
 Universidad de Occidente |

 Políticas para la Asignación de Actividades Académicas al Personal Académico,

octubre 27,2011

1

UNIVERSIDAD DE OCCIDENTE

VICERRECTORÍA ACADÉMICA

Políticas para la Asignación de

Actividades Académicas al Personal

Académico

 Universidad de Occidente |

 Políticas para la Asignación de Actividades Académicas al Personal Académico,

octubre 27,2011

2

El presente documento tiene como propósito unificar los criterios para la

asignación de actividades académicas al personal académico adscrito a los

Departamentos Académicos de las Unidades Municipales, así como responder a la

necesidad de optimizar el recurso humano en el desarrollo de las funciones y actividades

universitarias que los Programas Educativos demandan.

Marco legal.

Reglamento del Personal Académico

Artículo 4.

El personal Académico, son los profesores que tienen a su cargo la impartición de la

educación superior, para la formación de profesionales, especialistas, profesores e

investigadores universitarios útiles a la sociedad y que además desarrollan actividades de

investigación científica, humanística y tecnológica, de extensión universitaria y difusión de

la cultura, así como toda actividad de naturaleza académica, que determinen los órganos

de la Universidad.

Artículo 6

El personal académico de la Universidad de Occidente por sus funciones se clasifica en:

I. Profesor de Asignatura. Es quien de acuerdo con su nombramiento
desarrolla preponderantemente actividades específicas de docencia;

II. Profesor de carrera. Es quien ingresa a la Universidad para desarrollar
fundamentalmente la función de docencia, apoyar la investigación, la extensión
y la difusión de la cultura.

III. Profesor-Investigador de carrera. Es quien ingresa a la Universidad para
desarrollar fundamentalmente la investigación científica ,y tecnológica, y
humanística, apoyar la docencia, la extensión y la difusión de la cultura;

IV. Profesor Extraordinario. Es quien ingresa a la Universidad a propuesta del
Rector en forma temporal, por sus altos méritos académicos y profesionales,
con la categoría que le asigne el Jurado Calificador respectivo;

 Universidad de Occidente |

 Políticas para la Asignación de Actividades Académicas al Personal Académico,

octubre 27,2011

3

V. Profesor Visitante. Es quien ingresa a invitación de la Universidad en forma
temporal, por su alto nivel académico para incorporarse a los planes y
programas académicos, con la categoría que le asigne el Jurado Calificador
respectivo;

VI. Las demás que creare el Consejo Académico Universitario.

Artículo 7

El personal académico distribuirá sus actividades académicas de conformidad con los

planes y programas anuales de trabajo, su tiempo de dedicación y las cargas docentes y

de investigación asignadas, según su nombramiento de la forma siguiente:

I. Profesores de asignatura con hasta quince h/s/m de dedicación;

II. Profesores de carrera, quienes serán de medio tiempo con veinte h/s/m y de
tiempo completo con cuarenta h/s/m de dedicación;

III. Los profesores investigadores quienes serán siempre de tiempo completo.

IV. Los profesores extraordinarios y visitantes tendrán el número de horas de

dedicación que se señale en el nombramiento o contratación correspondiente.

V. Los profesores de asignatura serán remunerados en función de las horas h/s/m

clase que impartan.

Artículo 9

La relación laboral o profesional del personal académico, se regulará mediante cualquiera

de las formas de nombramiento o contratación siguientes:

I. Profesor supernumerario;

II. Profesor definitivo;

III. Profesor contratado por prestación de servicios profesionales que siempre será
por tiempo determinado.

IV. El profesor investigador siempre será definitivo.

 Universidad de Occidente |

 Políticas para la Asignación de Actividades Académicas al Personal Académico,

octubre 27,2011

4

GLOSARIO DE TÉRMINOS ACADÉMICOS

TERMINO

DESCRIPCIÓN

ACADEMIA

Órgano colegiado, con carácter deliberativo en lo referente al área de

conocimiento de su competencia, que se integra por miembros

expertos-pares de la comunidad universitaria, adscritos a los

diferentes departamentos académicos y programas educativos

existentes.

ACTIVIDAD DE

APRENDIZAJE

Se concibe como toda acción en la cual el alumno participa con el fin

de adquirir los conocimientos, habilidades, actitudes y valores

requeridos para su formación profesional. Las actividades podrán

desarrollarse:

I. Bajo la conducción de un académico, en espacios internos
de la institución, como aulas, centros, talleres o
laboratorios, o en espacios externos, y

II. De manera independiente, sea en espacios internos o
externos, fuera de los horarios de clase establecidos y
como parte de procesos autónomos vinculados a la
asignatura o unidad de aprendizaje.

ACTIVIDADES

ACADÉMICAS

Son aquellas que un profesor realiza en un determinado tiempo,

relacionadas con la docencia, investigación, extensión y difusión de la

cultura y gestión en las áreas o departamentos académicos. Las

acciones comprenden; horas frente a grupo, tutoría, asesoría,

elaboración de programas indicativos, actualización de Programas

Educativos, participación en academias, organización de eventos

académicos, desarrollo de proyectos de investigación, extensión,

vinculación y difusión.

ACTIVIDADES PARA EL

DESARROLLO INTEGRAL

Actividades de carácter curricular, tienen su propio peso en créditos,

se desarrollan a lo largo de toda la carrera y se clasifican en cuatro

grandes rubros: 1. Actividades académicas (Conferencias, talleres,

diplomados, ayudantía docente, estancias de investigación), 2.

Actividades para el crecimiento personal (Talleres para el desarrollo

del potencial humano), 3. Actividades artísticas y culturales

(Conciertos, muestras, exposiciones de pintura, obras teatrales), 4.

Actividades cívicas y deportivas (juegos, competencias, horas de

ejercicio, escolta, banda de guerra).

 Universidad de Occidente |

 Políticas para la Asignación de Actividades Académicas al Personal Académico,

octubre 27,2011

5

ANTOLOGÍA

Compilación de información escrita y/o grafica de temas selectos de

áreas del conocimiento o disciplinas, de obras relacionadas con el o

los ejes temáticos descritos en un programa indicativo.

AÑO SABÁTICO

Prestación que tiene un profesor de tiempo completo con el propósito

de lograr su superación académica, a partir del desarrollo de

programas de formación, de estancia productiva o de investigación.

Su duración es de un año con goce de sueldo, y se podrá disfrutar

después de seis años de servicios ininterrumpidos en la Universidad

de Occidente.

AREA DE ACENTUACIÓN

Busca que el alumno adquiera los elementos que permitan el ejercicio

de su disciplina. En ellas se desarrollan estrategias para la aplicación

de los conocimientos, habilidades y actitudes adquiridas en el área

disciplinar. Se orienta a la intervención en los escenarios del ejercicio

profesional para responder concretamente ante situaciones

específicas de su realidad laboral. Incluye la figura de la estancia

académica profesional.

ASESORÍA

Es la actividad académica que un profesor realiza, para orientar y/o

habilitar a un alumno o un grupo de alumnos, en aspectos técnicos,

científicos, tecnológicos, administrativos o de gestión, de un proyecto

o actividad. Las asesoría se diversifican en:

 Asesoría disciplinares: se refieren a la asesoría de temas
de alguna asignatura, que por su complejidad, grado de
dificultad, alto índice de reprobación u otro aspecto, amerite
que un profesor sea asignado como asesor, el cuál deberá
tener, un espacio y un tiempo especificado en un programa
de trabajo

 Asesoría de servicio social: es la orientación a un alumno
que se encuentra en proceso de registro de proyecto,
desarrollo del mismo o ha concluido la parte operativa del
programa de Servicio Social Universitario.

 Asesoría de Estancia Académica Profesional: A través
del Seminario de Evaluación y Seguimiento de la estancia
académica profesional, se busca el monitoreo y
realimentación del proceso formativo.

ASIGNATURA

Es la denominación del curso que dosifica el nivel de competencias a

desarrollar en un determinado periodo (trimestre), sancionadas por la

academia y reconocida de manera formal en el programa educativo

correspondiente.

 Universidad de Occidente |

 Políticas para la Asignación de Actividades Académicas al Personal Académico,

octubre 27,2011

6

ASIGNATURAS DE

FORMACIÓN

DISCIPLINAR

La integran distintas perspectivas teórico-conceptuales, técnico-

metodológicas, integrativo-ético, contextuales e instrumentales de la

disciplina. Se constituye por áreas del conocimiento propias de cada

carrera profesional, con una visión multidisciplinar. Comprende el

desarrollo de competencias propias de la profesión.

ASIGNATURAS DE

FORMACIÓN GENÉRICAS

BÁSICAS

Tienen como propósito dotar al alumno de los elementos que le

permitan poseer conciencia de sí mismo y de su contexto social

mediante la adquisición de conocimientos, habilidades, actitudes y

valores que coadyuvan al desarrollo personal, del pensamiento

creativo y crítico, de comunicación oral, escrita y lectora, al desarrollo

emprendedor y de investigación, así como al manejo de las TIC’s;

herramientas que permiten la formación integral del alumno en su

quehacer profesional.

ASIGNATURAS

OPTATIVAS

DISCIPLINARES

Grupo de optativas que da flexibilidad al PE y permite al alumno

cursar las asignaturas disciplinares de su preferencia dentro del menú

de opciones establecido en la oferta educativa.

ASIGNATURAS

OPTATIVAS

PROFESIONALES

Asignaturas ofertadas en el área de acentuación del programa en tres

modalidades: Aquellas que son afines al área de acentuación

especifica, las de carácter multidisciplinario dentro de la oferta

educativa natural o bien mediante módulos de idioma avanzado. Este

abanico de opciones brinda flexibilidad al área de acentuación y

potencializa la formación profesional del alumno en la disciplina

específica.

CATEGORÍA

Es el término que se utiliza para diferenciar los niveles de formación

(nivel de escolaridad), permanencia (supernumerario, asignatura base

y de carrera), experiencia profesional, y actividades de docencia y/o

investigación desarrolladas al interior de la institución.

CRÉDITOS

Es una unidad de medida del trabajo del alumno para obtención de

niveles, grados o títulos y/o para la transferencia de sus logros

académicos a otras IES, además de ser ampliamente aceptado en el

mundo para el reconocimiento del aprendizaje y logros académicos.

El crédito es el valor que se otorga a una asignatura, actividad o

unidad de aprendizaje en la que el alumno participa con el fin de

adquirir y desarrollar las competencias (conocimientos, habilidades,

actitudes y valores), requeridas en un programa de estudios, de

acuerdo a los objetivos educativos para su formación profesional.

 Universidad de Occidente |

 Políticas para la Asignación de Actividades Académicas al Personal Académico,

octubre 27,2011

7

DEPARTAMENTO

ACADÉMICO

Órgano administrativo que planea, organiza, dirige y controla, las

actividades académicas en áreas afines del conocimiento, en donde

se integran las Coordinaciones de

Programas Académicos, los profesores que impartan las asignaturas

que el Consejo Técnico de cada Unidad haya declarado bajo su

ámbito de competencia. Asimismo, podrá modificar su organización,

de acuerdo con las necesidades de la propia Institución en el

cumplimiento de sus fines.

DIFUSIÓN

Función sustantiva orientada a dar a conocer información científica,

tecnológica, humanística y cultural, de las actividades académicas y

de investigación, con el apoyo de medios de información escritos,

auditivos o visuales.

ASIGNACIÓN DE

ACTIVIDADES

ACADÉMICAS

Es la dosificación equilibrada en h/s/m de las diversas actividades a

desarrollar por el personal académico en concordancia con su

nombramiento. Las actividades centrales a desarrollar son: Docencia,

investigación, tutoría/asesoría y gestión.

DOCENCIA

Conjunto de actividades que el personal académico desempeña en el

aula, el laboratorio o taller, mediante el cual se realiza el proceso de

enseñanza y aprendizaje. Comprende actividades frente a grupo,

tutoría, asesoría, investigación, gestión, entre otras actividades.

EJE TEMÁTICO

Unidad de conocimiento en el cual giran un conjunto de temas

específicos que el profesor deberá desarrollar de forma obligatoria,

como parte de una asignatura.

ESTANCIA ACADÉMICA

PROFESIONAL

Tiene por objetivo vincular al alumno con su entorno laboral y

profesional. Lo ubica en escenarios afines al área de acentuación del

PE que permiten la aplicación de las competencias adquiridas para el

ejercicio de su disciplina. Tiene valor en créditos y se complementa

con un seminario para el seguimiento y evaluación de la estancia. En

esta actividad profesional previa al egreso, el alumno cuenta con

tutor, asesoría y supervisión académica universitaria y le brinda la

oportunidad de generar respuestas concretas para la solución de

problemas en organizaciones sociales, productivas y de servicios.

EXTENSIÓN DE LA

CULTURA

Conjunto de actividades destinadas a promover y difundir los

conocimientos, avances tecnológicos, científicos, así como las

manifestaciones artísticas, deportivas y recreativas, de tal manera

que se propicie la formación integral del educando.

 Universidad de Occidente |

 Políticas para la Asignación de Actividades Académicas al Personal Académico,

octubre 27,2011

8

GESTIÓN ACADÉMICO-

ADMINISTRATIVA

Es la actividad que desarrolla el personal académico, en apoyo a las

unidades de trabajo (direcciones, departamentos, áreas, secciones,

entre otros.). Las funciones a desarrollar pueden ser: la planeación, la

dirección o el seguimiento de un proceso, un programa educativo,

proyecto universitario o de investigación.

GESTIÓN ACADÉMICA

Conjunto de acciones encaminadas a la planeación, organización,

dirección y seguimiento, que involucra el trabajo en equipo, liderazgo

y toma de decisiones en proyectos o procesos para el logro de los

objetivos y metas académicas.

H/S/M

(h/s/m)

Término que se utiliza para efectos de pago de remuneración salarial

que percibe un profesor por realizar actividades académicas y

corresponde al número de h/s/m trabajadas.

HORAS ASIGNADAS
Número de h/s/m programadas a un profesor para la realización de

actividades académicas.

HORAS COMISIONADAS

Número de horas asignadas al personal académico, para efectos de

desempeñar una función distinta al tipo de contratación, motivo de

ingreso a la Universidad.

HORAS FRENTE A GRUPO

Número de h/s/m asignadas en actividad áulica al profesor, para

desarrollar el programa indicativo de una asignatura determinada,

ante un grupo de alumnos.

INVESTIGACIÓN

Proceso sistemático que tiene por objetivo incrementar el

conocimiento en un campo disciplinario específico por medio de la

observación, cuantificación, búsqueda de información y uso de

metodologías especializadas, suma de actividades que el personal

académico realiza en programas y proyectos de investigación

científica, humanística y tecnológica.

PROFESOR DE TIEMPO

COMPLETO

Profesor de carrera que por su relación contractual tiene la obligación

de dedicar 40 h/s/m.

PROFESOR BASIFICADO

Profesor de asignatura hasta con 15 h/s/m, que tiene un

nombramiento contractual definitivo (de base), y su remuneración

salarial es ininterrumpida.

PROFESOR DE

ASIGNATURA

Profesor que de acuerdo con su nombramiento desarrolla

preponderantemente actividades específicas de docencia frente a

grupo y su estatus contractual puede ser definitivo (de base) o

supernumerario, hasta con 15 h/s/m.

 Universidad de Occidente |

 Políticas para la Asignación de Actividades Académicas al Personal Académico,

octubre 27,2011

9

PROFESOR DE

ASIGNATURA DEFINITIVO

Profesor de asignatura hasta por 15 h/s/m, con nombramiento de

base definitivo y sus h/s/m de programación académica es

preponderantemente frente a grupo.

PROFESOR DE CARRERA

Profesor que ingresa a la Universidad para desarrollar

fundamentalmente la función docencia, apoyar la investigación, la

extensión y la difusión de la cultura y su estatus contractual pude ser

de Tiempo Completo o de Medio Tiempo.

PROFESOR

EXTRAORDINARIO

Profesor que se incorpora a algún plan, programa de estudios o

actividad académica a propuesta del Rector por sus méritos

académicos y profesionales sobresalientes, con la categoría que le

asigne el Jurado Calificador respectivo. Su contratación no podrá

exceder a dos años.

PROFESOR

INVESTIGADOR

Profesor de tiempo completo definitivo que desarrolla

fundamentalmente investigación científica, tecnológica y/o

humanística, con apoyo a la docencia.

PROFESOR

SUPERNUMERARIO

Profesor de asignatura hasta por 15 h/s/m frente a grupo, que no

tiene nombramiento de base o definitivo, por lo que su contrato esta

delimitado al periodo trimestral. (Desde el inicio del periodo de clases

hasta el fin del periodo de clases mas quince días).

PROFESOR VISITANTE

Profesor adscrito a otra IES, que por su alto nivel académico ingresa

a invitación de la Universidad en forma temporal para incorporarse a

los planes y programas académicos, con la categoría que le asigne el

Jurado Calificador respectivo.

PROFESOR DE MEDIO

TIEMPO

Profesor de carrera que por su relación contractual tiene la obligación

de laborar 20 h/s/m.

PROGRAMA EDUCATIVO

Documento que describe un conjunto de procesos, políticas y

contenidos académicos identificados con una o varias disciplinas

científicas, orientadas a la formación de profesionistas en una

determinada carrera profesional y/o área del conocimiento.

PROGRAMA INDICATIVO

POR COMPETENCIAS

Documento que describe a la asignatura; desglosa las competencias

a desarrollar, y especifica el programa a partir de ejes temáticos,

técnicas y estrategias que guían el proceso de enseñanza y

aprendizaje.

 Universidad de Occidente |

 Políticas para la Asignación de Actividades Académicas al Personal Académico,

octubre 27,2011

10

TUTORÍA

Modalidad de la actividad docente que consiste en un proceso

sistemático de orientación y acompañamiento de carácter académico

y personal, que se concretiza en la atención individualizada que

brinda un profesor-tutor a un alumno o a un grupo de alumnos,

promoviendo el mejoramiento de su desempeño académico,

estimulando su capacidad de aprender a aprender, fomentando su

vocación crítica y creadora, apoyándolos en su desarrollo académico

y escolar.

POLÍTICAS PARA LA ASIGNACIÓN DE ACTIVIDADES ACADÉMICAS

AL PERSONAL ACADÉMICO

1 La hora/semana/mes (h/s/m) que los profesores dedicaran a las diferentes funciones y
actividades universitarias estarán regidas por el reglamento del personal académico.

2 El Jefe de Departamento Académico tendrá la responsabilidad de asignar las
actividades académicas correspondientes a cada profesor adscrito a su
Departamento, de acuerdo a las políticas descritas en este documento.

3 Para efectos de contabilizar la disponibilidad de h/s/m que un Departamento
Académico tiene, deberá considerar solo a aquellos profesores que en ese momento
se encuentren activos, excluyendo a los profesores que se encuentren disfrutando el
año sabático, realizando estudios de posgrado de calidad, estancia o movilidad
académica externa, o bien ocupando puestos de gestión académica, y sustituirlos
preferentemente con profesores activos, para que permita responder a las
necesidades de desarrollar las funciones universitarias correspondientes.

4 Los profesores de tiempo completo que ocupen puesto de confianza

Académico/Administrativo, podrán desarrollar actividades inherentes a su
nombramiento académico (horas frente a grupo, Tutoría, entre otras) programadas
bajo su consentimiento en virtud de su disponibilidad o por así convenir a sus
intereses, laborales, académicos o profesionales y sólo hasta con un grupo/asignatura,
siempre y cuando pueda cumplir con las mismas, sin descuidar las funciones
inherentes al puesto comisionado.

5 El personal académico definitivo con nombramiento de medio tiempo o asignatura
base, que ocupen un puesto académico/administrativo de confianza, podrán utilizar

 Universidad de Occidente |

 Políticas para la Asignación de Actividades Académicas al Personal Académico,

octubre 27,2011

11

el número de horas según su nombramiento en labores docentes, con base en las
siguientes políticas:

 Dedicar su tiempo de base como personal académico fuera del horario
establecido para el cumplimiento del puesto de confianza.

 Podrán desarrollar actividades inherentes a su nombramiento
académico (horas frente a grupo, Tutoría, entre otras) siempre y cuando
pueda cumplir con las mismas en sus horarios establecidos, sin
descuidar las funciones inherentes al puesto comisionado.

6 El personal académico que ocupe el puesto de Coordinador de Programa Educativo o
Jefe de Departamento Académico, podrá utilizar el número de horas según su
nombramiento en labores docentes, con base en los siguientes criterios:

 Programar su tiempo de base académica en los siguientes rangos de
horario; 7:00-9:00, 15:00-17:00 y de 20:00-22:00 horas, en función del
horario considerado para el cabal cumplimiento de las actividades
inherentes al puesto.

 Podrán desarrollar actividades acordes a su nombramiento académico
de base, siempre y cuando estas no se relacionen con: asesoría
disciplinares, asesoría de estancia académica profesional, asesoría de
servicio social que requieren de su seguimiento y aval; así como gestión
académica, en virtud de que ésta forma parte de las funciones de su
puesto.

 Considerar en su asignación académica lo siguiente:
o De 6 a 9 h/s/m dos grupos/asignatura
o De 5 a 10 h/s/m de Tutoría.

7 Las actividades académicas que se asignen a cada uno de los profesores deberán
atender al perfil profesional, que cada actividad requiera.

8 Las actividades académicas del profesor de carrera podrán diversificarse en los
siguientes rubros:
a) Horas frente grupo
b) Horas de tutoría

 Grupal

 Individual
c) Horas de asesoría

 Disciplinar

 Servicio Social,

 Estancia Académica profesional,

 Psicológica

 Universidad de Occidente |

 Políticas para la Asignación de Actividades Académicas al Personal Académico,

octubre 27,2011

12

d) Horas dedicadas a proyecto de investigación científica o tecnológica.
e) Gestión académica

 Horas dedicadas a:

 La operación y seguimiento de programas y proyectos académicos
disciplinarios e interdisciplinarios.

 El fortalecimiento del proceso de titulación (asesor / lector de tesis,
tesinas, memorias por experiencia profesional, entre otros)

 La atención de cuerpos académicos (CA) y Dependencias de Educación
Superior (DES)

 La revisión de Programas Educativos

 La actualización de Programas Indicativos

 Proyectos institucionales de apoyo a la formación y desarrollo
docente, diseño curricular, procesos de planeación, evaluación y
acreditación.

 La organización de eventos académicos (Jornadas, Congresos,
Seminarios, Diplomados)

 La extensión y difusión de la cultura.

9 La asignación de actividades académicas deberá considerar:

i. Horas frente a grupo
ii. Horas de investigación

iii. Horas de tutoría
iv. Horas de asesoría
v. Horas de gestión de acuerdo a:

a. La disponibilidad de h/s/m que el Departamento Académico tenga
de los Profesores Definitivos (Profesores de Asignatura Base,
Profesores de Medio Tiempo y Profesores de Tiempo Completo) y,

b. Las necesidades que cada Departamento Académico detecte, en
beneficio de los procesos académicos que impactan en la
formación integral del alumno.

10 La asignación de las actividades académicas de la planta docente se deberá asignar en
el siguiente orden de prioridad:

i. Profesores de Tiempo Completo
ii. Profesores de Medio Tiempo

iii. Profesores de Asignatura Definitivo (base)
iv. Profesores de Asignatura Supernumerarios

11 Los rangos para la asignación de actividades académicas de los Profesores de Tiempo
Completo será el siguiente;

 Universidad de Occidente |

 Políticas para la Asignación de Actividades Académicas al Personal Académico,

octubre 27,2011

13

(a) El personal académico de Tiempo Completo que por promoción tenga
nombramiento de Profesor Investigador, deberá desarrollar las funciones
contenidas en artículo 6, inciso III, del Reglamento del Personal Académico,
bajo los siguientes criterios.

1. Hasta dos grupos
2. Mínimo 20 h/s/m de investigación
3. 5 h/s/m de tutoría
4. 5 h/s/m de asesoría
5. El complemento se distribuirá de acuerdo a la política número

ocho inciso d y e.
(b) Para profesores con proyecto de investigación registrado ante la instancia

correspondiente y vigente, se programará de acuerdo a los criterios
establecidos en el inciso anterior.

(c) Para profesores sin proyecto de investigación registrado.

i. De 18 a 20 h/s/m y hasta cinco grupos considerando lo siguiente:
a) Cuatro grupos cuando cada uno de ellos sea de 4.5 h/s/m,

independientemente del número de alumnos de cada grupo
siempre y cuando el número de asignaturas diferentes no
exceda de tres.

b) Cuatro grupos cuando tres de ellos sea de 4.5 h/s/m y uno de 3
h/s/m, independientemente del número de alumnos de cada
grupo, siempre y cuando el número de asignaturas diferentes
no exceda de tres.

c) Cinco grupos cuando las asignaturas sean de 3 h/s/m, siempre y
cuando el número de asignaturas diferentes no exceda de tres y
el número de alumnos en promedio, no sea superior de 35.

d) Cinco grupos cuando en uno o en dos de ellos las asignaturas
sean de 4.5 h/s/m y el complemento de 3 h/s/m, siempre y
cuando el número de asignaturas diferentes no exceda de tres y
el número de alumnos en promedio, no sea superior de 35.

ii. De 5 a 10 h/s/m de tutoría
iii. de 5 a 10 h/s/m de asesoría
iv. El complemento se distribuirá de acuerdo a la política número ocho

inciso d y e.

12 Los rangos de asignación de actividades académicas para los Profesores de Medio
Tiempo será el siguiente;

i. De 12 a 15 h/s/m frente agrupo
ii. Hasta 5 h/s/m de tutoría y/o hasta 5 h/s/m de asesoría.

iii. El complemento se distribuirá de acuerdo a la política número ocho,
inciso d y e.

 Universidad de Occidente |

 Políticas para la Asignación de Actividades Académicas al Personal Académico,

octubre 27,2011

14

13 Las actividades académicas para los Profesores de asignatura definitivos (base) será de
acuerdo al número de h/s/m de su nombramiento, preponderantemente a horas
frente agrupo y salvo que haya un excedente de dichas horas, estas se asignarán con
un máximo de 5 h/s/m a tutoría, asesoría o las que marca la política número ocho
inciso e.

14 Las actividades académicas para los Profesores de Asignatura Supernumerarios será
exclusivamente de horas frente a grupo, sin exceder de 15 h/s/m en virtud de la
falta de personal académico definitivo (Profesores de Asignatura Base, Profesores de
Medio Tiempo y Profesores de Tiempo Completo), para cubrir las necesidades del
Programa Educativo.

15 En casos de saturación de las h/s/m correspondientes al nombramiento definitivo de
los profesores asignados al Departamento Académico, y se requiera desarrollar otras
actividades académicas, el Jefe del Departamento correspondiente deberá proponer
la contratación o la ampliación de h/s/m necesarias, atendiendo al perfil del profesor,
con las consideraciones:

 Para contratación; los profesores deberán sujetarse a la normatividad de
ingreso, descrita en el reglamento del personal académico.

 Para ampliación; hasta un total de 25 h/s/m para los Profesores de Medio
Tiempo y de Asignatura Base.

16 El número de grupos que deberá atender un profesor de medio tiempo, podrá fluctuar
entre tres y cuatro grupos, tomando en cuenta, que el límite de h/s/m es de 15, el
número de alumnos de cada grupo y el número de asignaturas diferentes;

a) Tres grupos cuando cada uno de ellos sea de 4.5 h/s/m,
independientemente del número de alumnos de cada grupo.

b) Tres grupos cuando dos de ellos sea de 4.5 h/s/m y uno de 3 h/s/m,
independientemente del número de alumnos de cada grupo.

c) Cuatro grupos cuando las asignaturas sean de 3 h/s/m, siempre y cuando el
número de asignaturas diferentes no exceda de dos y el número de alumnos
en promedio, no sea superior de 35.

d) Cuatro grupos cuando en uno de ellos la asignatura sean de 4.5 h/s/m y el
complemento de 3 h/s/m, siempre y cuando el número de asignaturas
diferentes no exceda de dos y el número de alumnos en promedio, no sea
superior de 35.

 Universidad de Occidente |

 Políticas para la Asignación de Actividades Académicas al Personal Académico,

octubre 27,2011

15

e) Cuatro grupos cuando dos de ellos sea de 4.5 h/s/m y dos de 3 h/s/m,
siempre y cuando el número de asignaturas diferentes no exceda de dos y
el número de alumnos en promedio, no sea superior de 35.

17 El personal con nombramiento administrativo y que por su perfil profesional pueda
desarrollar actividades académicas frente a grupo, tendrá la oportunidad de
ejercerlas, siempre y cuando se desarrollen en horarios que no interfieran en sus
actividades inherentes al puesto y no exceda de dos grupos/asignatura.

18 El personal que ocupe puesto de confianza en áreas académicas como Jefe de
Departamento Académico, Coordinador de Programa Educativo, Director, Subdirector,
entre otros, y no tenga nombramiento de personal académico definitivo, por razones
contractuales no está obligado a dedicar horas de docencia frente a grupo, pero en
caso de que por su interés académico, profesional o personal sean programados para
desarrollar funciones de docencia, dichas horas no serán remuneradas.

19 Como estímulo a la actividad de investigación, podrá participar el personal académico
de asignatura base y profesores de carrera, y la asignación de actividades académicas
correspondiente estará basada en:

 Profesores de medio tiempo de acuerdo al política 12.

 Profesores de tiempo completo: Independientemente del nombramiento de
profesor investigador, la asignación de actividades académicas para
profesores de tiempo completo, estará basada en el política 11.

20 Para aquellos profesores de carrera que por su prestigio y reconocimiento académico
sean comisionados en actividades de gestión, en apoyo al desarrollo y fortalecimiento
de la capacidad y competitividad académica, deberá considerar para la asignación de
actividades académicas lo siguiente:

a) Responsable de DES
i. Un grupo de 4.5 horas.

ii. Tutoría.
iii. 20 horas de gestión académica para atender las funciones inherentes a la

comisión como Responsable de DES.
iv. Horas complementarias para actividades de apoyo al Departamento

Académico, cuerpo académico y/o investigación.

b) Líder de Cuerpo Académico (En Consolidación y Consolidado)
i. Un grupo de 4.5 horas.

ii. Tutoría.

 Universidad de Occidente |

 Políticas para la Asignación de Actividades Académicas al Personal Académico,

octubre 27,2011

16

iii. 20 horas de gestión académica para atender las funciones inherentes a la
comisión como Líder de CA.

iv. Horas complementarias para actividades de apoyo a la academia y/o
investigación.

c) Líder de Cuerpo Académico (En Formación)
i. Tres grupos.

ii. Tutoría
iii. 10 horas de gestión académica para atender las funciones inherentes a la

comisión como Líder de CA.
iv. Horas complementarias para actividades de apoyo a la academia y/o

investigación.

d) Integrantes Cuerpo Académico (En Consolidación)
i. Tres grupos cuando existan avances en el desarrollo de actividades del

cuerpo académico..
ii. Tutoría.

iii. Gestión Académica para atender las responsabilidades como integrante de
un CA En Consolidación, relacionadas con las funciones de investigación y
producción (cumplir con el punto 8 de estas políticas).

e) Profesores de carrera Integrantes del Comité Institucional para el Desarrollo
Curricular (COINDECU)
i. Dos grupos

ii. Tutoría.
iii. Gestión Académica para atender las responsabilidades como integrante

del COINDECU.

f) La asignación de h/s/m para actividades de gestión de los profesores de
carrera que apoyan las actividades de formación y capacitación docente,
diseño curricular, procesos de evaluación y acreditación de programas
educativos, entre otras se distribuye de la siguiente manera:
i. Como facilitador:

a. Formación y capacitación docente: Hasta 20 h /s/m.
b. Diseño curricular y seguimiento académico. Hasta 10 h/s/m.

ii. Hasta 15 horas para funciones de apoyo a procesos de evaluación y
acreditación (CIEES y organismos de COPAES)

iii. Hasta 10 horas para funciones de apoyo a procesos de aseguramiento de
la calidad de los programas educativos ya acreditados y con el nivel 1 de
los CIEES.

iv. 5 horas para el programa de seguimiento de Egresados
v. 5 horas en actividades de apoyo a diferentes opciones de titulación

 Universidad de Occidente |

 Políticas para la Asignación de Actividades Académicas al Personal Académico,

octubre 27,2011

17

21 Las h/s/m para actividades de Tutoría y Asesoría en todas sus modalidades se asigna
en función del número de alumnos a atender de la siguiente manera:

(a) Por cada 5 alumnos corresponde 1 h/s/m, con un máximo de 10 h/s/m para
cada una de estas actividades.

22 Para la autorización parcial o total de horas comisionadas a profesores de carrera que
aspiren a cursar estudios de posgrado, es indispensable cubrir los siguientes
requisitos:

(a) Haber realizado actividades de docencia de manera ininterrumpida en el año
inmediato anterior a la solicitud.

(b) Que el programa de posgrado sea pertinente a su formación profesional e
impacte al programa educativo de adscripción.

(c) Aval del departamento académico correspondiente.
(d) Dictamen favorable del Consejo Técnico.
(e) Autorización de la Vicerrectoría Académica.
(f) Carta compromiso para el cumplimiento del programa y reincorporación en

tiempo y forma a la institución.
(g) Carta de aceptación de la institución receptora.
(h) Los profesores de carrera que estudien posgrados pertenecientes al Programa

Nacional de Posgrados de Calidad tendrán autorización total de horas
comisionadas como lo estipulan los lineamientos de PROMEP/CONACYT.

(i) Los profesores de carrera que aspiren a estudio de posgrado no reconocidos
por el Programa Nacional de Posgrado de Calidad, para la autorización de
licencia deberán considerar lo estipulado en el artículo 104 fracción III del
Reglamento del Personal Académico.

23 Estas políticas son de observancia general para toda la comunidad Universitaria y lo no
contemplado en este documento o se contraponga al mejor funcionamiento de las
actividades académicas de la Universidad, se deberá proponer en acuerdo previo a la
acción, ante la Vicerrectoría Académica.

