

REGLAMENTO DE EXÁMENES DE OPOSICIÓN PARA

ASPIRANTES A INGRESAR COMO PARTE DEL

PERSONAL ACADÉMICO DEL DEPARTAMENTO DE

PREPARATORIA AGRÍCOLA

APROBADO POR EL H. CONSEJO DEPARTAMENTAL

EL DÍA 3 DE JULIO DE 2013.

Chapingo, Estado de México.

UNIVERSIDAD AUTÓNOMA CHAPINGO

Preparatoria Agrícola

H. Consejo Departamental

CONTENIDO

 Página

TÍTULO PRIMERO. DISPOSICIONES GENERALES 1

CAPÍTULO I. MARCO LEGAL 1

CAPÍTULO II. OBJETIVOS 3

CAPÍTULO III. PERFIL DEL ACADÉMICO 4

CAPÍTULO IV. TRABAJADORES ACADÉMICOS DE LA UACh 5

TÍTULO SEGUNDO. DEL CONCURSO DE OPOSICIÓN 7

TRANSITORIOS 16

ANEXOS 17

ANEXO I. FORMATO DE ACTA DE RESULTADOS DE EXAMEN DE

OPOSICIÓN

17

ANEXO II. EXAMEN DE CONOCIMIENTOS 20

ANEXO III. EVALUACIÓN DIDÁCTICO-PEDAGÓGICA 21

ANEXO IV. EVALUACIÓN INVESTIGACIÓN 22

ANEXO V. EVALUACIÓN CURRICULUM VITAE 23

ANEXO VI FORMATOS PARA CONCENTRAR LAS CALIFICACIONES DEL

EXAMEN DE OPOSICIÓN

26

1

TÍTULO PRIMERO

DISPOSICIONES GENERALES

CAPÍTULO I

MARCO LEGAL

El presente reglamento se fundamenta en lo dispuesto por la “Ley que Crea la

Universidad Autónoma Chapingo”, que en el Artículo I a la letra dice, “Se crea la

Universidad Autónoma Chapingo como organismo descentralizado del Estado, con

personalidad jurídica y patrimonio propio y sede de gobierno en Chapingo, México”. Y

con su correlativo 4°, “La Universidad Autónoma Chapingo, para el cumplimiento de su

objetivo tendrá las atribuciones siguientes: I.- Organizarse como considere necesario,

dentro de los lineamientos generales que inspiran la presente ley; ...”.

Se fundamenta también en lo establecido en la Constitución Política de los

Estados Unidos Mexicanos que confiere a esta casa de estudios la autonomía de ley

prevista en su artículo 3° Fracción VII, “Las universidades y demás instituciones de

educación superior a las que la ley otorgue autonomía, tendrán la facultad y la

responsabilidad de gobernarse a sí mismas; realizarán sus fines de educar, investigar y

difundir la cultura de acuerdo con los principios de este artículo, respetando la libertad

de cátedra e investigación y de libre examen y discusión de ideas; determinarán sus

planes y programas; fijarán los términos de ingreso, promoción y permanencia de su

personal académico; y administrarán su patrimonio. Las relaciones laborales, tanto del

personal académico como administrativo se normarán por el apartado A del Artículo 123

de la Constitución Política de los Estados Unidos Mexicanos, en los términos y con las

modalidades que establezca la Ley Federal del Trabajo conforme a las características

propias de un trabajo especial de manera, que concuerden con la autonomía, la libertad

de cátedra e investigación y los fines de las Instituciones a que esta fracción se refiere”.

De igual forma, este reglamento se apega a lo dispuesto por el artículo 353-J de

la Ley Federal del Trabajo, que dispone cómo se normará el trabajo en las

universidades e instituciones de educación superior autónomas por ley y que a la letra

dice: “Las disposiciones de este capítulo se aplican a las relaciones de trabajo entre los

2

trabajadores administrativos y académicos y las universidades e instituciones de

educación superior autónomas por ley y tiene como objeto conseguir el equilibrio y

justicia social en las relaciones de trabajo, de tal modo que concuerden con la

autonomía, libertad de cátedra e investigación y los fines propios de estas instituciones”.

Se aplican de igual forma los correlativos 353-K, 353-L, 353-M, 353-N, 353-Ñ, 353-P,

353-Q, 353-S, 353-V. Este reglamento igualmente se ciñe a lo estipulado en el Contrato

Colectivo de Trabajo UACh-STAUACh.

Este reglamento se basa en lo establecido en el Estatuto de la Universidad

Autónoma Chapingo, Título Primero, “De La naturaleza, Objetivos y Atribuciones”; en su

Artículo 3º, “La Universidad Autónoma Chapingo tiene como objetivos….”, Incisos I y II.

El Artículo 3º Inciso I a la letra dice que es objetivo de la UACh, “Impartir educación de

nivel medio y superior (Técnico, de Licenciatura y de Posgrado) para formar personal

docente, investigadores y técnicos con juicio crítico, democrático, nacionalista y

humanístico y un elevado espíritu por el trabajo, que nos capacite para contribuir a la

solución de los problemas del medio rural”. El Artículo 3º Inciso II a la letra dice que es

objetivo de la UACh, “Desarrollar la investigación científica, básica y tecnológica, ligada

a la docencia para obtener el mejor aprovechamiento económico y social de los

recursos agropecuarios, forestales y otros recursos naturales del País y encontrar

nuevos procedimientos que respondan a las necesidades del desarrollo nacional

independiente.”

Este reglamento se basa de igual manera en lo establecido en el Estatuto de la

Universidad Autónoma Chapingo, Título Quinto, “De Asuntos Académicos”; Capítulo II,

“Del Personal académico permanente”, Artículos 112, 113 y 114. El artículo 112 a la

letra dice: “El personal académico permanente podrá ser de tiempo completo y de

tiempo parcial, y estará integrado por profesores de diferentes categorías y tipos,

quienes serán propuestos por los Departamentos en función de sus conocimientos,

capacidad y experiencia profesional”. El artículo 113 a la letra dice: “Los profesores de

tiempo completo serán aquellos que dediquen toda su jornada de trabajo a las

actividades se (sic) enseñanza e investigación en los diferentes Departamentos y

Programas de la Universidad”. El artículo 114 a la letra dice: “Serán profesores de

tiempo parcial aquellos que presten sus servicios por asignaturas en los diferentes

3

Departamentos y Programas de la Universidad”. Capítulo III, “De la admisión del

personal académico permanente”, Artículos 116, 117, 118 y 119 del mismo Estatuto. El

artículo 116 a la letra dice, “Para ocupar las plazas vacantes o aquellas que estén por

crearse, la Universidad, a propuesta de los Departamentos, publicará las convocatorias

necesarias para el caso”. El artículo 117 a la letra dice, “La selección de aspirantes a

formar parte del personal académico, se hará en base a los siguientes requisitos: I

presentar la solicitud debidamente requisitada y acompañada por los documentos que

en ella se señalen. II. Poseer como mínimo el grado de Licenciatura o equivalente. III.

Presentar el examen de oposición de acuerdo con la reglamentación general que para

tal efecto se elabore”. El artículo 118 a la letra dice, “En base a los documentos

presentados y al resultado del examen de oposición, el Consejo Departamental,

dictaminará sobre la admisión del aspirante”. El artículo 119 a la letra dice, “Para ser

considerado como miembro del personal académico permanente de la Universidad, el

candidato aceptado recibirá por escrito la comunicación oficial, en la que se señalarán

la categoría, el Departamento al que ha sido adscrito y la fecha de iniciación de sus

actividades, así como sus percepciones, derechos, y obligaciones.”

Por último, el H. Consejo Departamental del Departamento de Preparatoria

Agrícola tiene entre sus atribuciones “Elaborar el reglamento de selección de personal

académico” para este Departamento, según se enuncia en el Capítulo XII, “De los

Consejos de Departamento”, Artículo 70°, apartado VIII del Estatuto de la UACh.

CAPÍTULO II

OBJETIVOS

El presente Reglamento se formula con el propósito de regular el ingreso de

nuevo personal académico al Departamento de Preparatoria Agrícola atendiendo las

disposiciones generales de la Universidad Autónoma Chapingo (UACh) en la materia.

Los objetivos del presente reglamento son:

- Regular el procedimiento mediante el cual se selecciona a los aspirantes a ingresar

al Departamento de Preparatoria Agrícola como parte del personal académico -como

4

profesores investigadores de tiempo completo o tiempo parcial o como técnicos

académicos-, atendiendo en particular las necesidades de recursos humanos del

Departamento de Preparatoria Agrícola.

- Determinar el perfil del personal que ingresa a la UACh en función de las

necesidades académicas del Departamento de Preparatoria.

- Establecer los requisitos a cumplir por parte de los aspirantes, de manera que se

promueva la contratación del personal académico más idóneo para realizar las

funciones para las cuales fue convocado.

- Determinar criterios, bases, normas y procedimiento de evaluación de los aspirantes

a ingresar a la UACh como personal académico, para que dicha evaluación se

desarrolle en forma transparente y en igualdad de condiciones y derechos para los

aspirantes.

CAPÍTULO III

PERFIL DEL ACADÉMICO

Se considera pertinente que los aspirantes a formar parte del personal académico de la

UACh cuenten con las siguientes aptitudes:

- Disposición y aptitudes para el trabajo con jóvenes, incluyendo sensibilidad sobre las

características y problemas de los adolescentes

- Compromiso con mantenerse actualizado en su área de conocimientos y el ámbito

didáctico pedagógico

- Interés y disposición a comprometerse con la institución a través de su actividad

académica, de tal manera que contribuya al cumplimiento de la misión de la

Universidad

- Disponibilidad del tiempo requerido por parte de los profesores a contratar de

acuerdo a la categoría y tipo de contratación. Para el caso de los profesores de

tiempo completo, es requisito que éstos no laboren en una o más instituciones por

un tiempo mayor a 9 horas.

- Dominio de la(s) materia(s) a impartir y del área de conocimiento respectiva

- Capacidad de diálogo con estudiantes y docentes

5

- Disposición para impartir materias afines o complementarias a las que fue

convocado

- Poseer los conocimientos y habilidades para elaborar y manejar material didáctico

pertinente al contenido de la materia y la edad de los educandos

- Interés y capacidad para realizar investigación en apoyo a las actividades de la

práctica docente y/o investigación que contribuya a resolver la problemática rural,

agropecuaria, forestal y/o alimentaria del país

- Capacidad para trabajar en equipo y de manera multi e interdisciplinaria

- Compromiso por el aprendizaje de sus educandos

- Actitud respetuosa hacia los demás.

CAPÍTULO IV

TRABAJADORES ACADÉMICOS DE LA UACh

Los trabajadores académicos de la UACh son definidos en el artículo 34 del Contrato

Colectivo, que a la letra dice, “Son trabajadores académicos aquellos que, bajo el

principio de la libertad de cátedra e investigación, realizan de manera sistemática y

específica actividades de docencia, y/o investigación y/o servicio y/o extensión y

difusión de la cultura; así como actividades técnicas y de apoyo necesarias para el

desarrollo de las mismas”. El personal académico del Departamento de Preparatoria

Agrícola está conformado por tres categorías de académicos:

a). Profesor investigador de tiempo completo, el cual dedicará “toda su jornada de

trabajo a las actividades de enseñanza e investigación en los diferentes

Departamentos y Programas de la Universidad” según lo establecido en el Artículo

113 del Estatuto de la UACh y el artículo 42 del Contrato Colectivo de Trabajo, que a

la letra dice, “Son académicos de tiempo completo si dedican a la realización de sus

actividades académicas no más de 40 horas semanales”.

b). Profesor de tiempo parcial, el cual prestará “sus servicios por asignaturas en los

diferentes Departamentos y Programas de la Universidad según se establece en el

6

Artículo 114 del Estatuto de la UACh y el artículo 42 del Contrato Colectivo de

Trabajo, que a la letra dice, “Son académicos de medio tiempo si dedican no más de

20 horas a la realización de actividades académicas a la semana y son académicos

por asignatura aquellos que sean contratados por hora clase exclusivamente para

funciones de docencia”.

c). Técnico académico de tiempo completo, el cual realizará labores de apoyo a la

docencia, investigación, servicio y difusión, bajo la dirección de un profesor

investigador o un grupo de ellos, en conformidad con el Artículo 47 del Contrato

Colectivo de Trabajo.

Las modalidades de contratación que se aplican de acuerdo con la legislación

universitaria son:

a). Contratación por tiempo determinado, cuando en la convocatoria respectiva se

señale el principio y el fin del período por el cual se realiza la contratación del

personal convocado.

b). Contratación por tiempo indeterminado, cuando la convocatoria así lo establezca,

para realizar una función de naturaleza permanente al servicio de la Universidad.

c). Otras que la legislación universitaria establezca.

7

TÍTULO SEGUNDO

DEL EXAMEN DE OPOSICIÓN

ARTÍCULO 1º. Aprobación de

solicitud de convocatorias para

contratación de personal académico.

El H. Consejo Departamental es la

autoridad departamental encargada de

aprobar las solicitudes de convocatorias

para la contratación de personal

académico presentadas por las distintas

áreas académicas.

ARTÍCULO 2º. Instancia

responsable para la solicitud de

emisiones de convocatorias

aprobadas. La administración del

Departamento de Preparatoria Agrícola

deberá solicitar por oficio a la Dirección

General Académica la aprobación y la

publicación de la(s) convocatoria(s)

correspondientes a las solicitudes de

examen de oposición aprobadas por el

H. Consejo Departamental, de acuerdo

con el Artículo 116 del Estatuto de la

UACh y en conformidad con el Artículo

22 del Contrato Colectivo de Trabajo. La

Subdirección Académica deberá

verificar que las convocatorias sean

acordes a las especificaciones del

personal académico aprobadas por el H.

Consejo Departamental y a los términos

señalados por las Áreas o Academias

respectivas.

ARTÍCULO 3º. Información que

deberá contener la convocatoria. La

convocatoria deberá contener la

siguiente información:

a) Instancia académica y área(s) de

conocimientos para la cual se

convoca.

b) Tiempo de dedicación (completo o

parcial)

c) Duración de la contratación

d) Rango salarial

e) Requisitos académicos y

documentos que deben entregar

los aspirantes.

f) Requisito de experiencia

profesional docente mínima de un

año para el caso de profesor

investigador, comprobable

8

mediante documento expedido por

la institución en la que laboró.

g) Funciones genéricas por realizar

en el área y materia(s) de

concurso.

h) Fecha y lugar de entrega de

solicitudes y de documentación,

así como fecha de inicio de labores

i) Período de aplicación de las fases

que comprenden el examen de

oposición.

j) Fases del examen: a) examen de

conocimientos; b) evaluación

didáctico-pedagógica ante grupo

de alumnos y jurado evaluador; c)

evaluación del rubro de

investigación y d) ponderación de

currículum vitae.

k) Aclaración de que es requisito

indispensable aprobar el examen

de conocimientos con una

calificación mínima de 6.00, para

que el aspirante pueda proseguir

con el resto de las fases del

examen de oposición.

l) Aclaración de que es requisito

indispensable aprobar la

evaluación didáctico-pedagógica

con una calificación mínima de

7.00, para que se promedien las

calificaciones de todas las fases

del examen.

m) Tema de exposición ante grupo de

alumnos y jurado evaluador.

n) Opción para la evaluación del

rubro de investigación.

o) Lugar donde se podrá solicitar

mayor información.

p) Requisito de compromiso por

escrito, en términos legales, de no

laborar en otras(s) instituciones por

más de 9 h a la semana, en caso

de ser contratado de tiempo

completo.

q) Para personal extranjero, permiso

expedido por la Secretaría de

Gobernación para laborar en el

país un tiempo igual o mayor al

que duraría su contrato de acuerdo

a la convocatoria.

ARTÍCULO 4º. Requisitos

académicos mínimos para aspirantes.

Los requisitos académicos mínimos

para poder concursar en el examen de

oposición son:

a) Para Profesor Investigador de

tiempo completo o parcial:

Nivel académico de licenciatura,

acreditado mediante el título de

licenciatura o el acta del examen

9

profesional o el documento oficial que

indique que el título se encuentra en

trámite. Lo anterior en conformidad con

el artículo 117 del Estatuto de la

Universidad Autónoma Chapingo que a

la letra dice “La selección de aspirantes

a formar parte del personal académico,

se hará en base a los siguientes

requisitos: I. presentar la solicitud

debidamente requisitada y acompañada

por los documentos que en ella se

señalen. II. Poseer como mínimo el

grado de Licenciatura o equivalente”.

b) Para técnico académico:

Nivel medio superior, acreditado

con el certificado de estudios

correspondiente.

ARTÍCULO 5º. Documentos que

deberán entregar los aspirantes. Los

aspirantes al examen de oposición

deberán entregar solicitud por escrito,

curriculum vitae y documentos que lo

avalen, en la Subdirección Académica

del Departamento en el plazo

establecido en la convocatoria. Será

responsabilidad del Subdirector

Académico revisar, cotejar y verificar

que la documentación entregada por los

aspirantes en la Subdirección cumpla

con lo establecido en las convocatorias

correspondientes.

ARTÍCULO 6°. Documentos que

deberá firmar el aspirante. El aspirante

deberá firmar las siguientes cartas de

conformidad: (a) la que señala que sólo

podrá continuar con el resto de las fases

del examen de oposición, si obtiene una

calificación mínima aprobatoria de 6.00

en el examen de conocimientos; (b) la

que señala que se promediarán las

calificaciones de las distintas fases del

examen de oposición, sólo si obtiene

una calificación mínima aprobatoria de

7.00 en la evaluación didáctico-

pedagógica y (c) aquella en la que se

comprometa a entregar toda la

documentación requerida para su

contratación en caso de resultar

ganador de la convocatoria

correspondiente, en un plazo

improrrogable de una semana después

de que se le notifique el resultado del

examen de oposición, quedando claro

que de no hacerlo no procederá su

contratación.

ARTÍCULO 7º. Documentos que

la Subdirección Académica deberá

entregar a los aspirantes. Al entregar

10

su solicitud, el aspirante debe recibir de

la Subdirección Académica los

programas de las materias objeto del

concurso y una copia del presente

reglamento. Asimismo, se informará al

aspirante sobre la fecha y lugar del

examen.

ARTÍCULO 8º. El examen de

oposición como mecanismo de

ingreso del personal académico. El

mecanismo único de ingreso del

personal académico a la UACh para

formar parte de la planta de profesores

investigadores y técnicos académicos

es el examen de oposición (el caso de

académicos invitados queda fuera del

presente reglamento).

ARTÍCULO 9º. Definición de

examen de oposición. El examen de

oposición, es el procedimiento público y

abierto mediante el cual el jurado

evaluador correspondiente evalúa:

antecedentes profesionales,

académicos y docentes; conocimientos

sobre el área convocada y aptitudes de

investigación y de docencia de los

aspirantes, a fin de seleccionar al más

apto para ingresar como profesor

investigador de tiempo completo,

profesor de tiempo parcial o técnico

académico de la Preparatoria Agrícola.

ARTÍCULO 10º. Conformación y

selección del jurado evaluador. El

jurado evaluador del examen de

oposición estará conformado por cuatro

profesores como mïnimo y cinco como

máximo que impartan asignaturas en el

área de conocimientos de la(s)

materia(s) a concurso; pertenecientes al

área o academia en cuestión y

seleccionados en reunión de estas

instancias. El Coordinador de Academia

o Área deberá informar los nombres de

los profesores seleccionados a la

Subdirección Académica.

Los profesores que formen parte

del jurado no deberán ser funcionarios

(mandos medios y superiores de la

UACh que tienen a su cargo el manejo

de bienes y recursos), ni tener relación

de parentesco consanguíneo o político

con alguno de los aspirantes.

Adicionalmente los miembros del jurado

no deberán guardar algún tipo de sesgo

a favor o en contra de cualquiera de los

aspirantes.

ARTÍCULO 11º. Conformación y

selección de los consejeros

11

departamentales supervisores. Los

consejeros departamentales

supervisores del examen de oposición,

por lo menos un profesor y un alumno,

serán seleccionados en sesión del H.

Consejo Departamental. Para aquellos

casos en que no sea posible que el H.

Consejo Departamental sesione, el

Secretario del H. Consejo

Departamental, con el Director del

Departamento, seleccionará a los

consejeros departamentales

supervisores del examen de oposición.

El Secretario del H. Consejo

Departamental deberá informar los

nombres de los consejeros

seleccionados a la Subdirección

Académica.

ARTÍCULO 12°. Instancias que

comisionarán al jurado evaluador y a

los consejeros departamentales

supervisores. Los profesores

seleccionados como jurado serán

comisionados por escrito por el

Subdirector Académico del

Departamento, por lo menos 24 horas

antes de iniciar el examen. En el oficio

de comisión, el Subdirector Académico

deberá indicar lugar, fecha y hora de

inicio del examen, así como adjuntar

una copia del presente reglamento, con

la finalidad de que el jurado evaluador

conozca sus funciones, actividades y

responsabilidades.

Los consejeros departamentales

supervisores serán comisionados por

escrito por el Secretario del Consejo

Departamental. En el oficio de comisión,

el Secretario del Consejo Departamental

deberá indicar lugar, fecha y hora de

inicio del examen, así como adjuntar

una copia del presente reglamento, con

la finalidad de que los consejeros

supervisores conozcan sus funciones,

actividades y responsabilidades.

ARTÍCULO 13º. Funciones,

actividades y responsabilidades del

jurado evaluador. Las funciones,

actividades y responsabilidades del

jurado evaluador son: a) presentarse

puntualmente a todas las fases de

evaluación; b) elaborar, responder y

aplicar el examen de conocimientos; c)

evaluar el examen de conocimientos sin

conocer la identidad de los aspirantes;

d) participar en la evaluación didáctico-

pedagógica, absteniéndose de

preguntar a los aspirantes y de

comentar sobre los aspirantes a los

estudiantes; e) evaluar el rubro de

12

investigación; f) evaluar el currículum; g)

integrar los resultados de todas las

fases del examen de oposición y

proporcionar una calificación final a

cada aspirante y h) participar en la

elaboración y firma del acta de

resultados del examen, en conjunto con

los consejeros departamentales

supervisores, apegándose al formato del

Anexo I.

ARTÍCULO 14º. Funciones,

actividades y responsabilidades de

los consejeros supervisores. Las

funciones, actividades y

responsabilidades de los consejeros

supervisores son: a) presentarse

puntualmente a todas las fases de

evaluación; b) supervisar que todo el

proceso se realice conforme a la

presente reglamentación; c) asignar

claves a los aspirantes al inicio del

examen de conocimientos e indicarles

que estas claves deberán escribirlas en

su examen en lugar de su nombre; d)

vigilar que el jurado evaluador

desconozca la identidad de los

aspirantes y e) elaborar y firmar el acta

de resultados del examen, en conjunto

con el jurado académico, apegándose al

formato del Anexo I.

ARTÍCULO 15°. Sanciones por

incumplimiento del jurado evaluador

y los consejeros departamentales

supervisores. Los miembros del jurado

evaluador o los consejeros

departamentales supervisores que

incumplan injustificadamente su

comisión, se harán acreedores a un

llamado de atención por escrito por

parte del H. Consejo Departamental.

ARTÍCULO 16º. Fecha de inicio

del examen de oposición. La fecha en

que se inicie el examen de oposición no

deberá exceder de 3 días hábiles

posteriores al cierre de la convocatoria y

corresponderá a aquella en que se

aplique el examen de conocimientos a

los aspirantes.

ARTÍCULO 17º. Fecha de

conclusión del examen de oposición.

El período para concluir el proceso del

examen de oposición no deberá exceder

10 días hábiles desde su inicio.

ARTÍCULO 18º. Documentos a

entregar por el Subdirector

Académico para la realización del

examen de oposición. El Subdirector

Académico del Departamento entregará

13

a los consejeros departamentales

supervisores, al iniciar el proceso del

examen, los siguientes documentos: los

formatos de evaluación y los

expedientes de los participantes que

cumplieron con todos los requisitos

señalados en la convocatoria.

ARTÍCULO 19º. Fases del

examen de oposición para profesores

investigadores. El examen de

oposición para profesores

investigadores de tiempo completo o

parcial consistirá en:

a) Examen de conocimientos del

área a concursar

b) Evaluación didáctico-

pedagógica mediante la exposición de

un tema ante alumnos, el jurado

evaluador y los consejeros

departamentales supervisores.

c) Evaluación del rubro de

investigación.

d) Ponderación de curriculum

vitae.

ARTÍCULO 20º. Fases del

examen de oposición para técnicos

académicos. El examen de oposición

para técnicos académicos consistirá en:

a) Examen de conocimientos en el

área a concursar.

b) Evaluación de las habilidades

prácticas en el área a concursar.

c) Ponderación de curriculum vitae.

Los criterios para la evaluación de los

puntos incluidos en los incisos b y c,

serán establecidos por cada Área o

Academia, de acuerdo a sus necesidades

técnico-académicas.

ARTÍCULO 21º. Examen de

conocimientos. Para lograr igualdad de

condiciones e imparcialidad en la

evaluación del examen de conocimientos,

el jurado evaluador deberá desconocer la

identidad de los autores de los exámenes

escritos, para ello:

a) Los consejeros

departamentales supervisores asignarán

claves a los aspirantes

b) Cada aspirante anotará su

clave personal en su examen para su

identificación posterior

c) Los consejeros

departamentales supervisores vigilarán

que los aspirantes no utilicen material de

papelería que permita su identificación

por parte del jurado académico

d) Una vez terminada la

evaluación de los exámenes de

14

conocimientos, los consejeros darán a

conocer al jurado evaluador el nombre

correspondiente a cada clave.

El examen de conocimientos:

a) Dará inicio cuando estén

presentes por lo menos tres de los

miembros del jurado evaluador y un

representante del H. Consejo

Departamental.

b) Será elaborado por el jurado

evaluador a puerta cerrada, en

presencia de los representantes del H.

Consejo Departamental, el mismo día

de su aplicación. En ningún caso se

aceptarán preguntas o exámenes

previamente elaborados.

c) Incluirá, si así lo considera

conveniente el jurado evaluador, la

solicitud al aspirante de un plan de clase

sobre un tema distinto al que expondrá

ante el grupo.

d) Constará de preguntas o

actividades relacionadas con los

programas de la(s) materia(s) a

concurso.

e) Será resuelto de común

acuerdo por el jurado evaluador antes

de su aplicación.

f) Para su resolución, los

aspirantes contarán con un tiempo

adecuado, tomando en cuenta el que

necesitó el jurado académico para

responderlo.

g) Cada miembro del jurado

evaluador evaluará los exámenes de los

aspirantes, registrando los resultados de

dicha evaluación en el Anexo II de este

Reglamento.

h) El aspirante deberá obtener

una calificación mínima de 6.00 para

proseguir con la evaluación didáctico-

pedagógica.

El examen de conocimientos

presentado y las calificaciones

asignadas por los miembros del jurado

evaluador podrán ser consultados por el

aspirante, previa solicitud por escrito

dirigida al Subdirector Académico y

después de que el H. Consejo

Departamental haya avalado el acta de

resultados. La consulta del examen de

conocimientos se realizará en presencia

del Subdirector Académico y un

consejero departamental.

 ARTÍCULO 22º.

Evaluación didáctico-pedagógica. La

evaluación didáctico-pedagógica:

a) Consistirá en el desarrollo de

un tema ante un grupo de estudiantes,

el jurado evaluador y los consejeros

departamentales supervisores.

15

b) El tema a exponer será el

seleccionado por el Área o Academia.

c) Los consejeros

departamentales decidirán qué grupos

académicos evaluarán a los aspirantes,

eligiendo preferentemente a aquellos

que hayan cursado la materia a la que

corresponda el tema a exponer.

d) Ninguno de los grupos de

estudiantes seleccionados deberá tener

como profesor a alguno de los

integrantes del jurado.

e) El tiempo para la exposición

del tema será de 30 a 45 min y máximo

15 min para la aclaración de dudas.

f) Los miembros del jurado

evaluador no deberán hacer preguntas,

observaciones o comentarios al y sobre

el aspirante en presencia de los

estudiantes, para no influir en la

evaluación realizada por estos últimos.

g) Al final de la exposición el

aspirante saldrá del salón y se

procederá a su evaluación por escrito

(Anexo III) por parte de los estudiantes y

el jurado evaluador.

h) La calificación promedio del

jurado evaluador representará el 20 % y

la del grupo de estudiantes el 80 % de la

calificación final.

j) En esta evaluación, el aspirante

deberá obtener una calificación mínima

de 7.00 para ser considerada como

aprobatoria. Sólo si el aspirante aprueba

la evaluación didáctico-pedagógica se

procederá a promediar las calificaciones

de todas las fases del examen de

oposición.

 ARTÍCULO 23º. Evaluación del

rubro de investigación. El rubro de

investigación será evaluado por el

jurado evaluador (Anexo IV), basándose

en el proyecto de investigación o

ensayo, prácticas de laboratorio o de

campo o crítica y sugerencias de

mejoramiento al programa de una de las

materias a concurso, entregados por los

aspirantes.

 ARTÍCULO 24º. Ponderación de

curriculum vitae. La ponderación de

curriculum vitae se efectuará en

conformidad al Anexo V.

 ARTÍCULO 25º. Calificación

global. Para que un aspirante sea

elegible a ocupar la contratación en

concurso, deberá obtener una

calificación global mínima aprobatoria

de 7.00, con base en la ponderación

16

que se asigna a cada una de las fases

de la evaluación:

EVALUACIÓN DE ASPIRANTES A
PROFESORES INVESTIGADORES DE
TIEMPO COMPLETO Y PARCIAL

Examen de conocimientos 46 %
Evaluación didáctico-
pedagógica

36 %

Evaluación del rubro de
investigación

8 %

Currículum vitae 10 %

Total 100 %

EVALUACIÓN DE ASPIRANTES A
TÉCNICOS ACADÉMICOS

Examen de conocimientos 50 %
Examen de habilidades
prácticas

40 %

Currículum vitae 10 %

Total 100 %

ARTÍCULO 26º. Selección de

los aspirantes aprobados para su

posible contratación. Cuando dos o

más aspirantes superen la calificación

mínima aprobatoria, será seleccionado

aquél que tenga la mayor calificación.

En caso de presentarse un

empate entre dos o más concursantes,

el jurado evaluador elegirá a aquél que

obtuviera la mayor calificación en el

examen de conocimientos; en caso de

empate de los concursantes en este

rubro, el jurado considerará la

calificación obtenida en la evaluación

didáctico-pedagógica.

ARTÍCULO 27º. Aprobación del

acta de resultados del examen de

oposición y declaración del o los

aspirantes ganadores. El Subdirector

Académico recibirá el acta de resultados

del examen de oposición y la turnará al

H. Consejo Departamental para su

aprobación.

El único órgano facultado para

declarar a un aspirante como ganador

será el pleno del H Consejo

Departamental, lo que no significa su

contratación ya que su ingreso estará

condicionado a la entrega en tiempo y

forma de la documentación requerida.

ARTÍCULO 28º. Declaración de

un examen de oposición como

desierto o como nulo. El H. Consejo

Departamental declarará desierto el

examen de oposición cuando se

presente alguna de las siguientes

situaciones:

a) No se presente aspirante alguno.

b) Ninguno de los aspirantes apruebe

el examen de conocimientos.

c) Ninguno de los aspirantes alcance

la calificación global mínima

establecida.

17

El H. Consejo Departamental

declarará anulado el examen de

oposición cuando el jurado evaluador

y/o los consejeros representantes,

demuestren la ocurrencia de

irregularidades en el proceso, tales

que ameriten su anulación.

ARTÍCULO 29º. Instancia

administrativa que gestionará las

nuevas contrataciones. Las

autoridades del Departamento de

Preparatoria Agrícola darán a conocer

los acuerdos del H. Consejo

Departamental en los que se aprueban

los resultados de los exámenes de

oposición a las instancias

correspondientes, para los trámites

administrativos que procedan, vigilando

que estos últimos se realicen

oportunamente.

ARTÍCULO 30º.

Responsabilidades, funciones y

actividades del Subdirector

Académico. Las responsabilidades,

funciones y actividades del Subdirector

Académico son:

a) Realizar los trámites

necesarios para la emisión de las

convocatorias aprobadas por el H.

Consejo Departamental.

b) Verificar que las convocatorias

sean acordes a las especificaciones de

personal académico aprobadas por el H.

Consejo Departamental y a los términos

señalados por las Áreas o Academias

respectivas.

c) Revisar, cotejar y verificar que

la documentación entregada por los

aspirantes en la Subdirección

Académica cumpla con lo establecido

en las convocatorias correspondientes.

Nota: aquellos documentos firmados de

manera electrónica deberán ser

aceptados.

d) Emitir los oficios de comisión a

los profesores participantes en el jurado

evaluador, indicando lugar, fecha y hora

de inicio del examen, adjuntando una

copia del presente reglamento.

e) Entregar a los aspirantes los

programas de las materias objeto del

concurso y una copia del presente

reglamento.

f) Informar a los aspirantes lugar,

fecha y hora del examen de oposición.

g) Entregar los formatos de

evaluación y los expedientes de los

aspirantes que cumplieron con todos los

requisitos señalados en la convocatoria

18

a los consejeros departamentales

supervisores.

h) Obtener firmas de conformidad

de los aspirantes en las cartas

señaladas en el artículo 6º.

i) Recibir las actas

correspondientes a los exámenes de

oposición y presentarlas al H. Consejo

Departamental para su aprobación.

j) Recopilar toda la

documentación necesaria para solicitar

la contratación de los aspirantes que

resultaron ganadores de los exámenes

de oposición.

k) Informar por escrito al

aspirante que fue declarado como

ganador por el H. Consejo

Departamental, sobre dicha situación,

aclarando que su contratación

procederá sólo en el caso de que

entregue la documentación requerida en

tiempo y forma.

En caso de que el Subdirector

Académico incumpla injustificadamente

alguna de las responsabilidades y

funciones establecidas en este

Reglamento, se hará acreedor a un

llamado de atención por escrito por

parte del Consejo Departamental.

ARTÍCULO 31º.

Responsabilidades y funciones de las

Áreas o Academias. Las

responsabilidades y funciones de las

Áreas o Academias son:

a) Especificar la formación

académica que deben tener los

aspirantes para poder concursar. Lo

anterior, según la materia o materias

para las cuales se concursará.

b) Seleccionar a los 4 o 5

profesores que integrarán el jurado

evaluador.

c) Informar al Subdirector

Académico sobre el tema de exposición

frente a grupo, así como la opción para

evaluar el rubro de investigación. Para

este último caso, especificar los

apartados que debe incluir la opción

elegida.

d) Comunicar por escrito al

Subdirector Académico, a través de su

coordinador, los nombres de los

profesores seleccionados para integrar

el jurado evaluador.

19

TRANSITORIOS

1. A partir del 1 de agosto de 2008, el Reglamento de Exámenes de oposición para

aspirantes a ingresar como parte del personal académico del Departamento de

Preparatoria Agrícola constituye el instrumento que regulará el procedimiento mediante

el cual se seleccionará a los aspirantes a ingresar al Departamento de Preparatoria

Agrícola como parte del personal académico.

2. El presente reglamento aprobado, deroga el anterior de fecha 5 de agosto de 2011 y

todas las disposiciones de menor jerarquía que lo contravengan.

3. Cualquier caso no contemplado en este reglamento deberá turnarse al H. Consejo

Departamental para que se pronuncie sobre su resolución.

20

ANEXO I

FORMATO DE ACTA DE RESULTADOS DE EXAMEN DE OPOSICIÓN

Área: _______________________________

Asunto: Resultados de examen de oposición

NOMBRE

PRESIDENTE DEL H. CONSEJO DEPARTAMENTAL

DE PREPARATORIA AGRÍCOLA

P R E S E N T E.

Siendo las _________ horas del día ______ de ______________ de 20___, reunidos en las

instalaciones del Área de ______________________________de este Departamento, se llevó a

cabo el examen de oposición correspondiente a la (s) Convocatoria (s) número (s)

_____________________ para cubrir carga académica de tiempo completo por tiempo

determinado, para el semestre escolar ____________________ en las materias de

________________________, ____________________, ____________________,

_______________________.

A continuación se listan los aspirantes que se presentaron a la primera fase del examen de

oposición (examen de conocimientos) y las calificaciones que obtuvieron en este rubro.

Nombre del aspirante Calificación examen de

conocimientos (escala

0.00 a 10.00)

21

Hoja 2.

Área de _______________________.

Asunto: Resultados de examen de oposición

Con base en que 6.00, en escala de 0.00 a 10.00, es la calificación mínima requerida para aprobar

el examen de conocimientos y proseguir con la segunda fase del examen de oposición

(evaluación didáctico pedagógica), se informan a continuación las calificaciones de los aspirantes

que participaron en esta segunda fase.

Nombre del aspirante Calificación evaluación

didáctico-pedagógica

(escala 0.00 a 10.00)

Con base en que 7.00, en escala de 0.00 a 10.00, es la calificación mínima requerida para aprobar

la evaluación didáctico-pedagógica y para ser promediada con las demás calificaciones del

examen del aspirante, a continuación se presentan las calificaciones finales de los aspirantes que

cubrieron todas las fases del examen de oposición.

Nombre del aspirante Calificación final

(escala 0.00 a 10.00)

A partir de las calificaciones finales señaladas, los aspirantes que obtuvieron calificaciones

aprobatorias de la (s) Convocatoria (s), son:

__.

__.

Observaciones:

__

__

22

Hoja 3.

Área de _______________________.

Asunto: Resultados de examen de oposición

Siendo las _________ horas del día _____ de _________________ de 20___, se da por concluido

el examen de oposición.

A T E N T A M E N T E

EL JURADO EVALUADOR

Nombre del profesor Firma

CONSEJEROS DEPARTAMENTALES

Nombre del consejero Firma

C.c.p.

Subdirector Académico.

Secretario del H. Consejo Departamental de Preparatoria Agrícola.

Cada uno de los integrantes del jurado evaluador

Cada uno de los consejeros departamentales comisionados

Oficialía de Partes.

Archivo del Área

23

ANEXO II

EXAMEN DE CONOCIMIENTOS

I. DATOS GENERALES

Clave del aspirante: __________________.

Materia(s) por la(s) que concursa: __.

II. EVALUACIÓN DEL EXAMEN DE CONOCIMIENTOS

Calificaciones (de 0.00 a 10.00) de los reactivos del examen.

CALIFICACIÓN PROMEDIO FINAL: _______________.

Nombre del integrante del jurado: __.

Firma del integrante del jurado: _______________________.

Fecha: _______________________.

Número de pregunta o

reactivo

Calificación obtenida

por el aspirante

24

ANEXO III

EVALUACIÓN DIDÁCTICO-PEDAGÓGICA

I. DATOS GENERALES

Nombre del Aspirante: __.

Materia(s) por la(s) que concursa:__.

Tema: __

Fecha: _____________________. Tiempo de exposición: ___________________.

II. INSTRUCCIONES.

A continuación encontrarás una serie de preguntas sobre distintos criterios de evaluación en la

presentación del aspirante. Califica cada una de ellas con base en la siguiente escala numérica:

DESEMPEÑO

DEL ASPIRANTE

Nulo Muy

deficiente

Deficiente Suficiente Regular Bien Muy bien Excelente

CALIFICACIÓN 0 2 4 6 7 8 9 10

Escriba el número de la calificación seleccionada en el cuadro que aparece a la derecha de cada

pregunta.

III. CUESTIONARIO

1. ¿Que tan claros fueron los

objetivos de la clase?

 6. ¿Qué tanto contribuyeron los

ejemplos o ejercicios para la

comprensión del tema?

2. ¿Qué tanto te despertó el

interés por el tema?

 7. Si el aspirante utilizó materiales

didácticos ¿fueron éstos adecuados y

utilizados correctamente?

3. Durante el desarrollo de la clase

¿expuso claramente los

conceptos, términos técnicos o

corrientes teóricas utilizadas

para explicar el tema?

 8. ¿Qué tanto motivó al grupo para

participar?

4. ¿Qué tan ordenada y coherente

fue la exposición del contenido

del tema presentado?

 9. ¿Aclaró el aspirante las dudas o

preguntas del grupo?

5. ¿Qué tan adecuadamente

distribuyó el contenido del tema

en el tiempo de clase?

 10. ¿Su actitud ante las dudas y

preguntas te infundió confianza para

formular más preguntas en caso

necesario?

CALIFICACIÓN TOTAL PROMEDIO

25

ANEXO IV

INVESTIGACIÓN

I. DATOS GENERALES

Nombre del Aspirante: ___.

Materia(s) por la(s) que concursa: __.

Modalidad para la evaluación de este rubro (proyecto de investigación o ensayo, prácticas de

laboratorio o de campo o crítica y sugerencias de mejoramiento al programa de una de las

materias a concurso): ________________________________.

II. EVALUACIÓN DEL RUBRO DE INVESTIGACIÓN

Calificación (de 0.00 a 10.00) correspondiente a la evaluación de modalidad para la evaluación

de este rubro: _________.

Comentarios del integrante del jurado que justifiquen la calificación asignada a la modalidad

evaluada: __

__

___.

Nombre del integrante del jurado: __.

Firma del integrante del jurado: _________________________.

Fecha: _______________________.

26

ANEXO V

CURRICULUM VITAE

Para propósitos del cálculo de los aspectos de currículum vitae se considerará una

puntuación máxima de 100 puntos, la cual equivaldrá al 10 % de la calificación final del

aspirante.

UNIVERSIDAD AUTÓNOMA CHAPINGO

DEPARTAMENTO DE PREPARATORIA AGRÍCOLA

EVALUACIÓN CURRICULUM VITAE DEL EXAMEN DE OPOSICIÓN

I. DATOS GENERALES

Nombre del Aspirante: ___.

Materia(s) por la(s) que concursa: __.

1. FORMACIÓN ACADÉMICA (45 PUNTOS MÁXIMO)

1.A. Grado máximo de estudios acreditado con título o acta de

examen de grado o documento oficial que indique que el título está

en trámite (30 puntos máximo)

PUNTAJE

1.A.1. Licenciatura (25 puntos)

1.A.2. Maestría (27.5 puntos)

1.A.3. Doctorado (30 puntos)

Subtotal grado máximo de estudios

1.B. Reconocimientos académicos (5 puntos máximo) PUNTAJE

1.B.1. Institucionales (1 punto)

1.B.2. Nacionales (2 puntos)

1.B.3. Internacionales (2 puntos)

1.B.4. SNI (2 puntos)

Subtotal reconocimientos académicos

1C. Capacitación profesional y pedagógica (10 puntos máximo) PUNTAJE

1.C.1. Cursos relacionados con el área de conocimiento a concurso y/o

didáctico-pedagógicos de mínimo 20 horas. Se incluirán en este rubro

los cursos tomados en maestrías y doctorados incompletos. (0.3 puntos

27

por cada curso)

1.C.2 Especialización o diplomados con una duración máxima de un

año (2 puntos cada uno)

1.C.3 Especialización o diplomados con una duración mayor a un año

(2.5 puntos cada uno)

Subtotal capacitación profesional y pedagógica

2. EXPERIENCIA PROFESIONAL ACADÉMICA (40 PUNTOS

MÁXIMO)

2.A. Número de cursos impartidos relacionados con el área de

concurso (de más de 40 horas) (máximo 15 puntos).

PUNTAJE

2.A.1. Secundaria (0.7 punto por cada curso)

2.A.2. Preparatoria (1.5 puntos por cada curso)

2.A.3. Licenciatura (1.5 puntos por cada curso)

2.A.4. Maestría (1 punto por cada curso)

2.A.5. Doctorado (1 punto por cada curso)

Subtotal número de cursos impartidos

2.B. Investigación (máximo 10 puntos) PUNTAJE

2.B.1. Responsable (3 puntos por investigación)

2.B.2. Colaborador (2 puntos por investigación)

Subtotal investigación

2.C. Tesis (máximo 5 puntos) PUNTAJE

2.C.1. Director (2 puntos por tesis)

2.C.2. Asesor (1 punto por tesis)

Subtotal tesis

2.D. Publicaciones (máximo 5 puntos)

2.D.1. Artículos publicados

2.D.1.1. Arbitrado (2 puntos por artículo)

2.D.1.2. No arbitrados (0.5 punto por artículo)

2.D.2. Libros

2.D.2.1. Autor (5 puntos por libro)

2.D.2.2 Coautor (2 puntos por libro)

Subtotal publicaciones

2.D.4. Ponencias (1 punto por ponencia) (máximo 5 puntos)

28

Subtotal ponencias

3. EXPERIENCIA PROFESIONAL NO DOCENTE

VINCULADA A LA CARRERA (TIEMPO Y NIVEL DE

RESPONSABILIDAD) (15 PUNTOS MÁXIMO).

3.A. Dos puntos por año

Subtotal experiencia profesional no docente

PUNTAJE TOTAL

CALIFICACIÓN (PUNTAJE TOTAL/10)

29

ANEXO VI

UNIVERSIDAD AUTÓNOMA CHAPINGO

DEPARTAMENTO DE PREPARATORIA AGRÍCOLA

FORMATO PARA CONCENTRAR LAS NOTAS DE EVALUACIÓN

DEL EXAMEN DE OPOSICIÓN

RESUMEN DE RESULTADOS DEL EXAMEN DE OPOSICION PARA

PROFESORES INVESTIGADORES

Nombre del aspirante:

Materia(s) a concurso:

FASE DE EVALUACIÓN CALIFICACIÓN

(Escala 0.00 a

10.00)

% CALIFICACIÓN

RELATIVA

PARCIAL

% DEL

TOTAL

CALIFICACIÓN

RELATIVA

FINAL

Examen de conocimientos

 46

Investigación 8

Evaluación

didáctico-

pedagógica

A. Jurado

evaluador

(promedio)

 20

B. Grupo de

estudiantes

(promedio)

 80

Promedio calificaciones relativas

(A+B)

 36

Curriculum vitae

 10

Calificación global final

 100

30

RESUMEN DE RESULTADOS DEL EXAMEN DE OPOSICION PARA

TÉCNICOS ACADÉMICOS

Nombre del postulante:

Materia(s) a concurso:

FASE DE EVALUACIÓN CALIFICACIÓN

(Escala 0.00 a

10.00)

% DEL TOTAL CALIFICACIÓN

RELATIVA FINAL

Examen de conocimientos

 50

Examen de habilidades prácticas

 40

Curriculum vitae

 10

Calificación global final

 100

