibol Sabatino de Copa
45. Voleibol Sabatino de Liga
46. Voleibol Sabatino de Copa Medicina
47. Voleibol Sabatino de Liga Medicina

Fuente: Coordinación de Educación Física y Deportes, Universidad La Salle, 2010.

 

 47
 

Tabla 12b
Oferta de Programas de Educación Física y Deportes para Equipos Representativos 2009-2010

Deportes Categoría Rama Horario Lugar

1. Básquetbol Juvenil “B” Varonil Lun, mié. y vie.17:00 a 19:00 hrs. Gimnasio

2. Básquetbol Juvenil “C” Femenil Lun, mié. y vie.15:00 a 17:00 hrs. Gimnasio

3. Básquetbol Juvenil “C” Varonil Lun, mié. y vie.19:00 a 21:00 hrs. Gimnasio

4. Básquetbol 1ª. Fuerza Femenil Lun, mié. y vie.15:00 a 17:00 hrs. Gimnasio

5. Básquetbol 1ª. Fuerza Varonil Lun, mié. y vie.21:00 a 23:00 hrs. Gimnasio

6. Balonmano Juvenil Varonil Mar. y jue 15 a 17Sáb. 13 a 15 hrs. Unidad II

7. Balonmano 1ª. Fuerza Varonil Mar. y jue 15 a 17Sáb. 13 a 15 hrs. Unidad II

8. Fútbol Asoc. Juvenil “B” Varonil Mar. mié. y jue.16:00 a 18:00 hrs. Santa Lucía

9. Fútbol Asoc. Juvenil “C” Varonil Mar. mié y jue.16:00 a 18:00 hrs. Santa Lucía

10. Fútbol Asoc. 1ª. Fuerza Varonil Mar. mié y jue.13:30 a 15:30 hrs. Santa Lucía

11. Fútbol Rápido Juvenil Femenil Lun, mié y jue.16.00 a 18:00 hrs. Santa Lucía

12. Fútbol Rápido Juvenil Varonil Lun, mié y vie16:00 a 18:00 hrs. Santa Lucía

13. Fútbol Rápido 1ª. Fuerza Femenil Lun, mié y vie.13:30 a 15:30 hrs. Santa Lucía

14. Fútbol Rápido 1ª. Fuerza Varonil Mar, jue 13:30 -15:30 Sáb.10:30 a 12:00 h. Santa Lucía

15. G. Animación Única Femenil Lun, mié. y vie.16:30 a 18:30 hrs. SUM

16. Natación Juvenil Varonil y Femenil Lun a vie. 15 a 17 Sáb. 7:00 a 10:00 hrs Alberca Unidad II

17. Natación 1ª. Fuerza Varonil y Femenil Lun a vie. 15 a 17 Sáb. 7:00 a 10:00 hrs Alberca Unidad II

18. Taekwondo Única Varonil y Femenil Lun. a vie. 14:00 a 16:00 hrs. Gimnasio

19. Tenis Juvenil Varonil y Femenil Mar y jue. 16 a 18Sáb. 10 a 14 hrs. Santa Lucía

20. Tenis 1ª. Fuerza Varonil y Femenil Mar y jue. 16 a 18Sáb. 10 a 14 hrs. Santa Lucía

21. Voleibol Juvenil “B” Varonil Mar y jue. 15 a 17Sáb. 13 a 15 hrs. Gimnasio

22. Voleibol Juvenil “B” Femenil Mar y jue. 15 a 17Sáb. 7 a 9 hrs. Gimnasio

23. Voleibol Juvenil “C” Varonil Mar y jue. 17 a 19 Sáb. 15 a 17 hrs. Gimnasio

24. Voleibol Juvenil “C” Femenil Mar.y jue. 17 a 19 Sáb. 9 a 11 hrs. Gimnasio

25. Voleibol 1ª. Fuerza Femenil Mar y jue. 19 a 21 Sáb. 13 a 15 hrs. Gimnasio

26. Voleibol 1ª. Fuerza Varonil Mar y jue. 21 a 23 Sáb. 11 a 13 hrs. Gimnasio

Fuente: Coordinación de Educación Física y Deportes, Universidad La Salle, 2010.

 

 48
 

Tabla 12c
Resultados Deportivos 2009-2010

Deporte Categoría Resultado Fecha
Handball Juvenil 3er. Lugar

Liga Metropolitana Febrero 2010

Básquetbol Varonil 2do. Lugar
Juegos Lasallistas Universitarios* Noviembre 2009

Básquetbol Femenil 3er. Lugar
Juegos Lasallistas Universitarios* Noviembre 2009

Básquetbol Varonil 1ª. Fuerza 1er. Lugar
Campeonato Copa ULSA Mayo 2010

Voleibol Femenil 2do. Lugar
Juegos Lasallistas Universitarios* Noviembre 2009

Voleibol Varonil 3er. Lugar
Juegos Lasallistas Universitarios* Noviembre 2009

Tenis Femenil 1er. Lugar
Juegos Lasallistas Universitarios* Noviembre 2009

Tenis Varonil 1er. Lugar
Juegos Lasallistas Universitarios* Noviembre 2009

Fútbol Rápido Femenil 2do. Lugar
Campeonato de Copa RAFF Diciembre 2009

Fútbol Rápido Femenil 1er. Lugar
Campeonato de Liga RAFF Junio 2010

Fútbol Rápido Varonil Juvenil “B” y “C” 2do. Lugar
Campeonato de Copa RAFF Diciembre 2009

Fútbol Rápido Varonil Juvenil “B” y “C” 2do. Lugar
Campeonato de Liga RAFF Junio 2010

Básquetbol Varonil 1er. Lugar
Juegos Lasallistas Interprepas** Mayo 2010

Voleibol Femenil 1er. Lugar
Juegos Lasallistas Interprepas** Mayo 2010

Voleibol Varonil 1er. Lugar
Juegos Lasallistas Interprepas** Mayo 2010

Tenis Femenil 1er. Lugar
Juegos Lasallistas Interprepas** Mayo 2010

Tenis Varonil 2do. Lugar
Juegos Lasallistas Interprepas** Mayo 2010

Fútbol Rápido Femenil 3er. Lugar
Juegos Lasallistas Interprepas** Mayo 2010

Grupo de Animación 3er. Lugar
Campeonato Nacional CONADEIP Marzo 2010

Voleibol Femenil 1er Lugar
Campeonato Nacional CONADEIP Marzo 2010

Tae Kwon Do 3er. Lugar
Campeonato Nacional CONADEIP Octubre 2009

Fútbol Soccer Juvenil “B” 1er. Lugar
Campeonato de Copa Educasport Mayo 2010

Fútbol Soccer Juvenil “C” 1er. Lugar
Campeonato de Copa Educasport Mayo 2010

Fútbol Soccer Juvenil “B” Juego Campeón de Campeones Junio 2010

Fútbol Soccer Juvenil “C” Juego Campeón de Campeones Junio 2010
Mejores jugadores en los X Juegos Deportivos Preparatorianos Lasallistas en Universidad de la Salle Bajío. Mayo 2010.

Mejor Encestador, César E. Osorio Guerrero.

Mejor jugador, Edgar Solórzano García Voleibol.

Mejor jugadora, Meyzel Márquez Tavera Voleibol.

Mejor tenista, Carolina Monterrubio Barrera.

Fuente: Coordinación de Educación Física y Deportes, Universidad La Salle, 2010.

*Los Juegos Lasallistas Universitarios se realizaron en la Salle Bajío, León Guanajuato.
** Los Juegos Lasallistas Interprepas se realizaron en Ciudad Victoria, Tamaulipas.

 

 49
 

Tabla 13
Oferta de Actividades de Pastoral Preparatoria 2009-2010

Actividad Periodicidad

1. Reuniones de Pastoral Primer martes de cada mes
2. Reuniones con Vicerrectoría de Bienestar y Formación 2 veces por mes los días jueves
3. Reunión del colegio de formación Los días martes durante todo el año
4. Clases de la materia de Formación para cuartos y sextos (imparten

cuatro profesores) Anual

5. Curso Titulares Cinco módulos: I en agosto, II a distancia, III en
noviembre, IV a distancia y V en junio

6. Grupo de Oración Hno. Muciano María Reunión los días jueves durante el periodo escolar
7. Oración con Administrativos Reunión los viernes durante el periodo escolar
8. Pláticas sobre Lasallismo y servicio social por salón para cuarto año Primera semana de inicio de clases
9. Ceremonia de bienvenida a alumnos de cuarto año Anual
10. Aplicación de encuestas a todos los alumnos de la prepa Anual
11. Apoyo psicológico para alumnos de prepa que lo requieran Permanente
12. Acompañamiento espiritual para alumnos, maestros y administrativos Permanente
13. Organización y realización de Servicio Social para los alumnos de prepa Permanente
14. Programa Participación en Vámonos de pinta. Dos veces al año
15. Apoyo a titulares y coordinadores para pintar escuelas en zonas

marginadas Dos veces al año

16. Apoyo al grupo de CADES en las diferente actividades para el Servicio
Social Permanente

17. Participación con pláticas durante la junta de información para alumnos
de cuarto Inicio curso escolar

18. Participación en la bienvenida a los alumnos de preparatoria Inicio de curso escolar 5° y 6°
19. Pláticas de motivación para el servicio social por salón para 5° y 6° año Inicio del curso escolar
20. Participación con pláticas durante la junta de información para alumnos

de quinto y sexto Inicio curso escolar

21. Juntas por grado con delegados de formación Una vez por mes durante el ciclo escolar
22. Participación en la Reunión de Delegados Vocacionales Distritales De acuerdo a las necesidades
23. Colecta para un kilo de ayuda Anual
24. Participación en las reuniones de la comunidad de padres de familia Durante el ciclo escolar
25. Diplomado para papás Días Jueves del 3 de septiembre al 13 de mayo
26. Misas primer domingo de mes Durante periodo escolar

27. Pláticas para el grupo de misiones 2 sábados por mes hasta el domingo de ramos
que es la salida a misiones

28. Misiones durante la semana santa a Oaxaca y Chiapas Semana santa

29. Convivencias para 4° años Del 22 al 25 de septiembre, en canchas de Santa
Lucía

30. Participación con misa y oraciones en la reunión de integración de la
Comunidad de Padres de Familia Todo el año

31. Misas de Inicio para cada grupo de la escuela preparatoria Una vez al año
32. Participación en el TALIM en Ayahualulco (va cambiando la sede) Tres días al año
33. Participación en Reunión del Distrito Antillas México Sur en Haití

(cambia sede) Una vez al año

34. Visita al Hospital de Enfermos Crónicos de Tepexpan por alumnos de
quinto grado Una vez al año

35. Visita a la casa hogar La Divina providencia por alumnos de quinto
grado Una vez al año

36. Participación para poner la ofrenda de la prepa Una vez al año
37. Participación para poner el nacimiento de la prepa Una vez al año
38. Participación en el Congreso Nacional de Educación Lasallista Una vez al año
39. Participación en la Semana Vocacional Una semana al año (noviembre)
40. Reunión con alumnos interesados en la vida religiosa Permanente

Continúa…

 

 50
 

Sigue…

Tabla 13
Oferta de Actividades de Pastoral Preparatoria 2009-2010

Actividad Periodicidad

41. Reuniones del grupo vocacional A lo largo del ciclo escolar
42. Asistencia y apoyo en conferencias de la Comunidad de Padres de

Familia Todo el año

43. Organización y realización conjuntamente con la Comunidad de Padres
de Familia en los retiros de papás y mamás 2 eventos por año

44. Bautismos Se realizaron tres durante el año escolar en la
Parroquia del P. Juan Carlos Valdez

45. Retiro Primeras Comuniones, con alumnos, papás y padrinos En casa de retiros de Santa Lucía
46. Primeras Comuniones Una vez al año
47. Desayuno navideño de pastoral Una vez al año
48. Participación en la colecta y transportación de las despensas navideñas

para intendencia Una semana al año

49. Conferencia de la Policía Federal Preventiva sobre adicciones y muestra
del trabajo de los perros Anual

50. Tómate la ayuda en serio Colecta de abre fácil durante el ciclo escolar
culminando con la entrega de sillas de ruedas

51. Retiro Confirmaciones, con alumnos, papás y padrinos
52. (en casa de retiros de Santa Lucía) Una vez al año

53. Confirmaciones Una vez al año
54. Convivencia anual de maestros en Casa de Retiros de Santa Lucia Anual
55. Miércoles de Ceniza
56. Organización y Realización de la imposición a los alumnos y maestros

de la Escuela Preparatoria
Anual

57. Participación en el Encuentro del Movimiento Juvenil Lasallista Todo el año
58. Misa de envío para el grupo misionero Una vez al año

59. Misas especiales De acuerdo con los eventos: difuntos alumnos o
familiares, administrativos o familiares

60. Participación con la celebración de la misa celebración del desayuno del
día del maestro Anual

61. Celebración de Misas de Graduación de los alumnos de sexto de prepa Anual

62. Realización y publicación de la revista “La Luciérnaga” Durante el ciclo escolar, este año se publicaron 3
ejemplares

63. Reflexiones para administrativos Una publicación semanal durante el ciclo escolar
64. Reflexiones para alumnos Diarias-semanales de acuerdo a las celebraciones

65. Boletín “Estar Bien”
Publicación semanal para alumnos,
coordinadores, maestros y administrativos de la
escuela preparatoria

66. Organización y participación en conferencias De acuerdo a las necesidades de la escuela
preparatoria durante el ciclo escolar

67. Grupos focales. Reunión de un grupo de alumnos al azar para
diagnosticar necesidades de diferente índole y su acompañamiento Permanente

68. Diagnóstico de la aplicación de encuestas De acuerdo con lo expresado por los alumnos
69. Programa permanente de prevención y desarrollo integral Permanente
70. Pláticas el programa de Carnegie Hall 2 veces por semana durante el ciclo escolar
71. Diseño y elaboración de separadores para las alumnas de la prepa Celebración del día de la mujer
72. Rezo del Angelus Todos los jueves durante el ciclo escolar
73. Formación de ministros extraordinarios de la comunión Pláticas los jueves durante el ciclo escolar
74. Catequesis y reflexión Todos los martes del ciclo escolar
75. Elaboración, revisión e impresión del libro de texto de 4° grado Una vez al año
76. Elaboración, revisión e impresión del libro de texto de 6° grado Una vez al año

Fuente: Coordinación de Pastoral Preparatoria, Universidad La Salle, 2010.

 

 51
 

Tabla 14a
Oferta de Actividades de Pastoral Universitaria 2009-2010

Objetivo Específico Actividad
 Proceso de maduración de la fe que abarca todas las dimensiones de la persona

1. Asesoría y dirección personal.

2. Taller: “No estacionarse”: proceso de formación humana y cristiana dirigido a todos los
estudiantes de nuevo ingreso, con la finalidad de que a través del desarrollo humano se
suscite en los jóvenes su conciencia de espiritualidad y trascendencia; la metodología
es a través de técnicas y dinámicas, en interacción y un ámbito lúdico. Este taller es
impartido por todos los miembros de Pastoral Universitaria.

3. Talleres de contenido existencial dirigidos a estudiantes de licenciatura (Facultad de
Medicina).

4. Campamentos para los universitarios de la Facultad de Medicina (Campamento de
integración y Campamento de Desarrollo Humano).

5. Taller “Persona” dirigido a estudiantes de nuevo ingreso y cuyo objetivo es presentar el
desarrollo humano en orden al crecimiento espiritual.

6. Taller de acompañamiento para estudiantes irregulares y para los que vivieron un
fracaso académico.

7. Proyecto de investigación emocional en estudiantes que desean estudiar la carrera de
medicina.

8. Proyecto de investigación “aprender a aprender” en la comunidad del curso
propedéutico.

9. Talleres sobre el valor de la vida; dirigido tanto a estudiantes de Medicina (Taller de
Kriptonita, así como a la comunidad universitaria de la unidad I y II: “Taller el valor de la
Vida”).

10. Taller “Nosotros y los demás”, dirigido a universitarios de nuevo ingreso para afianzar
su capacidad y conocimiento en relaciones humanas.

11. Taller “Inteligencia emocional”, dirigido a estudiantes de nuevo ingreso.

12. Colaboración en la organización y ejecución de las Jornadas de Bienvenida para los
alumnos de nuevo ingreso.

Dimensión bio-psíquica;
acercamiento al reto de

la secularización

13. Atención y apoyo a grupos en conflicto.

14. Promoción y constitución de grupos juveniles de servicio.

15. Proyectos de formación social para los alumnos en dos niveles: generación de
experiencias con sectores necesitados de la Ciudad de México y un segundo momento
de retroalimentación correspondiente a cada visita (Niños hospitalizados, comedor de
indigentes, asilos, Cardiología, Hospital General, atención a enfermos, Casas hogar,
Niños con discapacidad física o mental, Albergues).

Dimensión psíquico-
social

16. Proyecto de asesoría académica a niños y adolescentes de bajos recursos para que
puedan acceder a la preparatoria (Proyecto Horizontes - curso de regularización gratuito
con examen simulacro de CENEVAL).

Continúa…

 

 52
 

Sigue…

Tabla 14a
Oferta de Actividades de Pastoral Universitaria 2009-2010

Objetivo Específico Actividad

1. Proyecto de catequesis para la primera comunión.

2. Grupo Bíblico y de oración.

3. Celebraciones eucarísticas a solicitud y en casos especiales (festividades lasallistas).

4. Celebración del sacramento de la reconciliación y unción de los enfermos.

Dimensión Espiritual;
acercamiento al reto de la

desilusión ante las
instituciones

5. Comentario al Evangelio dominical vía electrónica.

1.2.2. Proceso centrado en Cristo que brinda al universitario una identidad que se configura con la vivencia del
Evangelio y se expresa en su pertenencia a una comunidad eclesial.

6. Proyecto de grupos de misiones en dos niveles: formación teórico - sociales para los
integrantes de las comunidades misioneras, así como la organización y la ejecución de
las misiones. Renta de Autobuses, Hospedaje, Alimentación y Uso de Instalaciones.

7. Congresos y campamentos para los grupos de acción social y evangelización.

8. Retiros para los grupos de misiones y para los grupos de servicios en la ciudad.

9. . Acompañamiento, apoyo y retroalimentación de la experiencia de campo misión.

1.2.3. Proceso que lleva a asumir la vocación profesional o el quehacer con actitud de servicio

10. Servicio social en los distintos grupos de Pastoral Universitaria.

11. Encuentros para maestros.

12. Jornada para el personal de mantenimiento e intendencia.

13. Jornada para madres.

14. Jornada de adviento.

15. Proyectos en interacción con AMIESIC (TALUA - Jornada de agentes de Pastoral).

Fuente: Coordinación de Pastoral Universitaria, Universidad La Salle, 2010

 

 53
 

Tabla 14b
Grupos Juveniles de Pastoral Universitaria 2009 - 2010

Grupos juveniles para la Atención a Sectores Necesitados del D. F.

1. Entusiasmo (acompañamiento a niños hospitalizados).

2. Grupo de Catequesis (acompañamiento a niños en su catecismo/ Parroquia de la Pasión).

3. Haz la diferencia (colaboración para dar de comer a indigentes).

4. Horizontes (asesoría académica a estudiantes de secundaria para aprobar el examen de admisión a bachiller).

5. Vuelve a vivir (acompañamiento a adultos mayores que viven en un asilo).

6. Apóyate en mí (atención en Casa Hogar de la Paz).

7. Esperanza y gratitud (atención a la tercera edad en un asilo).
8. Unidad, Fraternidad y Amor (acompañamiento a personas de la tercera edad/Asilo Isabela Católica).

9. Buscando una sonrisa (cuidado a niños con discapacidad física y mental/ Fundación R. Mc Donald).

10. Presencia amiga (apoyo a enfermos en el Instituto Nacional de Cardiología).

11. Encuentro uno a uno (acompañamiento a personas de la tercera edad/ Asilo M. Portillo).

12. Te doy un lugar (Albergue Nuestra Señora de Lourdes).
Fuente: Coordinación de Pastoral Universitaria, Universidad La Salle, 2010

Tabla 14c
Grupos Misioneros de Pastoral Universitaria 2009 - 2010

Grupos Misioneros
1. In ixtli in yoyotl (Misiones en la sierra de Ayutla, Oaxaca).

2. La Misión Nosotros (Misiones a Oaxaca).

3. Alma Misionera (Misiones a Hidalgo).

4. Toteotzin Tal (Misiones a Puebla).

5. Magtayaní (Misiones a Sombrerete, Veracruz).

6. Soñar Juntos (Misiones a Tulancingo, Hidalgo).
7. Karisma (Misiones para la Ciudad de México).

8. Isha Shambú (Misiones a Hidalgo).

9. Stoa Viator (Misiones a Veracruz).

Fuente: Coordinación de Pastoral Universitaria, Universidad La Salle, 2010

 

 54
 

Tabla 15
Oferta de Actividades de Impulso y Vida Estudiantil 2009 - 2010

Programa “El Valor de la Vida” (Para Alumnos y Acompañantes))

1. El Valor de la Vida I
2. El Valor de la Vida II

Programas para tercer crédito de Impulso

3. Matemática Emocional
4. Construyendo Relaciones Sin Violencia
5. Beber Responsablemente
6. Taller de Nutrición “Comer Saludablemente”
7. Taller de Crecimiento, Autoconocimiento y Autoestima
8. Cine Debate “Las Adicciones vistas a través del Cine”
9. Manejo Efectivo Del Estrés
10. El Lenguaje del Cuerpo
11. Yoga: “Tranquilidad sin Tranquilizantes”
12. ¿Comer Bien… Comer Mal? Tú Decides…
13. Creación: Descubre tu ser creativo
14. Psicología del Éxito

Facultad Mexicana De Medicina

15. Taller Académico de Fortalecimiento Integral (Tafi)
16. Ciclo Semestral de Conferencias
17. Orientación Nutrimental

Fuente: Coordinación de Impulso y Vida Estudiantil, Universidad La Salle, 2010.

 

 55
 

Tabla 16a
Atención de Grupos Estudiantiles

Oferta de Programas para consolidar Formación Integral y apoyo a Comunidades Marginadas
2009-2010

Organismo
Estudiantil

Descripción del programa Alumnos Beneficiados/ Comunidades
Beneficiadas

AIESEC

1. Participación con un organismo que vela por el

crecimiento profesional con impacto internacional.

18 Intercambios entrantes
11 Intercambios salientes

FORLID

2. Seminario que ofrece herramientas para el desarrollo

de habilidades en dirección y responsabilidad social,
se trabaja con casas hogar.

84 alumnos atendidos
2 Casas hogar beneficiados con
 mantenimiento en sus instalaciones

3. Se participa en la construcción de viviendas en

lugares de escasos recursos.

200 alumnos participaron en labores de construcción
en la población de Amecameca en el Edo. de México

Grupo

Juvenil de
Apoyo

4. Apoyo logístico a diversos eventos de la Universidad
20 eventos internos atendidos
3 eventos externos atendidos
Apoyo a Noche Colonial

GEA ULSA

5. Taller de sensibilización y acción ante retos

ambientales de la actualidad.

73 alumnos capacitados en temas ambientales

Q PET

6. Taller de consumo sustentable y participación en

procesos de separación

85 alumnos capacitados
1800 kg de plástico Pet colectado

HIDROPONIA

7. Capacitación en la técnica de hidroponía y aplicación

de esta en comunidades de la Sierra de Hidalgo.

40 alumnos capacitados y participantes
Instalación de 5 invernaderos hidropónicos

SINAPSIS

8. Asesorías académicas de universitario a universitario

Alumnos asesorados de Escuela Preparatoria:80
Alumnos asesorados de Licenciatura: 5

PROACCESO

9. Programas de capacitación y sensibilización sobre la

discapacidad.

36 alumnos capacitados
Atención y labor social en Hospital Infantil de México
y APAC

RADAR

10. Dirección del periódico universitario estudiantil.

Alumnos capacitados: 66
7 publicaciones realizadas

ROTARACT

11. Programas de acción social y ecológica

61 alumnos atendidos
200 libros entregados para biblioteca comunal

ULSAMUN

12. Simulación y capacitación en protocolos de ONU

51 alumnos capacitados
Participación en 3 modeles externos
Realización de ULSAMUN 2010

La Compañía

13. Capacitación en artes escénicas con prácticas de

universitarios a universitarios.

87 alumnos participantes
4 montajes
8 presentaciones

Continúa…

 

 56
 

Sigue…

Tabla 16a
Atención de Grupos Estudiantiles

Oferta de Programas para consolidar Formación Integral y apoyo a Comunidades Marginadas
2009-2010

Voluntariado*

Grupo
Estudiantil Programas Apoyo Brindado Población Beneficiada Alumnos

Voluntarios

Grupo
Juvenil de

Apoyo
1. Proyecto Hábitat

Labores de construcción de
viviendas.

Amecameca Edo. de
México 10

Hidroponia
2. Implementación de

invernaderos
hidropónicos

Construcción y mantenimiento
de invernaderos Hidropónicos. Cerro Macho Hidalgo 2

Proacceso
ULSA 3. Apoyo a instituciones

Voluntariado en instituciones de
asistencia pública

Hospital Infantil de México

Asociación Pro Personas
con parálisis cerebral

2

Fuente: Jefatura de Asesoría de Grupos Estudiantiles, Universidad La Salle, 2010.
*Se entiende por voluntario a aquel alumno que presta su apoyo sin recibir créditos de formación ni servicio social

Tabla 16b
Oferta de Actividades del Consejo Universitario Estudiantil 2009 - 2010

 
Actividad Descripción

1. XVI Entrega de Premios CUE

Premiación a alumnos destacados a nivel académico y en el área de
formación.

2. JuguetULSA 2010

Colecta de juguetes destinados a lugares en condiciones adversas.

3. Bazar del día de las Madres

Venta de regalos para el 10 de mayo

4. XXV Entrega de Premios Indivisa

Manent

Condecoración a los mejores docentes de la Universidad La Salle.

5. Condecoración a Mujeres Lasallistas

de éxito

Evento dentro del marco de las Jornadas De La Salle por la Salud.

6. Jornadas académicas de las

Escuelas y Facultades

Participación de Representaciones CUE en la organización en
colaboración con sus direcciones

Fuente: Jefatura de Asesoría de Grupos Estudiantiles, Universidad La Salle, 2010.

 

 57
 

Tabla 17a

Proyectos de Investigación vigentes 2009 – 2010

No. Clave de

Registro Área Programas
vinculados Titulo del Proyecto Responsable Colaboradores

1 MED-012/07
ext. 08/09/10

Efecto del estrés sobre el
tejido linfoide asociado a
nariz en el ratón

Dr. Rafael Campos Rodríguez,
(Dpto. de Bioquímica, Escuela
Superior de Medicina-IPN)

2 MED-
013/09/10

Ciencias
de la
Salud

Medicina Efecto Amabecida de la
enzima meloperoxidasa en
trofozoítos de Entamoeba
histlytica

Dra. Judith del
Carmen
Pacheco
Yépez

Dr. Rafael Campos Rodríguez
(Dpto. Bioquímica, Escuela
Superior de Medicina-IPN), Dra.
Rosa Adriana Jarillo Luna (Dpto.
Morfología, Escuela Superior de
Medicina-IPN), Dr. Adrián
Rondán Zárate (Laboratorio del
Microscopio Electrónico,
Facultad Mexicana de Medicina-
ULSA).

3 Q-081/09

Análisis de la respuesta
hipocampal a las hormonas
tiroideas y su relación con el
aprendizaje en ratas adultas
con desnutrición perinatal

Dra. Claudia Alva Sánchez y
Dra. Lucía Quevedo Corona
(Escuela Nacional de Ciencias
Biológicas-IPN) y Dra. Carmen
Aceves Velasco y Dra. Brenda
Anguiano (Instituto de
Neurobiología, UNAM campus
Juriquillo, Qro.

4 Q-082/09

Ciencias
de la
Salud

Química de
Alimentos

Análisis del perfil de ácidos
grasos en alimentos
industrializados frecuentes en
la dieta de niños de 6 meses
a 2 años de edad

Dra. Ma. del
Rosario Ayala

Moreno

Q.A. Jorge Maldonado
Hernández (Centro Médico,
Siglo XXI, IMSS)

5 Q-072/07 ext.
08

Inhibición "in vitro" de
patógenos intestinales por
cepas de bacterias ácido
lácticas de origen silvestre

Tania Espejel Sabido (Escuela
de Ciencias Químicas, ULSA)

6 Q-076/09

Diferencias entre las cepas
de Staphylococcus aureus
aisladas de la microbiata
nasal e intestinal de
individuos sanos

Rosa María Padilla (QFB,
Escuela de Ciencias químicas,
ULSA)

7 Q-074/08

Ciencias
de la
Salud

Química de
Alimentos y

Q.F.B.

Caracterización parcial de
bacteriocinas producidas por
cepas de Bacillus aisladas de
alimentos madurados

M. en C. Ma.
Guadalupe

Morales Meza

Vanesa Díaz Arteaga, Diana
Victoria Díaz Trujillo (Escuela de
Ciencias Químicas, ULSA)

8 Q-073/07 ext.
08/09

Estudio de la fermentación
láctica de jícama

José Valenzuela (Escuela de
Ciencias Químicas, ULSA)

9 Q-080/09

Ciencias
de la
Salud

Química de
Alimentos

Estudio de los cambios que
se presentan en el almidón y
los azúcares presentes en la
jícama (Pachyrizus erosus)
durante una fermentación
láctica

M. en C. Lilia
Angélica

Bernal Grácida Mtra Guadalupe Morales

Continúa….

 

 58
 

Sigue…

Tabla 17a
Proyectos de Investigación vigentes 2009 – 2010

No. Clave de
Registro Área Programas

vinculados Titulo del Proyecto Responsable Colaboradores

 10
MED-

010/07 ext.
08/09

Estudio de micetoma renal
en orina de pacientes con
infección urinaria por
Candida albicans.

Dr. Adrián Rondán Zárate.

11
MED-

011/07 ext.
08/09

Ciencias de la
Salud Medicina

Manual de diagnostico de
Laboratorio en Micología
Médica.

Dr. Oscar
Vázquez Tsuji

Dr. Adrián Rondán Zárate.

12 Q-071/07
ext. 08/09

Comparación de dos
diferentes métodos de
cuantificación para
homocisteina total en
plasma: cromatografía
liquida de alta resolución
(HPLC) y cromatografia de
gases - espectrometría de
masas (GCMS) (*)

Dra. Mardya López Alarcón
(Unidad de Investigación en
Nutrición, IMSS) y Q.F.B. Jorge
Maldonado Hernández (Escuela
de Ciencias Químicas, ULSA).

13 Q-077/09

Descripción de las
concentraciones
plasmáticas de factores
proangiogénicos (VEGF,
PIGF y TGF-B1) y
antiangiogénicos (sFlr-1 y
sEng) durante el embarazo
normal

Dra. Mardya López Alarcón
(Unidad de Investigación en
Nutrición, IMSS)

14 Q-078/09

Correlación entre las
concentraciones
plasmáticas de
homocisteína y vitaminas
B6, B12 y ácido fólico
durante el embarazo normal

Dra. Mardya López Alarcón
(Unidad de Investigación en
Nutrición, IMSS)

15 Q-079/09

Ciencias de la
Salud

Química de
Alimentos y
Maestría en
Ciencias de

los Alimentos
y Nutrición
Humana

Descripción de las
concentraciones
plasmáticas de arginina y
dimetilarginina asimétrica
durante el embarazo

Q. Irene
Montalvo
Velarde

Dra. Mardya López Alarcón
(Unidad de Investigación en
Nutrición, IMSS)

16

INV-
107/08/ ext

09/10
(CONACYT
No. : 89756
finalizado)

Creer y decidir: participación
política y construcción del
estado laico en el ámbito
municipal. Un estudio
comparativo en tres
ciudades en México (*)

17

INV-108/09
ext. 10

(Financiado
por FORD
Foundation

y RILL

Ciencias
Sociales y

Administrativas

La dimensión religiosa en la
Sociedad del riesgo?
Reconstruir el debate sobre
la categoría "secularización"
(*)

Dr. Felipe
Gaytán Alcalá

Proyectos en coordinación con
la Red Iberoamericana para las
Libertades Laicas (RILL), El
Colegio de México (Roberto
Blancarte) y El Colegio
Mexiquense (Daniel Gutiérrez)

Fondo Administrado por el
Colegio de México

Continúa…

 

 59
 

Sigue…

Tabla 17a
Proyectos de Investigación vigentes 2009 – 2010

No. Clave de
Registro Área Programas

vinculados Titulo del Proyecto Responsable Colaboradores

18

PG-019/05
ext.

06/07/08/0
9

(CONACY
T No.:
90691

finalizado)

Ciencias
Sociales y

Administrativas

Licenciatura,
Maestría y

Doctorado en
Administración;

Maestría en
Administración

de Organización
de Salud y

Maestría en
Educación, área

en
Administración

Educativa y
Gestión

Estudio sobre el perfil de
liderazgo transformacional
y transaccional de
directivos de distintas
instituciones hospitalarias
del D. F. y suimpacto en
sus trabajadores

Dr. Ignacio
Alejandro
Mendoza
Martínez

Tesistas de Maestría en
Administración de
Organizaciones de la Salud:
Martín Antonio Manríquez

19 PG-031/09
Herramientas para la
Planeacion Financiera en
Pequeñas Empresas

Facultad de Contaduría y
Administración UNAM

20 PG-032/09

Ciencias
Sociales y

Administrativas

Licenciatura,
Maestría y

Doctorado en
Administración

La creación de valor en las
empresas mexicanas 2001-
2008

Dra. Ma. Luisa
Saavedra
García* Grupo de Investigación de

CACECA

21 CA-011/09
Ciencias

Sociales y
Administrativas

Administración,
Negocios

Internacionales

Valuación económica y
social de proyectos
comunitarios productivos
de responsabilidad social
en el sureste de México

Mtro. Jorge
Rafael Lomelí

Morales

En coordinación con Felipe
Gaytán y asociaciones de
responsabilidad social del
estado de Michoacán.

22
El impacto de una alianza
entre PYMES en países en
vías de desarrollo.

BANCOMEXT, NAFIN

23

PG-025/06
ext. 07

Ciencias
Sociales y

Administrativas

Negocios
Internaciones y

Maestría
PROGRAMA

MIEX

The Born Global
phenomenon in Mexico: A
Bright start for technology
intensive start-ups.

Mtra. Silvia
Lozano Gomez-

Estrella* Universidad de Cardiff,
Inglaterra

24 DER-
03/10

Educación y
Humanidades

Facultad de
Derecho

Estudio de Viabilidad para
la apertura del Doctorado
en Derecho con orientación
de posgrado académico en
la ULSA

Mtro. Javier
Ramírez
Escamilla

Coordinación de posgrado de la
Facutlad de Derecho,
Coordinación de Diseño
Curricular.

25 Educación y
Humanidades

Doctorado en
Administración y

Doctorado en
Educación

Paradigmas de calidad
para doctorados de
orientación profesional

Dr. Eduardo
Carrillo Hoyos COMEPO, UAT, ITESO,

26 VF-002/08
ext. 09

Educación y
Humanidades

Vicerrectoría de
Formación

Definición de competencias
en el modelo pedagógico
de la Universidad La Salle

Hno. José
Antonio Vargas

Aguilar

Dra. Karina Rodríguez Cortés,
Mtra. Esther Vargas Medina
(DPI), Dra. Jennie Brand
Barajas Desarrollo e Innovación
Educativa), Mtra. Ma. Del
Carmen de Urquijo Carmona
(Educación a Distancia), Mtra.
Leticia Nava Borrayo y Mtra.
Ma. Elena Vázquez López
(Planeación Curricular).

Continúa…

 

 60
 

Sigue…

Tabla 17a

Proyectos de Investigación vigentes 2009 – 2010

No. Clave de
Registro Área Programas

vinculados Titulo del Proyecto Responsable Colaboradores

27 PG-026/06
ext. 07

Educación y
Humanidades

Ingeniería
Química e
Ingeniería

Cibernética

Libro "Química Aplicada
para Ingenieros en
Sistemas
Computacionales".

Dr. Ohannes
Bulbulian

Garabedian

28 CE-024/08

Experiencias exitosas de
análisis de la práctica
docente y su contribución
a la construcción de
contextos colaborativos
de convivencia en la
gestión escolar

Ma. Eugenia Reyes
Jaramillo (Doctorante
ULSA), Teresa Carvallo Riva
Palacios (U. del Pedregal),
Susana E. Vázquez
Monteón (COMIE),
Guillermo Domínguez y
alumnos de CEDUC.

29

Financiado
por

CONACYT,
No.: 110449

Educación y
Humanidades

Licenciatura en
Educación
Primaria y

Ciencias de la
Educación

Escuelas que construyen
contextos para el
aprendizaje y la
convivencia democrática

Dra. Ma. Bertha
Fortoul Ollivier

Universidad Iberoamerica
León e ITESO

Fondo Administrado por UIA
León

30 CE-023/06
ext. 07/08/09

Desarrollo y registro de
una base de datos
especializada en
evaluación, acreditación y
certificación en Educación
Superior

 31 CE-023-B/08

Educación y
Humanidades

Escuela
CEDUC, oferta

educativa

Tendencias en los
estudios de mercadeos
universitarios:
implicaciones para las
IES mexicanas.
[implicaciones para la
Universidad la Salle].
Licenciatura y Posgrado.

Mtra. Alma
Rosa

Hernández
Mondragón

32 INV-094/03
ext. 04 a 09

Educación y
Humanidades

Demostración de la
existencia de la divinidad
para el hombre de hoy.
Segunda parte.

33 INV-096/03
ext. 04 a 09

Educación y
Humanidades

Licenciaturas
de Filosofía,

Ciencias
Religiosas y

Derecho

"Speculum coniugiorum"
de fray Alonso De la Vera
Cruz: introducción,
transcripción y traducción
del latin al español (con
notas). Segunda parte.

Dr. Luciano
Barp Forntana Facultad de Filosofía y

Letras de la UNAM. El libro
en coedición con la Imprenta
de Juan Pablos, S. A.

34 A-009/09
Ciencias y

Artes para el
Diseño

Arquitectura

Visión de la Arquitectura
del siglo XX a través de
los arquitectos de la
Academia de San Carlos
en la EMADYC

Arq. Bertha
Yuriko Silva

Bustillos
Facultad

35 A-007/07
ext. 08/09

Ciencias y
Artes para el

Diseño

Diseño y
Comunicación

El papel de la revista en
la elaboración de la

identidad entre jóvenes.

M.A.V. Olivia
Fragoso

Susunaga

Grupo de investigación
sobre Imagen y Discurso

UAM-A

Continúa…

 

 61
 

Sigue…

Tabla 17a
Proyectos de Investigación vigentes 2009 – 2010

No. Clave de

Registro Área Programas
vinculados Titulo del Proyecto Responsable Colaboradores

36 A-008/07
ext. 08/09

Ciencias y
Artes para el

Diseño

La imagen en la
interfaz gráfica de

usuario para medios
digitales, simulación y

simulacro.

37

INV-093/03
ext. 04 a

09
INV-087/02

ext. 03 a
09

Ingeniería y
Tecnología

Diseño y construcción
de máquinas
caminantes

Grupo GIDROM-Esc. de
Ingeniería

38
INV-092/03

ext. 04 a
09

Ingeniería y
Tecnología

Ing. Mecánica,
Eléctrica,
Industrial,

Cibernética y
Maestría en

Ciencias, área
Cibernética

Aplicaciones de
computación
inteligente (*)

Dr. Xavier Vilasis Cardona,
Giovanni Pazienza, Enric
Farguell, Jordi Albó
(Universidad Ramón Llull, La
Salle Barcelona), Dr.Ferrán
Mazzanti (Universidad
Politécnica de Cataluña), Dr.
Alexander Poznyak
(CINVESTAV IPN, México),
Dr. Najim Kaddour (ENSIGC,
Universidad de Toulousse,
Francia), Dr. Martín Godoy-
Alcantar (IMP, Instituto
Mexicano del Petróleo),
Francisco Ribero (Universidad
Justo Sierra, Méxicos) y Arturo
Lozano, Carlos Nava y
Alejandro Ortiz (alumnos de la
Maestría en Ciencias, área
Cibernética).

39

Financiado
POR

CONACYT,
No.:

104366

Ingeniería y
Tecnología

Optimización del
Modelo de Theo
Jansen para el diseño
y construcción de una
máquina caminante

Dr. Eduardo
Gómez

Ramírez

Tutoría y asesoría al
estudiante Oscar Darío
Mondragón Torres, estudiante
de Ingeniería de la
Universidad La Salle

40

I-047/09
Financiado

POR
CONACYT,

No.:
106722

Ingeniería y
Tecnología

Ingeniería
Cibernética y
Maestría en

Ciencias, área
Cibernética

Tomografía por
impedancia eléctrica a
través de la Teoría
Moderna de funciones
pseudoanalíticas

Dr. Marco
Pedro Ramírez

Tachiquín

CINVESTAV, Estudiantes de
Maestría del área Cibernética.

41 I-048/09 Ingeniería y
Tecnología

Ingeniería
Cibernética y
Maestría en

Ciencias, área
Cibernética

Filtrado y
almacenamiento de
señales discretas en el
tiempo

Dr. Mauricio
Martínez
García

Eduardo Gómez, Marco pedro
Ramírez, estudiantes de la
maestría en ciencias

42 I-113/10 Ingeniería y
Tecnología

Ingeniería
Cibernética y
Maestría en

Ciencias, área
Cibernética

Modelos neuronales
generadores de
espigas y su aplicación
en el reconocimiento
de patrones

Dr. Roberto
Vázquez

Continúa…

 

 62
 

Sigue…

Tabla 17a
Proyectos de Investigación vigentes 2009 – 2010

Fuente: Dirección de Posgrado e Investigación, Universidad La Salle, 2010
*Investigadores separados de la ULSA en Diciembre de 2009.
**Investigadores separados de la ULSA en Julio 2010.

Tabla 17b
Proyectos del Doctorado 2009 - 2010

No. Clave de
Registro Área Programa vinculado Titulo del Proyecto Doctorante

46 DOC-INV-
001/08

Ciencias
Sociales y

Administrativas

Doctorado en
Administración

Implementación de procesos para la
administración de servicios en áreas de
tecnología de la información (TI) basada en las
mejores prácticas de la librería de
infraestructuras de TI

Mauricio Corona
Chávez

47 DOC-INV-
002/08

Ciencias
Sociales y

Administrativas

Doctorado en
Administración

Casos de administración de inversiones en
tecnologías de información y comunicación en
organizaciones del sector educativo y el sector
de servicios financieros en México

Javier Briseño Pérez-
Verdía

48 DOC-INV-
003/08

Ciencias
Sociales y

Administrativas

Doctorado en
Administración

Instrumento de visualización de competitividad
(caso Banca Múltiple Mexicana)

Jorge Octavio Utrilla
Armendariz

49 DOC-INV-
004/08

Educación y
Humanidades

Doctorado en
Educación

La intervención en la construcción de la práctica
docente. Componentes críticos para su
significación.

María Eugenia Reyes
Jaramillo

50 DOC-INV-
005/08

Educación y
Humanidades

Doctorado en
Educación

Detección de deficiencias en el sistema cognitivo
complejo

Luis Ignacio Salgado
Fernández

51 DOC-INV-
006/08

Educación y
Humanidades

Doctorado en
Educación

Propuesta metodológica para el diseño, la
operación y la evaluación de programas de
educación superior orientados al desarrollo de
competencias profesionales. Estudio de caso.

María Eugenia López
Argoitia

Fuente: Dirección de Posgrado e Investigación, Universidad La Salle, 2010.

No. Clave de
Registro Área Programas

vinculados
Titulo del
Proyecto Responsable Colaboradores

43 I-041/05 ext.
06/09

Ingeniería
y

Tecnología

Ingeniería Cibernética,
Maestría en Ciencias,
área Cibernética,
Licenciatura y Maestría
en Tecnologías de
Información

Caracterización del
tráfico en Internet-2.

Fase I (*)
M. en C. Mario
Farias Elinos** Miembros del grupo de seguridad

de RedCUDI

44 I-044/07 ext.
08/09

Ingeniería
y

Tecnología

Ingeniería Cibernética y
Maestría en Ciencias,

área Cibernética

Robótica Móvil
Autónoma

M. en C. Luis
Fernado
Lupián

Sánchez

Miembros del Laboratorio de
Minirobótica

45 I-045/07 ext.
08

Ingeniería
y

Tecnología

Ingeniería Civil,
Mecánica y Cibernética

Un programa para
generar exámenes
de métodos
numéricos, tema
interpolación

Dr. Fernando
Vera Badillo

Grupo GIS de investigación
en matemática e ingeniería
civil

 

 63
 

Tabla 17c
Publicaciones de Investigadores ULSA 2009-2010

Autor Libros y Capítulos de Libros

Barp Fontana, L. 1. “Fray Alonso de la Vera Cruz, SPECULUM CONIUGIORUM; ESPEJO DE MATRIMONIOS;
MATRIMONIO Y FAMILIA, Introducción, Transcripción, Traducción y Notas (1a. de las 3
partes)”, México: UNAM-Juan Pablos, 800pp. 2009.

Farías Elinos Mario & Valencia-
Larios, L.R. 2. Honeynet: Análisis y monitoreo de actividad maliciosa. Avances en Tecnologías de la

Información, pp 428-431 (ISBN: 978-607-7854-36-4).

Fortoul Ollivier, Bertha 3. Los procesos de significación de la práctica docente: una mirada desde los alumnos
normalistas. En Lilly Patricia Ducoing Watty (Coord.) Tutoría y mediación II Editorial:
UNAM/IISUE/AFIRSE, 2010.

4. Libro Científico. Avance de las mujeres en las ciencias, las humanidades y todas las
disciplinas. (ISBN-978-607-477-212-8). Ed. Universidad Autónoma Metropolitana Unidad
Azcapotzalco. México, 2010. Fragoso Susunaga, Olivia

5. Libro de Semblanzas, Reseñas y Divulgación. Avance de las mujeres en las ciencias, las
humanidades y todas las disciplinas. (ISBN-978-607-477-212-2). Ed. Universidad Autónoma
Metropolitana Unidad Azcapotzalco. México, 2010.

6. Democracia Cristiana, Cultura política y gobernanza, ULSA- Fundación Konrad Adenauer,
2010. Gaytán Alcalá (Coord.) , Felipe

7. La mirada incierta de los íconos; en, Martín, Eloisa (et al.) Religiones y culturas, perspectivas
latinoamericanas, Buenos Aires, Editorial Biblos – ACSRM (ISBN 978-950-786-755-2).

8. On bers generating functions for first order systems of mathematical physics, V.V. Kravchenko,
Marco P. Ramirez, Advances in Applied Clifford Algebras ISSN 0188-7009. Ramirez Tachiquín, Marco

Pedro 9. Study of the general solution for the two-dimensional electrical impedance equation.(Capitulo
de libro), M.P. Ramirez T., V.D. Sanchez Nava, O. Rodriguez Torres, A. Gutierrez S., Electronic
Engineering and Computing Technology, Lecture Notes in Electrical Engineering (LNEE),
Springer 2010.

Reyes Jaramillo Maria Eugenia 10. Valoración de las competencias docentes una mirada desde la función tutorial En: Lilly Patricia
Ducoing Watty (Coord.) Tutoría y mediación II Editorial: UNAM/IISUE/AFIRSE, 2010

Saavedra García, Maria Luisa
11. La vinculación universidad-empresa: Problemática y desafíos actuales. En: En torno a las

universidades emprendedoras: Educación, Vinculación, Desarrollo y reformulaciones. Coord.
Ángel Rosales y Ricardo Contreras. México: UAEM, COMECYT, ANUIES.(ISBN-13: 978-84-
691-9162-0), pp. 72-87.2009.

12. Sección v. Reacciones adversas, dosis máxima y diluciones de los antibióticos de uso común,
capítulo 30 reacciones adversas de antimicóticos. En el manual de terapéutica anti infecciosa
en pediatría. 2da. Edición Coria ljj Gómez bd. Edit. Intersistemas (ISBN 978-607-443-016-5).
2009;324-330.

13. Sección vii. Nombre comercial y presentacion de antiinfecciosos de uso común, antiparasitarios
de uso en niños. En el manual de terapéutica antiinfecciosa en pediatría. 2da. Edición. Coria ljj
Gómez bd. Edit. Intersistemas (ISBN 978-607-443-016-5). 2009;377-382.

14. Nombre comercial y presentacion de antiinfecciosos de uso común, antimicóticos. En el manual
de terapéutica antiinfecciosa en pediatría. 2da. Edición. Coria ljj Gómez bd. Edit. Intersistemas
(ISBN 978-607-443-016-5). 2009;383-388.

15. Sección III. Terapéutica recomendada para patógenos específicos, capítulo 11 terapéutica
recomendada para patógenos micóticos. En el manual de terapéutica antiinfecciosa en
pediatría. 2da. Edición. Coria ljj Gómez bd. Edit. Intersistemas (ISBN 978-607-443-016-5).
2009; 127-152.

16. Sección v. Reacciones adversas, dosis máxima y diluciones de los antibióticos de uso común,
capítulo 29 reacciones adversas de antiparasitarios. En el manual de terapéutica antiinfecciosa
en pediatría. 2da. Edición. Coria ljj Gómez bd. Edit. Intersistemas (ISBN 978-607-443-016-5).
2009; p.p. 313-323.

17. Cap. 34 en Infección Nosocomial micótica. En guía para el control de las infecciones
nosocomiales en hospitales pediátricos. Segunda edición. González sn. Hernandez.,
Castañeda. Edit. Prado (ISBN 978-607-7566-08-3). 2009; 355-364.

Vázquez Tsuji , Oscar, et al.

18. Sección III. Terapéutica recomendada para patógenos específicos, capítulo 10 terapéutica
recomendada para patógenos parasitarios. En el manual de terapéutica anti infecciosa en
pediatría. 2da. Edición. Coria Gómez. Edit. Intersistemas (ISBN 978-607-443-016-5). 2009;
108-126.

Continúa…

 

 64
 

Sigue…

Tabla 17c
Publicaciones de Investigadores ULSA 2009-2010

Autor Libros y Capítulos de Libros
19. Infectología Clínica Pediátrica. Capítulos. Neumocistosis, Parasitosis Intestinales,

Parasitosis Extraintestinales, Micosis Profundas y Oportunistas. Pp.495-500, 873-938,
981-1026.

20. Guía para el tratamiento de las enfermedades parasitarias. Primera edición. Editorial
trillas/universidad La Salle. (ISBN 978-607-17-0079-7). 2009; p.p.1-262.

Vazquez Tsuji, Oscar

21. Guía para el tratamiento de las enfermedades parasitarias. México: Trillas, 264pp., (ISBN:
978-60717-0079-7).

Autor Artículos en Revistas de Circulación Internacional
1. Project Management and IT Service Management best practices. Support World

Magazine, Revista del Help Desk Institute de Estados Unidos y Canadá. USA, julio-
agosto. [En línea] Disponible en:
<http://www.thinkhdi.com/resources/publications/SupportWorldMagazine.aspx> (2009).

2. Project management and ITService Management (ITSM) best Practices. Revista
THINKHD. julio-agosto. [En línea] Disponible en:
<http://www.thinkhdi.com/resources/publications/SupportWorldMagazine.aspx>.

Corona, M.

3. Alineando las tecnologías de información con la organización: Generación de ventajas
competitivas. Conocimiento y Dirección. Núm. 84. pp. 74-75.
www.conocimientoydireccion.com (2009).

De Urquijo Carmona, M. C.
4. Competencias que desarrolla el estudiante universitario que participa en programas en

modalidades alternativas. (El caso del Centro de Educación a Distancia, Universidad La
Salle México). Revista del Centro de Investigación. Universidad La Salle, formato
electrónico México, vol. 8, no. 32, julio-diciembre, pp. 67-80.

Gómez Ramírez, E., Ikonen, E. &
Najim, K.

5. Process regulation via genealogical decision tres. Revista Optimal Control Applications
and Methods. USA: Wiley InterScience, John Wiley & Sons, Ltd, volumen 30, no. 2 de
marzo-abril, pp. 121-133. (2009) [En línea] Disponible en:
<http://www.interscience.wiley.com>.

6. El manuscrito “CHRONIC RESTRAINT STRESS INCREASES Iga CONCENTRATION IN
RAT SMALL INTESTINE” aceptado por la revista Brain, Behavior and Immunity ha sido
publicado, se anexa REPRINT de la publicación. Pacheco Yépez, Judith del Carmen

7. El manuscrito “Differential Expression of Surface Glycoconjugates on Entamoeba
histolytica and Entamoeba dispar” fue aceptado para su publicación en la revista
Parasitology Internacional. Se revisaron las galeras del manuscrito. El artículo apareció
publicado en la revista en el volumen de marzo.

Pacheco Yépez, J. C., et al.

8. Repeated restraint stress increases IgA concentration in rats mall intestine. Revista Brain,
Behavior, and Immunity. U.K.: Scienciedirect: Elsevier, vol. 24, no. 1, january, pp. 110-
118. (ISSN: 0889-1591) (2010) [En línea] Disponible en:
<http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6WC1-4X6MSTS-
3&_user=10&_coverDate=09%2F11%2F2009&_alid=1081635483&_rdoc=1&_fmt=high&_
orig=search&_cdi=6725&_sort=r&_docanchor=&view=c&_ct=2&_acct=C000050221&_ver
sion=1&_urlVersion=0&_userid=10&md5=1db7e80e55faad73c0ee337358a56786>.

Ramirez Tachiquín Marco Pedro
9. On the General Solution for the Two-Dimensional Electrical Impedance Equation in Terms

of Taylor Series in Formal Powers (Artículo en revista especializada), M.P. Ramírez T.,
V.D. Sánchez Nava, O. Rodríguez Torres, A. Gutiérrez S., IAENG International Journal of
Applied Mathematics, 39:4, IJAM_39-4_13, (2009).

Rodríguez Cortés, K. & Salgado
Fernández, L. I.

10. Puntos críticos sobre la reforma en educación básica y media superior en México. Revista
del Centro de Investigación. Universidad La Salle, formato electrónico México, vol. 8, no.
32, julio-diciembre, pp. 121-134. (2009).

Continúa…

 

 65
 

Sigue…

Tabla 17c
Publicaciones de Investigadores ULSA 2009-2010

Autor Artículos en Revistas de Circulación Internacional

11. Caracterización de las MIPYMES en Latinoamérica: Un estudio comparativo Revista
Internacional La Nueva Gestión Organizacional Julio-Diciembre 2008, Vol. 4, Núm. 7,
(ISSN 1870205-8), pp.57-74.2009. Saavedra García, Maria Luisa

12. La crisis financiera estadounidense y su impacto en la economía mexicana. Revista:
Economía, ISSN 1315-2467. Año 33, N° 26. Julio-Diciembre, 2008, Mérida Venezuela.pp.
11-41.2009.

Vargas Aguilar, J. A. 13. Humanismo y lasallismo: un modelo pedagógico para la Universidad La Salle. Revista del
Centro de Investigación. Universidad La Salle, formato electrónico México, vol. 8, no. 32,
julio-diciembre, pp. 27-37 (2009).

14. 3D object recognition based on some aspects of the infant vision system and associative
memory. Cognitive Computation, 2(2):86-96. (2010). Vazquez Roberto A., H. Sossa 15. Median hetero-associative memories applied to the categorization of true-color patterns. In
E. S. Corchado Rodriguez et al. (Eds.): HAIS 2010, Part II. Lecture Notes in Artificial
Intelligence, N 6077, pp. 418–428, Springer.

Vazquez Roberto A., H. Sossa and
Beatriz A. Garro

16. An evolutionary feature-based visual attention model applied to face recognition. In M.
Graña Romay et al. (Eds.): HAIS 2010, Part I. Lecture Notes in Computers Sciences, N
6076, pp. 378–386, Springer.

Autor Artículos en Revistas Nacionales
1. Posiciones. Número 1 Consideraciones sobre la implementación de la reforma penal 2008.

Coedición. Centro de análisis y desarrollo del derecho y la Universidad La Salle.
Coordinador técnico editorial. Ramírez Escamilla, Javier

2. Posiciones. Numero 2. La invención del Estado. Un estudio sobre su utilidad para controlar
a los pueblos. Coedición. Centro de análisis y desarrollo del derecho y la Universidad La
Salle.

3. “Evolución y Análisis del Mercado de Derivados en México” Revista Argumentos. UAM. N°
61, Septiembre-Diciembre 2009. Saavedra, Maria Luisa

4. El capital intelectual como generador de valor en las organizaciones. Revista: Siempre
Unidos. Universidad La Salle. Año 12, Núm. 67. Enero-Febrero, pp. 11-12.

Silva Bustillos, Bertha Yuriko 5. Revista "A+A". "OBRAS TRANSFORMADAS". En Colaboración con: Ernesto Nava Trujillo,
Martínez Lortia, Javier Sánchez y Juan Soler. No. 9 Agosto/Septiembre.

Suarez Ortiz Maurilio y Rodríguez
Cortes

6. “La formación integral en la Universidad La Salle: una mirada desde el autoestudio, 2008-
2010”, publicado en la revista Vera Humanitas, Número 49. Vol. XXVI Año XXVI (ISSN
1665-8647). pp.65-90.

Vargas Aguilar, José Antonio 7. “Humanismo y Lasallismo: un modelo pedagógico para la Universidad La Salle”, publicado
en la Revista del Centro de Investigación de la Universidad La Salle, vol. 8, núm. 32, julio-
diciembre de 2009.

8. Editorial: Vacunas Contra El Virus A (H1N1) y Reacciones Adversas. Acta Pediat Mex
2010;31(1):p.p. 1-2. Vazquez Tsuji, Oscar y Campos

Rivera, Teresita 9. Highlights en Investigación: Vacunas Contra El Virus A (H1N1) y Timerosal. Rev Enf. Infec
Pediat. 2010; 23(91):74.

10. Caso clínico de un niño con tripanosomiasis americana –enfermedad de chagas-. Rev.
Enf. Infec. 2009; p.p. 22:91-96.

11. Highlights en investigación: epidemiología clínica del micetoma renal por candida. Rev.
Enf. Infec. En pediatria. En galeras. Vazquez Tsuji, Oscar, et al

12. Highlights en investigación: seroprevalencia de toxocara en pacientes esquizofrénicos y
factores de riesgo. Rev. Enf. Infec. En pediatría. 2009:22(88); 103. (ISSN 1405-0749).

Autor Artículos en Memorias de Congresos Nacionales

Fragoso Susunaga, Olivia
1. Memorias del1er. Foro de Vinculación, Diseño Retos en el Siglo XXI. Cuerpos Académicos

área artes y diseño: Estrategias para la creación de redes de investigación. Publicación de
la conferencia: Tendiendo redes: la investigación del diseño desde la transdisciplina y la
complejidad.

Continúa…

 

 66
 

Sigue…

Tabla 17c
Publicaciones de Investigadores ULSA 2009-2010

Autor Artículos en Memorias de Congresos Nacionales

Gaytán Alcala, Felipe 2. Repensar el neofuncionalismo de Jeffrey Alexander, Universidad Autónoma del Estado de
México, Febrero 2010.

Saavedra, Maria Luisa
3. En las memorias del Segundo Foro UAM para el estudio de las Micro, pequeñas y

Medianas Empresas. UAM, D.F., 15 y 16 de enero. Aplicación de técnicas mercadológicas
y su relación con las características de las empresas y empresarios: El caso de las
Pequeñas Empresas del Estado de Hidalgo.

4. Aplicación de estrategias centradas en el desarrollo de competencias a la materia de
Ingeniería Sísmica. Congreso Nacional de Ingeniería Sísmica.

5. Elaboración de exámenes por computadora para Métodos Numéricos. Tema Ecuaciones
no – lineales. 12° Coloquio para la enseñanza de las matemáticas. 2009.

Vera Badillo, Fernando

6. Diseño de Rúbricas aplicadas a la enseñanza básica de la Investigación en Ingeniería.
Congreso Nacional de Orientación Educativa AMPO 2009.

Autor Reportes Técnicos de Investigación
Bernal Gracida, L. A. 1. Efecto del fosfato sobre el cultivo y calidad de la papa. Colección de Reportes Técnicos de

Investigación, Serie: Ciencias de la Salud, Universidad La Salle, RT-CSALUD-017/2009,
julio.

2. Sistema de monitoreo para redes LAN y WAN basado en GNU/Linux. Colección de
Reportes Técnicos de Investigación, Serie: Ingeniería y Tecnología, Universidad La Salle,
RT-INGTEC-012/2009, julio.

3. Sistema de Monitoreo de redes avanzadas basado en software libre (fase I) Universidad
La Salle, Julio 2010.

Farias Elinos, M.

4. Caracterización del tráfico en Internet-2. Fase I Universidad La Salle, Julio 2010.

Flores Méndez, A. 5. On-2-partitionable clutters and the MFMC property. Colección de Reportes Técnicos de
Investigación, Serie: Ingeniería y Tecnología, Universidad La Salle, RT-INGTEC-011/2009,
julio.

Gaytán Alcalá, Felipe 6. Creer y decidir la construcción de la laicidad en el ámbito municipal (primera etapa),
Universidad La Salle, Diciembre 2009.

7. Diseño y construcción de un controlador difuso autosintonizable (primera etapa),
Universidad La Salle, Agosto 2009. Gómez Ramírez, Eduardo 8. Procesamiento de imágenes utilizando una red neuronal celular polinomial. Colección de
Reportes Técnicos de Investigación, Serie: Ingeniería y Tecnología, Universidad La Salle,
RT-INGTEC-010/2009, julio.

Gómez Soto, J. M. 9. Clasificación de densidades en autómatas celulares en grandes dimensiones. Colección
de Reportes Técnicos de Investigación, Serie: Ciencias Naturales y Exactas, Universidad
La Salle, RT-NATEXACT-003/2009, julio.

10. Estudio sobre el perfil de liderazgo transformacional y transnacional de directivos de
distintas instituciones hospitalarias del D. F. (Hospital de Infectología Dr. Daniel Méndez
Hernández, Centro Médico Nacional, La Raza) y su impacto en la efectividad, el esfuerzo
extra y la satisfacción de sus trabajadores. Etapa 2. Nuevo estudio. Colección de Reportes
Técnicos de Investigación, Serie: Ciencias Sociales y Administrativas, Universidad La
Salle.

Mendoza Martínez, I. A. y López
Escobar, R. A.

11. Problemática de comportamiento humano en las organizaciones mexicanas. Estudio
comparativo sobre los estilos de liderazgo transformacional y transnacional y su impacto
en el Síndrome de Burnout en el personal de un Centro de Salud en el D. F. Colección de
Reportes Técnicos de Investigación, Serie: Ciencias Sociales y Administrativas,
Universidad La Salle.

Mendoza Martínez, Ignacio
Alejandro

12. Estudio sobre el perfil de liderazgo transformacional y transaccional de directivos de
distintas instituciones hospitalarias del D. F. y su impacto en sus trabajadores, Diciembre
2009.

Continúa…

 

 67
 

Sigue…

Tabla 17c
Publicaciones de Investigadores ULSA 2009-2010

Autor Reportes Técnicos de Investigación
13. "Estandarización de un método para determinación rápida de metionina plasmática por

cromatografía de gases acoplado a espectrometría de masas (GC-MS)". Centro de
investigación y Escuela de Ciencias Químicas. Colección de Reportes Técnicos de
investigación. Universidad la Salle. Clave: Q-071/2007 ext. 08/09.

14. Correlación entre las concentraciones plasmáticas de homocisteína y vitaminas B6, B12 y
ácido fólico durante el embarazo normal. Centro de investigación y Escuela de Ciencias
Químicas. Colección de Reportes Técnicos de investigación. Universidad la Salle. Clave:
Q-078/09.

Montalvo Velarde, Irene

15. Descripción de las concentraciones plasmáticas de factores proangiogénicos (VEGF, PIGF
y TGF-B1) y antiangiogénicos (sFlt-1 , sEng) durante el embarazo normal. Centro de
investigación y Escuela de Ciencias Químicas. Colección de Reportes Tecnicos de
investigacion. Universidad la Salle. Clave: Q-077/09.

Pacheco Yépez, J. C. 16. Diferencias en la expresión de glicoproteínas de membrana plasmática en Entamoeba
histolytica y Entamoeba dispar. Colección de Reportes Técnicos de Investigación, Serie:
Ciencias de la Salud, Universidad La Salle, RT-CSALUD-016/2009, julio.

Saavedra García, María Luisa 17. La creación de valor en las empresas mexicanas 2001-2008, Universidad La Salle, Marzo
 2010.

18. Un Programa para generar exámenes de métodos numéricos: tema ecuaciones no-lineales.
Colección de Reportes Técnicos de investigación. Universidad la Salle. Vera Badillo, Fernando

19. Un programa para generar exámenes de ingenieria sismica del método modal espectral.
Colección de Reportes Técnicos de investigación. Universidad la Salle.

Fuente: Dirección de Posgrado e Investigación, Universidad La Salle, 2010.

 

 68
 

Tabla 18a
Convenios de Colaboración e Intercambio 2009-2010

Convenios de colaboración e intercambio académico

Proyecto PROMESAN

St. Francis Xavier University, Canadá; University of Northern British
Columbia, Canadá; Daemen College, EEUU; Prescott College, EEUU;
Universidad de Guanajuato, México; y Universidad La Salle, México.
Hogeschool Utrecht University of Applied Sciences, Holanda. Seneca
College of Applied Arts and Technology, Canadá. Instituto Politécnico La
Salle Beauvais, Francia.

Programa AMERICAMPUS, “Grupo 9 de Universidades”

Universidad de Zaragoza, España. ESC Chamber Savioe, Francia.
University of the Incarnate Word, EEUU. Ecole d’Ingénieurs ITECH de
Lyon, Francia. Hankuk University of Foreign Studies, Corea. Brno
University of Technology, República Checa.

VIII Seminario de Estudios de Posgrado y Financiamiento en el Extranjero.

Fuente: Centro Internacional de Educación La Salle, Universidad La Salle, 2010.

 
 
 
 
 

Tabla 18b
Eventos en los que participo el CIEL 2009-2010

Eventos

1. Conferencia para Coordinadores de Intercambio del International Student Exchange Program (ISEP) Washington, D.C.

2. Reunión México/ GB Student Exchange Consortium (MUSAC).
3. Programa para la movilidad académica de América del Norte (PROMESAN / NAMP) reunión de Directores de Proyectos,

Guadalajara.
4. 62º Conferencia Anual de NAFSA 2010 en Kansas City, Missouri y participó en el Pabellón México en la misma conferencia.

5. Encuentro Nacional de Intercambio Académico de FIMPES, Cd. de México.

6. Reunión Anual de Responsables de Cooperación Académica de ANUIES, Veracruz.

7. Encuentro Nacional de Maestros Universitarios Lasallistas de ILMES, Chihuahua.

8. X Encuentro de Rectores y Presidentes de la IALU, Philadelphia.

9. Reunión del Consejo de IALU.

10. Conferencia anual de la Asociación Mexicana para la Educación Internacional, AMPEI, Zacatecas.
11. Conferencia Anual de European Asociation for International Education, EAIE, Madrid.

12. Bi Anual Conference de CONAHEC, Houston.
Fuente: Centro Internacional de Educación La Salle, Universidad La Salle, 2010.

 

 69
 

 

Tabla 18 c
Programas Especiales CIEL 2009-2010

 
Universidad Objetivo

Universidad de De Paul, Chicago de la Escuela de Educación
proyecto en coordinación con la Fundación Monte Luz
Saviñón

Impartir educación a personas de escasos recursos en los niveles
básico y medio superior.

The Australian Institute for Mobility Overseas (AIM Overseas)

Organización que recluta estudiantes de universidades de Australia
para programas internacionales en todas las áreas de educación,
desarrollando un programa especial en Ciencias de la Salud
conformado por diversas ramas de la medicina: Dentistas,
Fisioterapistas y Doctores quienes visitaron y realizaron prácticas
profesionales en la comunidad del Municipio de Huixquilucan, con el
apoyo de la Coordinación de Desarrollo Social de la ULSA.

York University Canadá
Programa de Voluntariado

Programa diseñado para que estudiantes de licenciatura, de
diferentes carreras lleven a cabo servicio social a grupos menos
favorecidos durante tres meses.

Proyecto Cuba-Loyola University, Chicago.

El CIEL recibió a la Hermana Sor Ana Beatriz Espinosa Garra, Hija
de la Caridad de San Vicente de Paul. Se le incorporó en diferentes
instituciones médicas y terapéuticas en dónde realizó diferentes
labores de asistencia y aprendizaje, ya que ella trabaja con gente con
capacidades diferentes.

Fuente: Centro Internacional de Educación La Salle, Universidad La Salle, 2010.

 
 
 
 

Tabla 18d
Intercambios y Becas CIEL 2009-2010

 
Intercambios Número de estudiantes

Estudiantes Extranjeros recibidos en las Escuelas y Facultades de la ULSA 60

Estudiantes Nacionales recibidos en las Escuelas y Facultades de la ULSA 39
Estudiantes ULSA que realizaron estudios en el extranjero 26

Estudiantes extranjeros del programa MIEX (quienes realizaron el 2º año académico de este
programa interinstitucional)

11

Estudiantes que realizaron residencia en el Verano de Investigación Científica (programa
auspiciado por la Academia Mexicana de Ciencias)

4

Estudiantes de instituciones Nacionales que participaron en diferentes proyectos de
investigación.

4

Becas gestionadas
Emerging Leaders in the Americas Program (ELAP)

Campamento de Verano en Ciencia e Innovación del Instituto de las Américas para estudiantes de preparatoria

Seguimiento a “Becas de Movilidad Nacional/Internacional Santander”.
Fuente: Centro Internacional de Educación La Salle, Universidad La Salle, 2010.

 

 70
 

Tabla 19
Participación de integrantes de la Comunidad Universitaria en eventos académicos 2009-2010

Escuela de Ciencias Químicas

• Prácticas profesionales para Química con ITECH (un alumno) en Lyon, Francia.
• Programas académicos internacionales de verano en ECAM (cuatro alumnos) en Lyon, Francia.
• Programa de Verano de Investigación en la Universidad de Arizona asistieron 9 participantes que obtuvieron becas por un total de

$45 mil dólares.
• La Mtra. Ma. Guadalupe Morales Meza participó en el “III Congreso Internacional del Caribe”, modalidad Póster con el trabajo

“Inhibición “in vitro” de patógenos intestinales por cepas de bacterias ácido lácticas de origen silvestre” (octubre 2010), Cancún, Q.
Roo. Asistencia al XIV Simposio de la Fibra en la Universidad Iberoamericana, organizado por el Depto. de Salud de esta institución
y el Instituto Nacional de Nutrición y Salud Kellog’s, septiembre 24. [En línea] Disponible en:
<http://www.inskelloggs.com/SimposiodelaFibra/index.asp>.

• La Q. Irene Montalvo Velarde participó en el “XV Congreso Latinoamericano de Nutrición”, modalidad Póster con el trabajo
“Caracterización de los niveles de homocisteína y vitaminas involucradas durante el embarazo normal”, Santiago de Chile
(noviembre 2009).

• La Mtra. Ma. Piedad López Ortal participó en el “XLII Congreso Nacional de Ciencias Farmacéuticas”, con los trabajos: “Química en el
arte prehispánico”, “Marihuana; ¿Qué tal buena o mala es? “ (octubre 2009).

Escuela de Negocios
• Alumnos de la carrera de Tecnología de Información para los Negocios, participaron en el XXII Congreso Nacional y VIII Congreso

Internacional de Informática y Computación ANIEI con sede en Ensenada, B.C.
• La comunidad asistió al Congreso Internacional de Contaduría, Administración e Informática, con sede en la UNAM.
• Los estudiantes de Actuaría asistieron al Congreso Nacional de la Asociación Mexicana de Actuarios.
• Se llevó a cabo el evento “Emprende 2010” organizado por el Consejo Local de Alumnos de la Escuela de Negocios, programando

conferencias, visitas y talleres.

Facultad de Derecho
• El Mtro. Jorge Nader Kuri dictó la conferencia “Análisis de la Reforma Penal” impartida en el Instituto Nacional de Ciencias Penales.
• Se organizó en las instalaciones de la Universidad, la Semana Nacional de la Educación Financiera, fungiendo como enlace de la

Facultad la Lic. Lisaid Álvarez Romero y participando como ponentes la Lic. Karina Chavero Huitrón y el Lic. José María Aramburu,
catedráticos de la Facultad.

Escuela Mexicana de Arquitectura, Diseño y Comunicación
• Realizó el Taller Vertical de Vinculación de Diseño Gráfico 2009, las fundaciones participantes fueron México SOS, VIFAC y La Casa

de la Sal, también se llevó a cabo el Taller Vertical con el tema Ferrocarril Cuernavaca, con la Delegación Miguel Hidalgo. Se efectuó
el Taller Virtual Inter Universidades La Salle de Diseño Gráfico 2010, fundación invitada: Programa Padrino Teletón.

• Silva Bustillos Bertha Yuriko. SEP-ANUIES, Programa de Formación para la Educación Media, Diplomado "Competencias Docentes
en el Nivel Medio Superior"; Instructora en el Módulo III: Competencias disciplinares (C. Sociales); Segunda Generación ULSA 2009.
Del 2 de octubre al 7 de noviembre, con una duración de 60 horas. Coordinación de Formación Docente. Universidad La Salle.

Facultad de Humanidades y Ciencias Sociales
• La Mtra. Berta Gilabert Hidalgo, profesora de la Licenciatura en Ciencias Religiosas, participó en el XIII Congreso Latinoamericano

sobre Religión y Etnicidad. Diálogo, ruptura y mediación en contextos religiosos, con la ponencia “Representaciones del Demonio y
religiosidad novohispana dieciochesca”, celebrada en julio de 2010, en Granada, España.

• Participación de la Mtra. Berta Gilabert Hidalgo en el Congreso Guadalupano 2009: La virgen de Guadalupe y la identidad nacional,
con la ponencia “Guadalupanismo: en pos de una identidad. Desde las aspiraciones criollas a las comunidades de migrantes”,
octubre de 2009 en la Ciudad de México; y en el XXXIII Congreso Internacional de Historia del Arte: Estética del mal, con la ponencia
“La demonización de las deidades indígenas en Nueva España”, organizado por el Instituto de Investigaciones Estéticas-UNAM, en
San Cristóbal de las Casas, Chiapas, diciembre de 2009.

• Fortoul Ollivier, M. B. (2009). Participación como moderadora en la Réunion de la Société européenne d’ethnographie de l’éducation
en Brest, Francia. Octubre 11-15. Actividades propias de ser miembro del Comité científico del X Congreso Nacional de Investigación
Educativa en el área 15. Procesos de Formación.

• La Mtra. Dalia Jaquez Bermúdez participó en el VII Congreso Iberoamericano de Psicología, con la ponencia “Enseñanza de la
Psicología en México. La experiencia de la Universidad La Salle”; también participó en el V Encuentro de Decanos, Directores de
Programa y Directores de Departamento de la Red Iberoamericana de Facultades y Escuelas de Psicología en Oviedo, Asturias,
España (julio 2010).

Continúa…

 

 71
 

Sigue…

Tabla 19
Participación de integrantes de la Comunidad Universitaria en eventos académicos 2009-2010

Facultad de Humanidades y Ciencias Sociales

• En noviembre de 2009, se llevaron a cabo las Séptimas Jornadas de Psicología Hospitalaria, en el Hospital Juárez de México, en
las que participaron como ponentes Juliana Acasuso Signoret, Úrsula Paloma Haces Arce, Miguel Sandoval Maza y Dalia Jaquez
Bermudez, profesores de la Licenciatura en Psicología.

• En abril de 2010 se realizaron las Primeras Jornadas Académicas de la Facultad de Humanidades y Ciencias Sociales; las
actividades se orientaron a cada uno de los programas, e incluyeron las II Jornadas de Psicología en ULSA y las VIII Jornadas de
Psicología Hospitalaria en conjunto con el Departamento de Psicología del Hospital General de México, con la participación de
estudiantes de la Universidad del Claustro de Sor Juana, de la UNAM, de la Universidad Iberoamericana y de la Universidad
Anáhuac.

• Participación de la Dra. Karina Rodríguez Cortés en el II Congreso Latinoamericano y caribeño de Ciencias Sociales con la
ponencia “Educación y Políticas Públicas” (mayo de 2010) y en el II Congreso Internacional Políticas Públicas, por una cultura
familiar en el siglo XXI, con la ponencia “Equidad: el caso de la educación básica en México” (diciembre de 2010).

• Participación de la Dra. María Bertha Fortoul Ollivier con la conferencia magistral: “La mejora de las escuelas en pos del
aprendizaje”, Curso básico de gestión y desarrollo educativo en las escuelas de tiempo completo, en Chiapas y Distrito Federal
(enero y febrero de 2010) y en el XVII Simposium de Educación con la ponencia “Las competencias didácticas y la formación
docente”, organizado por el ITESO (marzo 2010).

• Participación del Mtro. José Luis Córdova Soto, con la conferencia “Posmodernidad, sociedad líquida y fragilidad humana”,
impartida a los profesores de la EMADyC (abril de 2010).

• Participación del Mtro. José Luis Córdova Soto, con la conferencia “Construcción del hombre a través de la ética” impartida a los
médicos del Hospital Médico La Raza (mayo de 2010).

Escuela de Ingeniería
• La Maestra Miriam Lemus, Área de Matemáticas, se certificó ante ANUIES como “Evaluador del Proceso de Certificación de

Competencias Docentes para la Educación Media Superior”.
• El Mtro. Miguel Ángel Herrera Domínguez, participó en el “Taller de Geomática aplicada a los recursos hidráulicos” mayo de 2010.
• El Dr. Roberto Antonio Vázquez Espinoza de los Monteros, impartió el seminario “Memorias asociativas bioinspiradas y sus

aplicaciones en el reconocimiento de patrones” el viernes 19 de marzo del 2010 en el Seminario de Computación organizado por
el Centro de Investigación en Matemáticas (CIMAT).

• El Dr. Eduardo Gómez Ramírez, presentó las siguientes ponencias: “Threshold of Complexity in 2D Binary Cellular Automata
found through Polynomial CNNs, en el 12th IEEE CNNA 2010 International Workshop on Cellular Nanoscale Networks and
Applications, (febrero de 2010), Berkeley, California USA. Además, “Computing the weights of Polynomial Cellular Neural
Networks using Quadratic Programming”. En el Congreso Iberoamericano de Reconocimiento de Patrones 2009, Guadalajara
Jalisco, (noviembre 2009). Las conferencias magistrales: “Robótica Evolutiva”, Expo robótica 2009, World Trade Center,
(noviembre 2009), México, D.F. ASSCD: A simple tuning algorithm for Fuzzy Controllers, en el International Seminar of
Computational Intelligence, Instituto Tecnológico de Tijuana (enero 2010).

• El Dr. Mauricio Martínez presentó las siguientes ponencias: “Implantación del algoritmo de filtrado adaptable qr-rls en fpga” en la
Semana Nacional de Ingeniería Electrónica, México. Y “On the discrete cosine transform of weakly stationary signals” en el
International Workshop on Operator Theory and Applications, México.

• El Dr. Marco Ramírez presentó las siguientes ponencias: “On the general solution of the two-dimensional electrical impedance
equation for a separable-variables conductivity function”, WCE 2009, (Julio 2009), Londres, U.K. Popr otra parte, “On the advances
of electromagnetic theory for inhomogeneous media: a quaternionic approach”, International Conference on Electrical Engineering,
Computing Science and Automatic Control, México.

Facultad Mexicana de Medicina

• El Dr. Genaro Ortega Cariño participó en el comité de elaboración de los reactivos de EGAL – Medicina del Centro Nacional de
Evaluación CENEVAL.

• Autoridades y profesores participaron en la elaboración del Examen Nacional de Residencias del Comité Interinstitucional para la
Formación de Recursos Humanos en Salud CIFRHUS, de abril a junio 2009.

• La Dra. María Isabel Pérez López Burkle y Dr. Alberto Sosa Guadarrama participaron en el curso de formación para Acreditadores
durante el mes diciembre 2009, del Consejo Mexicano para la Acreditación de la Educación Médica (COMAEM).

Continúa…

 

 72
 

Sigue…

Tabla 19
Participación de integrantes de la Comunidad Universitaria en eventos académicos 2009 - 2010

Dirección de Posgrado e Investigación
• Colaboró en diversos comités en el ámbito de la Educación; en la SEP con el programa Integral de Fortalecimiento

Institucional (PIFI); en los Comités Interinstitucionales para la Evaluación de la Educación Superior AC (CIEES) de la
licenciatura en Física de la Universidad Autónoma de Coahuila y en la Asociación Nacional de Universidades e Instituciones
de Educación Superior (ANUIES) para el Programa Doctoral México-Francia (ECOS).

• VII Congreso Nacional de la Comisión de Investigación de la CIF-FIMPES. Casa de Negocios de Tetela, en la ciudad de
Cuernavaca, Mor., septiembre 9-11, organizado por la Coordinación de Investigación de la Universidad La Salle México. Se
contó con la participación de 28 instituciones y 32 asistentes.

• Foro de Análisis: “Cultura política y gobernanza democrática en México, incorporación de los valores de la Democracia
Cristiana en la conducción del Estado Laico”. Auditorio Miguel Febres Cordero, (junio 2009), organizado por la Fundación
Konrad Adenauer, Fundación Rafael Preciado Hernández y la Universidad La Salle. Financiado por la Fundación Konrad
Adenauer y transmitido en videoconferencia a la Red de Universidades Lasallistas.

• Placencia Amoroz, R. (2009). Asistencia al Taller de diseño del Plan de Mejora de los programas de posgrado que están
registrados en el Programa Nacional de Posgrado de Calidad (PNPC-SEP-CONACYT), en el Instituto Nacional de Astrofísica,
Óptica y Electrónica, ubicado en Tonantzintla, Pue., como miembro de este comité y representante de la ULSA, mayo 20-23.
Reunión del Comité Directivo de COMEPO, en la Universidad Autónoma de Sinaloa en Culiacán, Sin., como miembro de este
comité, agosto 20-22. Reunión del Comité Directivo de COMEPO, en el Instituto Nacional de Astrofísica, Óptica y Electrónica,
ubicado en Tonantzintla, Pue., como miembro de este comité y representante de la ULSA, mayo 20-23.

• Del 29 de junio al 28 de agosto de 2009 se llevó a cabo el XIX Verano de la Investigación Científica, organizado por la
Academia Mexicana de Ciencias, con la finalidad de fomentar el interés de los estudiantes de licenciatura por la actividad
científica y facilitar la realización de estancias de investigación durante 2 meses en prestigiadas instituciones del país, bajo la
supervisión de un investigador en activo. Por parte de la DPI participan:
A. Investigadora, Dra. Ma. Luisa Saavedra García, del 29 de junio al 14 de agosto, trabajaron los siguientes alumnos en el

proyecto: “Herramientas para la planeación financiera en pequeñas empresas”:
• José Lamberto Méndez Pérez de quinto semestre de la Licenciatura en Contaduría y Finanzas, de la

Universidad de Occidente (Campus Culiacán) de Sinaloa.
• Brianda Analy Villarreal Peraza de quinto semestre de la Licenciatura en Contaduría y Finanzas, de la

Universidad de Occidente (Campus Culiacán) de Sinaloa.
• Perla Yaneth Gaxiola Mancillas de octavo cuatrimestre de la Licenciatura en Administración de Empresas, de la

Universidad Autónoma de Sinaloa (Campus Guasave) de Sinaloa.
B. Coordinador de Investigación, Dr. Felipe Gaytán Alcalá del 28 de junio al 28 de agosto, trabajó con:

• José Alberto Copca Ascencio del octavo semestre de la Licenciatura en Instrumentación Violonchelo de la Escuela Nacional
de Música de la UNAM en el proyecto: “Laicidad, cultura y etnicidad”.

Escuela Preparatoria
• Participaron los profesores Víctor Zúñiga Gómez y Mario Labastida Villamil, en el Diplomado en Preparación Física y

Deportiva (2009- 2010); también los profesores Octavio Romo Vázquez, Marco Antonio Espinoza Hernández, Didier Aguilar
Aceves, Omar Osorio Quiñones y Pablo Watanabe Tuda en el Curso La Educación Basada en Competencias Educativas. Un
total de 61 profesores participaron en el 2° Congreso Nacional de Educación Lasallista. También asistieron 52 profesores al
Diplomado para Titulares. A diversos cursos obligatorios en la UNAM asistieron el 95% de los profesores de la Preparatoria.

Coordinación de Idiomas
• Inglés Legal: proyecto en conjunto con la Facultad de Derecho, los estudiantes cursan dos semestres de ingles

especializado para la carrera.
• Inglés de Negocios: seminarios de titulación en conjunto con la Escuela de Negocios. Los alumnos toman un curso de 180

horas de inglés especializado en la carrera, presentando examen de certificación de inglés de negocios TOEIC.
• Inglés en Medicina: en conjunto con la Facultad Mexicana de Medicina. Los alumnos llevan 3 cursos de inglés: premédicos

1° y 2° semestre con especialización en la carrera.
• Inglés Ingeniería: curso de 60 horas para nivel 4° en adelante, permite al alumno cubrir el requisito de TOEFL.
• Organizó pláticas de intercambios académicos a nivel licenciatura siguientes: VIII Seminario de Estudios de Posgrado y

Financiamiento en el Extranjero. Orientación e interculturalidad para estudiantes de intercambio académico. Y el Encuentro
Intercultural con el Centro de Intercambio Cultural y Educativo México-Turquía. También impartió y certificó el curso de
Lengua de Señas a la Escuela Normal Superior de San Luis Potosí.

Coordinación de Desarrollo Humano Profesional
• Impartió el Diplomado en Humanismo y Profesión, por lo cual entregó 120 diplomas a los estudiantes que cursaron

satisfactoriamente el programa (junio de 2010).
Continúa…

 

 73
 

 

 

Sigue…

Tabla 19
Participación de integrantes de la Comunidad Universitaria en eventos académicos 2009 - 2010

CIEL
• Fué anfitrión del primer TEDx* DF ofrecido en México; organizó la Feria Internacional CIEL y participó en la Conferencia

Anual de NAFSA**, Kansas City, dentro del Pabellón México

Biblioteca
• Participaron como ponentes la Lic. Martha Patricia Rodríguez Molina y J. Paz Medina Medina con la conferencia “La

catalogación en la Universidad La Salle: entre el nuevo código de catalogación y la tradición de las RCAA2” dentro del 4°
Encuentro de catalogación y metadatos celebrado en el CUIB-UNAM (noviembre 2009).

Dirección De Planeación y Evaluación Institucionales
• Con el apoyo de la Subdirección de Capital Humano han tomado la iniciativa de convocar y compartir experiencias con

funcionarios de diversas Universidades como son: Intercontinental, Motolinía del Pedregal, Anáhuac, Pontificia de México,
Iberoamericana, Instituto Tecnológico Autónomo de México, Instituto Tecnológico Superior de Monterrey, Del Valle de
México, Tecnológica de México, Normal Superior, Panamericana y el Instituto Panamericano de Alta Dirección de Empresa.

Fuente: Escuelas y Facultades, Universidad La Salle, 2010.

*Es la plataforma idónea para presentar y promover al talento mexicano a nivel internacional.
**NAFSA: Association of International Educators, 1307 New York Avenue, NW, 8th Floor, Washington, DC 20005-4701, Tel 001 202.737.3699 - Fax 001
202.737.3657. NAFSA's 62nd Annual Conference & Expo in Kansas City, Missouri, May 30-June 4, 2010

 

 74
 

Tabla 20
22 Convenios Institucionales firmados por el Mtro. Martín Rocha Pedrajo de agosto 2009 a agosto de 2010 Gestionados y

Registrados por la Coordinación de Vinculación

Empresa Clasificación División Categoría Objetivo ó Propósito
Principal

Firmante La
Salle

Firmante
Institución Status

Operado y
Seguimiento
Por: (Área

Ulsa)

Fecha de
Inicio/Fecha de

Vencimiento

ANUIES Convenio Específico Capacitación Y
Actualización

Diplomado de Formación de
Directores de Educación
Media Superior

Mtro. Martín
Rocha Pedrajo

Dr. Rafael López
Castañares (Srio,
General Ejecutivo)

Vigente Formación
Docente

26 de Octubre de 2009
 -

Indefinida

Auditoría
Superior de la

Federación
Convenio Específico Prácticas

Profesionales
Alumnos realizarán prácticas
profesionales en la ASF

Mtro. Martín
Rocha Pedrajo /
Lic. Eva Pantoja
(Responsable

Operativo)

Lic. Raúl Esquerra
Castañeda (Titular de

la Unidad Gral. De
Admon); Lic. Carlos

Solórzano Juárez (Dir.
Gral. de Admón)

Vigente Vinculación

1 de Enero de 2010
 -

15 de Diciembre de
2010

Auditoría
Superior de la

Federación
Convenio Específico Prácticas

Profesionales
Alumnos realizarán prácticas
profesionales en la ASF

Mtro. Martín
Rocha Pedrajo /
Lic. Eva Pantoja
(Responsable

Operativo)

Lic. Raúl Esquerra
Castañeda (Titular de

la Unidad Gral. De
Admon); Lic. Carlos

Solórzano Juárez (Dir.
Gral. De Admón)

Vigente Vinculación

15 de Febrero de 2010
-

15 de Diciembre de
2010

Automotriz
Taxqueña S. A.

de C. V.
Convenio Específico Patrocinio

Compra que hace la ULSA
del 40% del valor del
automóvil que se rifo durante
la comida de finde año 2009

Mtro. Martín
Rocha Pedrajo

Lic. Adriana Arias
Tamariz (Gerente

Comercial)
Vencido Procuración de

Fondos

19 de Noviembre de
2009

-
19 de Enero de 2010

CAMINO REAL Convenio Específico Becas-
Vinculación

La ULSA otorga becas a
empleados de la Institución

Mtro. Martín
Rocha Pedrajo

Lic. Fco. Javier Ibáñez
Hdez. (Dirección de

R.H)
Vencido Vinculación

7 de Agosto de 2009
 -

25 de Junio de 2010

CAMINO REAL Convenio Específico Prácticas
Profesionales

Alumnos realizarán prácticas
profesionales en la
Institución

Mtro. Martín
Rocha Pedrajo

Lic. Fco. Javier Ibáñez
Hdz. (Dirección de

R.H)
Vigente Vinculación

7 de Agosto de 2009
 -

7 de Agosto de 2010

Centro de
Orientación

Alimentaria, S.C.
(COA)

Convenio Específico Colaboración Impartición del Diplomado en
Nutrición Clínica

Mtro. Martín
Rocha Pedrajo

Mtro. Jorge Arellano
Hernández

(Apoderado Legal)
Vigente Vinculación

25 de Febrero 2010
 -

25 de Septiembre 2010

Continúa…

 

 75
 

Sigue…

Tabla 20
22 Convenios Institucionales firmados por el Mtro. Martín Rocha Pedrajo de agosto 2009 a agosto de 2010 Gestionados y

Registrados por la Coordinación de Vinculación

Empresa Clasificación División Categoría Objetivo ó Propósito
Principal

Firmante La
Salle Firmante Institución Status

Operado y
Seguimiento
Por: (Área

Ulsa)

Fecha de
Inicio/Fecha de

Vencimiento

Colegio de
Arquitectos de

México
Convenio Marco Colaboración

Establecer las bases a
través de las cuales se
llevarán a cabo actividades
de colaboración, difusión, el
reconocimiento, la docencia,
la capacitación y aquellas de
interés para ambas.

Mtro. Martín
Rocha Pedrajo

Arq. Guillermo E.
Cramer Hemkes
(Presidente del

Consejo Directivo)

Vigente EMADyC

11de Noviembre de
2009

-
11 de Noviembre de

2012

Cooperativa
Cruz Azul Convenio General Colaboración

Establecer las bases
generales conforme a las
cuales las partes unificaran
criterios y esfuerzos para
promover, desarrollar y
operar programas y acciones
destinados a contribuir al
pleno desarrollo

Mtro. Martín
Rocha Pedrajo

Lic. Guillermo Álvarez
Cuevas (Dir. Gral) ;
C.P. Víctor Manuel

González ; Lic. Arturo
Sánchez Robles

Vigente Vinculación
9 de Marzo de 2010

 -
 9 de Marzo de 2013

Convenio Marco Colaboración

Establecer las bases a
través de las cuales se
llevarán a cabo actividades
de colaboración, difusión, el
reconocimiento, la docencia,
la capacitación y aquellas de
interés para ambas.

Mtro. Martín
Rocha Pedrajo

C.P. Gerardo Enrique
Escobedo Ornelas

(Representante Legal)
Vigente Vinculación

8 de Octubre 2009
-

8 de Octubre de 2012

DHL

Contrato Específico Prácticas
Profesionales

Alumnos realizarán prácticas
profesionales en la
Institución

Mtro. Martín
Rocha / Ing.

Edmundo
Barrera / Ing.

Adolfo Cervantes

C.P. Gerardo Enrique
Escobedo Ornelas

(Representante Legal)
Vigente

Vinculación /
Bolsa De
Trabajo

21 de Septiembre 2009
-

21 de Septiembre 2010

DHL Convenio Específico Becas-
Vinculación

La ULSA otorga becas a
empleados de la Institución

Mtro. Martín
Rocha Pedrajo

C.P. Gerardo Enrique
Escobedo Ornelas

(Representante Legal)
Vigente Vinculación

21 de Septiembre 2009
 -

31 de Diciembre 2010

Continúa…

 

 76
 

Sigue…

Tabla 20
22 Convenios Institucionales firmados por el Mtro. Martín Rocha Pedrajo de agosto 2009 a agosto de 2010 Gestionados y

Registrados por la Coordinación de Vinculación

Empresa Clasificación División Categoría Objetivo ó Propósito
Principal

Firmante La
Salle Firmante Institución Status

Operado y
Seguimiento
Por: (Área

Ulsa)

Fecha de Inicio/Fecha
de Vencimiento

Eurocentro
NAFIN-México Acuerdo Específico Colaboración

El desarrollo del Proyecto
"La Responsabilidad Social
Empresarial" suscitada por
los vínculos de cooperación
Internacionales y su impacto
en el desarrollo local.

Mtro. Martín
Rocha Pedrajo

Susana Duque
Roquero (directora

Ejecutiva)
Vigente

Escuela de
Negocios (Lic.

Jaime
Fernando
Sanders

Hammeken)

9 de Junio de 2010
-

 31 de Mayo de 2011

GRUPO
SCANDA Convenio Específico Becas-

Vinculación

La ULSA otorga becas a
empleados de la Institución y
la Institución otorga a ULSA
espacio y tiempo definidos
previo acuerdo en sus
instalaciones para realizar
difusión sobre la oferta
académica de ULSA 2 veces
al año

Mtro. Martín
Rocha Pedrajo

Ing. Jorge Varela
Dorbecker (Director

General)
Vigente

Financiamiento
de La

Educación

12 de Mayo 2010
-

1 de Enero de 2011

Hospital Cima Convenio Específico Colaboración

Establecer las bases y
mecanismos de coordinación
entre las partes a fin de
organizar y apoyar las
actividades de enseñanza-
aprendizaje en las seis áreas
básicas del saber: Gineco-
Obstetricia, Med interna,
Cirugia gral., Pediatría,
Medicina comunitaria y
Urgencias

Mtro. Martín
Rocha Pedrajo /
Dr. Pedro Martín

Argüelles
Domenzain (Dir
Fac. Medicina)

Lic. Luis Fernando
Cano Barraza

(Administrador) / Dr.
Romeo Ornelas
Woessner (Dir.

General)

Vigente
Facultad

Mexicana de
Medicina

26 de Abril de 2010
 -

26 de Abril de 2012

INROADS Convenio Marco Colaboración

Este convenio marco tiene
como objeto establecer las
bases de colaboración entre
las partes, con el fin de
impulsar la participación de
los alumnos de las diversas
carreras de la "ULSA"
(ingresos familiares menores
o igual a 10 salarios
mínimos) en el Programa de
Desarrollo de "INROADS"

Mtro. Martín
Rocha Pedrajo

Lic. Javier Gerardo
Delgado Ayala (Dir.

General) y C.P. Jesús
Antonio Damián

Basurto (Presidente)

Vigente Vinculación
5 de Abril de 2010

 -
5 de Abril de 2013

Continúa…

 

 77
 

Sigue…

Tabla 20
22 Convenios Institucionales firmados por el Mtro. Martín Rocha Pedrajo de agosto 2009 a agosto de 2010 Gestionados y

Registrados por la Coordinación de Vinculación

Emprea Clasificación División Categoría Objetivo ó Propósito
Principal

Firmante La
Salle Firmante Institución Status

Operado y
Seguimiento
Por: (Área

Ulsa)

Fecha de Inicio/Fecha
de Vencimiento

Instituto
Nacional de
Cardiología

Ignacio Chávez

Convenio Específico Capacitación y
Actualización

Desarrollo de los ciclos
clínicos de pregrado de la
carrera de medicina y la
capacitación profesional de
los alumnos, de acuerdo al
plan de estudios de la
Facultad Mexicana de
Medicina de la Universidad
La Salle.

Mtro. Martín
Rocha / Dr.

Pedro Argüelles /
Mtro. Luis

Roberto Trejo

Mtro. Carlos Godínez
Cortés (Director de

Administración y
Representante Legal),
Dr. José Guadalajara

(Director De
Enseñanza)

Vigente Medicina
30 de Septiembre 2009

-
30 de Septiembre 2010

La Salle
Colombia Convenio General Colaboración

Relacionado con la
investigación, el intercambio
de alumnos y docentes y
otros asuntos relacionados
con la educación y la cultura.

Mtro. Martín
Rocha / Dra.

Joan Landeros
CIEL

Dr. César Augusto
Fernández Posada

(Rector) y Laura
Victoria Taborda
Muñoz (Jefe de

Relaciones
Internacionales)

Vigente CIEL
6 de Noviembre 2009

 -
6 de Noviembre 2014

MANPOWER Convenio Específico Prácticas
Profesionales

Alumnos realizarán prácticas
profesionales en la
Institución

Mtro. Martín
Rocha Pedrajo

Lic. Eduardo
Hernández Ángeles

(Representante Legal)
Vigente

Vinculación /
Bolsa De
Trabajo

15 de Enero 2010
-

 Indefinida

MANPOWER Convenio Específico Becas-
Vinculación

La ULSA otorga becas a
empleados de la Institución

Mtro. Martín
Rocha Pedrajo

Lic. Jaime Oscar
Bustamante Miranda
(Apoderado Legal);
Act. Mónica Flores
Barragán (Directora

General)

Vigente Vinculación
27 de Octubre 2009

-
31 de Diciembre 2010

SANDVIK Convenio Específico Becas-
Vinculación

La ULSA otorga becas a
empleados de la Institución

Mtro. Martín
Rocha Pedrajo

C. Mayra Muñoz Ayala
(Representante Legal) Vigente Vinculación

7 de Agosto 2009
-

31 de Diciembre 2010

SICELE
(Sistema

Internacional de
Certificación del
Español como

Lengua
Extranjera)

Convenio Marco Multilateral de
Certificación

Regula el procedimiento del
SICELE

Mtro. Martín
Rocha Pedrajo

200 representantes
legales de 17 países Vigente CIEL

2 de Junio 2010
 -

Indefinida

Fuente: Coordinación de Vinculación, Universidad La Salle, 2010.

