

CONTENIDO

1. Mensaje del Gobernador __ 3

II. Presentación __ 4

II. Metodología ___ 6

III. Marco legal ___ 8

IV. Alineación con la planeación estatal y nacional ____________________________ 10

V. Misión y Visión __ 14

VI. Diagnóstico __ 15

VII. Temas estratégicos __43

Tema Estratégico 1. Cobertura __43

Objetivos, estrategias y líneas de acción ________________________________ 44

Indicadores y metas ___ 47

Tema estratégico 2. Calidad __ 52

Objetivos, estrategias y líneas de acción _________________________________ 53

Indicadores y metas ___ 58

Tema estratégico 3. Eficiencia terminal ____________________________________ 67

Objetivos, estrategias y líneas de acción ________________________________ 69

Indicadores y metas ___ 72

Tema estratégico 4. Vinculación ___ 80

Objetivos, estrategias y líneas de acción _________________________________ 81

Indicadores y metas ___83

Tema estratégico 5. Ciencia, tecnología e innovación ______________________ 86

Objetivos, estrategias y líneas de acción _________________________________ 87

Indicadores y metas ___93

Tema estratégico 6. Gestión ___ 96

Objetivos, estrategias y líneas de acción _________________________________ 97

Indicadores y metas __ 103

Tema estratégico 7. Cultura ___108

Objetivos, estrategias y líneas de acción ________________________________ 110

Indicadores y metas __ 117

Tema estratégico 8. Deporte __ 117

Objetivos, estrategias y líneas de acción ________________________________ 123

Indicadores y metas __ 127

VIII. Seguimiento y evaluación ___ 127

1

I. Mensaje del Gobernador

La mayor fortaleza de Yucatán reside en su capital productivo, en su gente, en su capital

humano. El capital humano es el que da pertinencia y viabilidad a cada una de las metas que,

como sociedad, nos hemos fijado.

Es por ello que la educación de calidad, el fomento al deporte y el impulso a las expresiones

culturales y manifestaciones artísticas son una prioridad para esta administración pública y se

constituyen como la puerta principal a los buenos resultados; los resultados que son sostenidos

y duraderos.

La educación genera capacidades para la productividad y el desarrollo económico, y permite, de

la mano de la cultura y el deporte, potenciar las aptitudes de la sociedad para fortalecer su

entorno, haciéndolo más armónico, amable y seguro.

En ese sentido, el Programa Sectorial de Educación de Calidad contiene los objetivos,

estrategias y líneas de acción que consolidan el Eje Yucatán con Educación de Calidad del Plan

Estatal de Desarrollo 2012 - 2018.

Asimismo, contribuirá a desarrollar los programas que generarán resultados en los diversos

ámbitos y niveles educativos para asegurarnos que en la educación básica se adquieran los

conocimientos necesarios, que en la educación media superior se adquieran las habilidades y

competencias y en la educación superior se formen profesionistas competitivos que impulsen la

investigación, la innovación y la sociedad del conocimiento.

Por otro lado, la cultura y nuestras expresiones artísticas son unas de nuestras mejores cartas

de presentación a nivel nacional e internacional. Y vamos a seguir impulsando un modelo de

gestión y promoción cultural para que también se traduzcan en mejores ingresos para nuestros

creadores, artistas y artesanos.

Del mismo modo, seguiremos poniendo en marcha las acciones para que la activación física sea

una constante en los habitantes y sinónimo de buena salud y, también, para contar con los

atletas de alto rendimiento que cosechen medallas y records en competencias nacionales e

internacionales.

Lic. Rolando Rodrigo Zapata Bello

Gobernador del Estado de Yucatán

2

3

II. Presentación

El sector educación ha hecho de la planeación una herramienta fundamental para el eficiente

logro de sus metas, así como de la adecuada organización y dinámica de trabajo de sus

dependencias. El Plan de Mediano Plazo que se presenta a continuación ha sido producto de un

cuidadoso acopio de fuentes de información, cuyo análisis y discusión permitió identificar los

retos por atender. Los integrantes del sector, en su condición de titulares de secretarías,

subsecretarías, direcciones y jefaturas de departamento, han adoptado los retos identificados y

han construido en consenso las estrategias, programas o proyectos que habrán de

implementarse con una visión de metas a alcanzar en el periodo 2013-2018.

Un componente fundamental de este ejercicio fue el debate y consenso sobre la misión y visión

del sector, mismas que reflejan un espíritu de colaboración y articulación de esfuerzos que

fortalece a cada una de las instancias que integran el sector. Es por esto que es de destacarse

que en el presente Plan de Mediano Plazo se incorporen estrategias, programas o proyectos

compartidos entre varias Direcciones, Instituciones o Dependencias del Gobierno del Estado, lo

cual permitirá atender, con acciones interdependencias o intersectoriales, los retos de una

compleja realidad social o económica.

En materia de planeación y presupuestación este es un año particularmente importante, pues

con la articulación de esfuerzos de la Secretaría de Administración y Finanzas y de la Secretaría

Técnica del Gabinete, Planeación y Evaluación, se logró un largo anhelo en la administración

pública yucateca, ya que los procesos de planeación y presupuestación se han ordenado y

alineado para poder asociar las variables del ejercicio presupuestal con los logros representados

en metas o avance de indicadores que se ha propuesto este ejercicio de planeación.

Desde la Coordinación del Sector, reconozco el trabajo de todas las personas que se

involucraron en la formulación de este plan correspondiendo a su entrega y dedicación, el

compromiso de hacer de este Plan, un instrumento de la vida cotidiana de nuestras

instituciones.

Dr. Raúl Humberto Godoy Montañez
Secretario de Educación

5

6

III. Metodología

Diseño

En el eje 3 del Plan Estatal de Desarrollo 2012-2018, Yucatán con Educación de Calidad, se

establecieron los temas estratégicos a ser atendidos en el mediano plazo a través del Programa

Sectorial de Educación.

La formulación de este Programa Sectorial se llevó a cabo a través de un ejercicio de planeación

estratégica participativa que consideró las numerosas y variadas propuestas de hombres y

mujeres de diferentes regiones del estado que participaron en los foros convocados por el

Gobierno del Estado para la elaboración del Plan Estatal de Desarrollo 2012-2018, en el marco

del Comité Estatal de Planeación de Yucatán (Coespy).

Dichas aportaciones fueron sistematizadas y catalogadas en diferentes ámbitos, lo que ayudó a

la identificación de los temas estratégicos que enmarcan las acciones de este programa:

cobertura, calidad, eficiencia terminal, vinculación, ciencia, tecnología e innovación, gestión del

sistema educativo estatal, cultura y deporte.

Elaboración

El Programa Sectorial de Educación de Calidad, se construyó bajo la metodología de planeación

estratégica participativa, para dirigir las intervenciones del gobierno hacia la creación de valor

público y, al mismo tiempo, incentivar la participación de los actores pertenecientes al sector y

de la sociedad como uno de los elementos principales para la identificación de áreas de

oportunidad. Con este método fue posible construir una visión conjunta del futuro deseado para

la educación en el estado, a través del diálogo entre la sociedad y el gobierno.

 Se analizó información estratégica de los sucesos que directamente son observables en el

contexto del sistema educativo estatal y que afectan su desarrollo. Para ello se incluyeron

gráficos y cartografía relevante, para que el diagnóstico fuera más explicativo y comprensible

para el lector.

Adicionalmente, se tomaron en consideración los objetivos, estrategias y líneas de acción del

Plan Nacional de Desarrollo 2013-2018, específicamente los contenidos en la meta nacional

“México con Educación de Calidad para Todos”, así como aquellas consideradas en el Plan

7

Estatal de Desarrollo 2012-2018 en sus Ejes “Yucatán con Educación de Calidad”, “Yucatán

Incluyente” y “Yucatán competitivo”.

También fueron considerados documentos de política educativa formulados por expertos

nacionales y extranjeros, por el Consejo de Especialistas para la Educación y por organismos

nacionales y extranjeros tales como el Instituto Nacional de Evaluación, la Asociación de

Universidades e Instituciones de Educación Superior (ANUIES), la Organización para el

Desarrollo y la Cooperación Económica (OCDE), entre otros.

Resultados

Bajo el esquema participativo, se identificaron grandes desafíos y retos en los diferentes temas,

mismos que permitieron plantear 13 objetivos, 46 estrategias y 335 líneas de acción, para su

atención en el mediano plazo, los cuales tienen una alineación entre lo planeado y lo

programático.

Tema Objetivos Estrategias Líneas de acción

Cobertura 1 3 29

Calidad 1 6 47

Eficiencia terminal 2 4 29

Vinculación 1 2 14

Ciencia, tecnología e

innovación

1 9 52

Gestión 1 7 50

Cultura 4 8 67

Deporte 2 7 47

Total: 13 46 335

8

IV. Marco legal

El marco jurídico que regula la elaboración de este Programa Sectorial de Educación está

conformado por las siguientes disposiciones:

1. Constitución Política de los Estados Unidos Mexicanos

El artículo 26 dispone que el estado organizará un sistema de planeación democrática del

desarrollo nacional que imprima solidez, dinamismo, competitividad, permanencia y equidad al

crecimiento de la economía para la independencia y la democratización política, social y cultural

de la nación. Los fines del proyecto nacional contenidos en esta Constitución determinarán los

objetivos de la planeación. La planeación será democrática. Mediante la participación de los

diversos sectores sociales recogerá las aspiraciones y demandas de la sociedad para

incorporarlas al plan y los programas de desarrollo. Habrá un plan nacional de desarrollo al que

se sujetarán obligatoriamente los programas de la Administración Pública Federal.

2. Constitución Política del Estado de Yucatán

En su artículo 96, señala que el estado propugnará por una correcta aplicación de los recursos,

por lo que elaborará un Plan de Desarrollo Integral con vigencia sexenal, al cual se sujetará

obligatoriamente los programas de la Administración Pública Estatal.

La ley determinará cuáles serán los órganos responsables del proceso de planeación y las bases

para que el Ejecutivo coordine, mediante convenios con los gobiernos federal y municipal e

induzca y concerté con los particulares, las acciones a realizar para la elaboración y ejecución del

Plan Estatal de Desarrollo. La planeación del estado también implicará mecanismos para el uso

racional de los recursos naturales, la salud y el desarrollo sostenido.

9

3. Ley de Planeación para el Desarrollo del Estado de Yucatán

El artículo 29 dispone que los programas que deriven del Plan Estatal, deberán ser elaborados

conforme a las disposiciones reglamentarias de esta Ley. Estos programas observarán

congruencia con el Plan Nacional y sus programas de mediano plazo, y su vigencia no excederá

del periodo constitucional de la gestión gubernamental en que se aprueben, aunque sus

previsiones y proyecciones puedan referirse a un plazo mayor.

En el artículo 30, se establece que los programas sectoriales, regionales, especiales e

institucionales contendrán la estructura y los elementos descritos en esta Ley y en las

disposiciones reglamentarias que al efecto expida el Titular del Poder Ejecutivo del estado.

El artículo 31 señala que los programas sectoriales contendrán los objetivos específicos del

desarrollo para las actividades económicas, ambientales, sociales, gubernamentales, políticas y

culturales, que determine el Gobernador del Estado, y serán coordinados por la dependencia de

la Administración Pública del estado que encabece el sector en los términos de las disposiciones

aplicables. En los programas sectoriales deberán distribuirse a nivel operativo los objetivos

generales del Plan Estatal, e incorporarse los enfoques regional y transversal.

4. Ley de Educación para el Estado de Yucatán

Considera en el artículo 26 que “La Secretaría de Educación diseñará y operará un Programa

Estatal de Educación que tome en cuenta todos los tipos, niveles y modalidades educativos y

que considere tanto los aspectos cuantitativos como los cualitativos de las actividades

presentes y futuras. El Programa Estatal de Educación se apoyará en los diagnósticos y

evaluaciones del Sistema Estatal de Educación, que deberá contar con un sistema de

información educativa que contenga bases actualizadas de alumnos, profesores y escuelas, así

como de la demanda potencial a partir de la dinámica cultural, científica, demográfica y

económica.”

10

V. Alineación con la planeación estatal y nacional

Durante la formulación del Programa Sectorial de Educación se puso particular atención en

asegurar su alineación tanto con el Plan Nacional de Desarrollo 2013-2018 como con el Plan

Estatal de Desarrollo 2012-2018. La siguiente tabla da cuenta del grado de alineación alcanzado.

Cuadro 1 Alineación del Programa Sectorial de Educación con la planeación estatal y nacional

Meta-Objetivo PND Eje-Objetivo PED Tema Estratégico-Objetivo
PMP

Meta: México con
Educación de Calidad
para todos

Objetivo:

a. Desarrollar el
potencial humano
de los mexicanos
con educación de
calidad.

b. Garantizar la
inclusión y la
equidad en el
Sistema
Educativo.

Eje: Yucatán con Educación
de Calidad Objetivo:

a. Mejorar la calidad en
el nivel de educación
básica.

b. Mejorar la calidad en
los servicios
educativos en el nivel
de educación media
superior.

c. Mejorar la calidad de
la educación superior.

d. Incrementar la
permanencia de los
estudiantes del nivel
de educación media
superior.

Eje: Yucatán Incluyente

Objetivo:

a. Incrementar los
niveles de
accesibilidad
educativa, laboral y
urbana para personas
con discapacidad.

Tema: Calidad

Objetivo:

a. Incrementar los
niveles de logro
educativo del sistema
educativo estatal.

Tema: Gestión

Objetivo:

b. Mejorar la gestión del

sistema educativo
estatal

Meta: México con
Educación de Calidad
para todos

Objetivo:

a. Desarrollar el
potencial humano
de los mexicanos
con educación de

Eje: Yucatán con Educación
de Calidad Objetivo:

a. Incrementar la
cobertura en el nivel
de educación media
superior.

b. Incrementar la
cobertura en el nivel
de educación

Tema: Cobertura

Objetivo:

a. Incrementar la
cobertura del sistema
educativo estatal.

11

Meta-Objetivo PND Eje-Objetivo PED Tema Estratégico-Objetivo
PMP

calidad.
b. Garantizar la

inclusión y la
equidad en el
Sistema
Educativo

superior.
c. Disminuir el rezago

educativo en el
estado.

Eje: Yucatán Incluyente
Objetivo:

a. Disminuir el nivel de
marginación en el
estado.

Meta: México con
Educación de Calidad
para todos

Objetivo:

a. Desarrollar el
potencial humano
de los mexicanos
con educación de
calidad.

b. Garantizar la
inclusión y la
equidad en el
Sistema
Educativo.

Eje: Yucatán con Educación
de Calidad

Objetivo:

a. Disminuir el rezago
educativo en el
estado.

b. Mejorar el aprendizaje
de los estudiantes del
nivel de educación
media superior.

c. Incrementar la
permanencia de los
estudiantes del nivel
de educación media
superior.

d. Incrementar la
titulación de los
estudiantes del nivel
de educación
superior.

Eje: Yucatán Incluyente

Objetivo:

a. Mejorar los niveles
educativos en
municipios indígenas.

Tema: Eficiencia terminal

Objetivo:

a. Disminuir el rezago
educativo en el
estado.

b. Incrementar la
eficiencia terminal del
sistema educativo
estatal.

Meta: México con
Educación de Calidad
para todos

Objetivo:

a. Hacer del
desarrollo
científico,
tecnológico y la
innovación pilares

Eje: Yucatán con Educación
de Calidad Objetivo:

a. Incrementar la
formación de
profesionales que
impulsen el desarrollo
del estado.

Eje: Yucatán Competitivo

Tema: Vinculación

Objetivo:

a. Incrementar la
vinculación del
sistema educativo
estatal con los
sectores público,
social y productivo del
estado.

12

Meta-Objetivo PND Eje-Objetivo PED Tema Estratégico-Objetivo
PMP

para el progreso
económico y
social sostenible.

Objetivo:

b. Incrementar la
participación de las
actividades científicas
y tecnológicas en la
economía.

Meta: México con
Educación de Calidad
para todos

Objetivo:

a. Hacer del
desarrollo
científico,
tecnológico y la
innovación pilares
para el progreso
económico y
social sostenible.

Eje: Yucatán Competitivo
Objetivo:

a. Impulsar la industria
de tecnologías de la
información y
comunicación.

Tema: Ciencia, tecnología e
innovación

Objetivo:

a. Ampliar y fortalecer
las capacidades del
estado para el
desarrollo científico,
tecnológico, la
innovación y la
transferencia de
tecnología..

Meta: México con
Educación de Calidad
para todos

Objetivo:

a. . Ampliar el
acceso a la
cultura como un
medio para la
formación
integral de los
ciudadanos.

Eje: Yucatán con educación
de calidad Objetivo:

a. Incrementar la
participación de la
población, en eventos
o espacios artísticos y
culturales.

Tema: Cultura

Objetivo:

a. Incrementar el acceso
a servicios
educativos,
actividades artísticas
y culturales que
generen
conocimiento y
fortalecimiento de los
valores sociales.

b. Incrementar las
oportunidades de
acceso a los bienes y
servicios culturales
que fortalezcan el
patrimonio y
preserven nuestra
identidad cultural.

c. Incrementar las
oportunidades de
acceso a la oferta
literaria, editorial y de
lectura.

13

Meta-Objetivo PND Eje-Objetivo PED Tema Estratégico-Objetivo
PMP

Meta: México con
Educación de Calidad
para todos

Objetivo:

a. Ampliar el acceso
a la cultura como
un medio para la
formación
integral de los
ciudadanos.

Eje: Yucatán con educación
de calidad

Objetivo:

a. Incrementar la
producción artística y
cultural.

Tema: Cultura

Objetivo:

a. Incrementar la las
posibilidades de
acceso a fuentes de
apoyo para la
creación artística y
cultural.

b. Incrementar las
oportunidades de
acceso a la oferta
literaria, editorial y de
lectura.

Meta: México con
Educación de Calidad
para todos

Objetivo:

a. Promover el
deporte de
manera
incluyente para
fomentar una
cultura de salud.

Eje: Yucatán con educación
de calidad

Objetivo:

a. Mejorar la condición
física de la población
en el estado.

Tema: Deporte

Objetivo:

a. Incrementar el hábito
de la actividad física y
la práctica del
deporte entra la
población del estado.

Meta: México con
Educación de Calidad
para todos

Objetivo:

a. Promover el
deporte de
manera
incluyente para
fomentar una
cultura de salud.

Eje: Yucatán con educación
de calidad

Objetivo:

a. Incrementar el
desempeño de los
deportistas de alto
rendimiento del
estado.

Tema: Deporte

Objetivo:

a. Mejorar los resultados
del deporte de alto
rendimiento en justas
de carácter nacional e
internacional.

Fuente: Elaboración propia con información de los planes mencionados.

14

VI. Misión y Visión

Misión

Ofrecer una educación integral de reconocida calidad, impulsando estrategias de inclusión,

cobertura con equidad, y con modelos de coordinación, planeación, evaluación y gestión

novedosos para una sociedad con bienestar. Se fomenta la cultura y el deporte como parte de la

formación integral de los alumnos y la promoción de valores que aseguren la convivencia

armónica y solidaria de los ciudadanos, así como la ciencia, la tecnología y la innovación,

vinculada con el desarrollo del estado.

Visión

En 2018, Yucatán cuenta con un sistema educativo que se caracteriza por promover una

educación integral e incluyente; contar con una oferta educativa de reconocida calidad y

cobertura con equidad en todos sus tipos y niveles educativos; su modelo intercultural; los altos

niveles de logro educativo alcanzados por los alumnos; elevados índices de eficiencia terminal;

profesionales de la educación con alta competencia para el desarrollo de sus funciones;

esquemas efectivos de coordinación, planeación, gestión y evaluación; y un sistema de ciencia,

desarrollo tecnológico e innovación consolidado que contribuye a mejorar el nivel de calidad de

vida de la sociedad yucateca. Un estado que impulsa el deporte de convivencia, la formación

competitiva y el aprecio y fomento de la cultura, tradiciones y valores que hacen de Yucatán un

estado con bienestar.

15

VII. Diagnóstico

Escolaridad y analfabetismo

En la entidad, el promedio de escolaridad es de 8.5 años, con lo que se ubica por debajo de la

media nacional de 8.9, según datos reportados por el SNIE (Sistema Nacional de Información

Estadística Educativa) para el ciclo escolar 2012-2013.

Según datos del INEGI (2010) el 50.5% de la población hablante de lengua indígena de 15 años y

más, no ha concluido su educación primaria, cifra elevada que se ubica por encima de la media

nacional; lo anterior, demuestra una correlación entre la marginación y el analfabetismo.

A nivel nacional, el índice de analfabetismo es de 6.9%; en el estado, asciende a 9.2%, siendo los

municipios de Mayapán y Tahdziú los de mayor porcentaje con 28.7% y 28.0% respectivamente

y Mérida con el menor (3.2%), como menciona el INEGI 2010.

Educación básica

Regionalización

La población de educación básica en el estado, asciende a 432,325 estudiantes atendidos por

22,624 docentes, distribuidos en 3,331 escuelas, de las cuales, 582 son privadas y 461 son

atendidas a través del Consejo Nacional de Fomento Educativo (Conafe).

Un paso importante para la atención de los retos de la calidad de la educación básica es la

creación del Modelo de Gestión Regional que inicia su implementación en septiembre de 2011 y

cuya prioridad es instalar y consolidar un modelo de gestión educativa que responda de manera

pertinente a las necesidades de las regiones que se han establecido a partir de esta

implementación. Existen en el estado 14 regiones, cuatro de las cuales se encuentran en la

ciudad de Mérida y diez en el interior del estado, como se muestra en el cuadro siguiente:

16

Cuadro 2 Regionalización de los Centros de Desarrollo Educativo

Región Municipios

1. Hunucmá Celestún, Hunucmá, Kinchil, Samahil, Tetiz y Ucú.
2. Izamal Bokobá, Cacalchén, Cenotillo, Hocabá, Hoctún, Homún, Huhí, Izamal,

Kantunil, Sanahcat, Sudzal, Tekal de Venegas, Tekantó, Tepakán, Teya,
Tunkás y Xocchel.

3. Tizimín Calotmul, Espita, Panabá, Río Lagartos, Tizimín, San Felipe y Sucilá.

4. Valladolid Cuncunul, Chemax, Chichimilá, Dzitás, Kaua, Quintana Roo, Tekom,
Temozón, Tinum, Tixcacalcupul, Valladolid y Uayma.

5. Tekax Akil, Oxkutzcab, Tekax y Tzucacab.

6. Mérida 1 Conkal, Mérida y Progreso.
7. Mérida 2 Acanceh, Cuzamá, Kanasín, Mérida, Seyé, Tahmek, Tecoh, Timucuy,

Tixkokob y Tixpehual.

8. Yaxcabá Chankom, Chikindzonot, Sotuta y Yaxcabá.

9. Motul Baca, Buctzotz, Cansahcab, Chicxulub Pueblo, Dzemul, Dzidzantún,
Dzilam de Bravo, Dzilam González, Dzoncauich, Ixil, Mocochá, Motul,
Muxupip, Sinanché, Suma, Telchac Pueblo, Telchac Puerto, Temax,
Yaxkukul y Yobaín.

10. Maxcanú Abalá, Chocholá, Halachó, Kopoma, Maxcanú y Opichen.

11. Ticul Cantamayec, Chapab, Chumayel, Dzán, Mama, Maní, Mayapán, Muna,
Sacalum, Santa Elena, Teabo, Tekit y Ticul.

12. Peto Chacsinkín, Peto, Tahdziú y Tixmehuac.

13. Mérida 3 Mérida.
14. Mérida 4 Mérida y Umán.

Fuente: elaboración propia con información de la SEGEY.

17

Mapa 1Regiones de los CEDE con respecto a las regiones del Coespy

Fuente: SEGEY, Dirección de Planeación.

El modelo de gestión regional tiene centralidad en lo pedagógico y busca lograr la autogestión de

las escuelas. Por otro lado, acerca los diferentes servicios administrativos a las escuelas y a los

agentes educativos, ofreciéndolos en las regiones para facilitar los diferentes trámites y evitar el

abandono de grupos. Lo anterior está en proceso de ampliación y consolidación,

constituyéndose en un reto importante del sistema la desconcentración de servicios.

Este modelo, establece con claridad un paradigma de la escuela de educación básica de buena

calidad que define un horizonte a seguir para que los centros escolares orienten sus acciones

hacia la mejora y brinden paulatinamente un servicio educativo cada vez más eficiente.

18

Educación preescolar

De acuerdo con la Estadística 911 de Inicio de Cursos 2012-2013, 84,325 alumnos cursaron la

Educación Preescolar en 1,290 planteles y fueron atendidos por 3,973 docentes, distribuidos de

la forma que se presenta en el siguiente cuadro.

Cuadro 3 Alumnos inscritos, grupos, docentes y escuelas al inicio del curso 2012-2013, por
región

Región Alumnos Docentes Escuelas Grupos

Hunucmá 2428 95 24 104

Izamal 3860 165 53 203

Tizimín 5063 223 96 342

Valladolid 8487 364 149 523

Tekax 4764 199 88 290

Mérida 1 2715 128 31 138

Mérida 2 6536 268 78 329

Yaxcabá 1635 82 46 137

Motul 4436 208 79 284

Maxcanú 2914 123 42 150

Ticul 4322 174 46 204

Peto 1806 78 41 131

Mérida 3 33025 1761 482 1914

Mérida 4 2334 105 35 134

Fuente: SEGEY, Dirección de Planeación.

Según el Censo Educativo 2013 realizado por la Secretaría de Educación del Gobierno del estado

de Yucatán (SEGEY) en la entidad, en este nivel hay 684 edificios escolares públicos, con 2,693

aulas didácticas; estas escuelas cuentan con diferentes servicios como agua potable, energía

eléctrica, pozo de agua, teléfono, internet. Solo el 22.22 % de estos edificios cuenta con rampas

de acceso para personas con discapacidad.

Según los datos reportados en el documento: “Sistema Educativo de los Estados Unidos

Mexicanos, Principales cifras 2012-2013" la atención a niños de 4, 5 y 6 años, alcanzó durante

dicho ciclo, el 75.3 %. Los niveles más bajos se presentaron en la atención a niños de 5 años, con

64.4 %.

19

Educación primaria

Durante el ciclo escolar 2012-2013, en este nivel educativo, se concentró el 56.8 % de la

matrícula de educación básica; 9,471 maestros atendieron a 245,743 alumnos en 1,414 escuelas,

de las cuales 172 son indígenas.

Cuadro 4 Alumnos inscritos, grupos, docentes y escuelas al inicio del curso 2012-2013, por
región

Fuente: SEGEY, Dirección de Planeación.

Se cuenta con 1,128 edificios escolares públicos, que disponen con 7,070 aulas didácticas, así

como 305 aulas de cómputo y disponen de conectividad digital. Los servicios que presentan los

porcentajes más altos son: energía eléctrica (89.6 %) y agua potable (88.9 %). El 25.9 % de las

escuelas cuenta con rampas de acceso para personas con discapacidad.

Por otra parte, existen 545 escuelas que tienen de uno a cinco docentes, lo que significa que uno

o varios de estos atienden más de un grado escolar.

A lo largo de estos años, se ha presentado una tendencia hacia la mejora del logro educativo en

primaria, tanto en la modalidad general como indígena. En el año 2012 el 14.9 % de los

estudiantes se ubicó en el nivel insuficiente, 45.4 % en elemental y 39.6 % en bueno-excelente

en la asignatura de Español. Las Regiones Mérida 1 y Yaxcabá lograron mayor y menor

porcentaje de alumnos en bueno-excelente con el 46.2 % y 16.1 %, respectivamente.

Región Alumnos Docentes Escuelas Grupos

Hunucmá 7683 292 34 304

Izamal 10931 452 74 529

Tizimín 15644 609 114 839

Valladolid 26513 1011 182 1316

Tekax 13303 536 108 729

Mérida 1 7956 297 35 311

Mérida 2 18624 653 90 762

Yaxcabá 5008 221 50 328

Motul 13008 552 96 683

Maxcanú 7820 322 49 377

Ticul 12888 478 58 528

Peto 5565 227 47 324

Mérida 3 94131 3570 439 3832

Mérida 4 6669 251 38 290

20

Gráfica 1 Porcentaje de estudiantes que alcanzan el nivel ‘bueno/excelente’ en español, por
región

En la asignatura de matemáticas se dio un comportamiento similar con el 13.7 % en insuficiente,

46.5 % en elemental y 39.9 % en bueno-excelente. Las Regiones Mérida 1 y Yaxcabá fueron las

que lograron el mayor y menor porcentaje de alumnos en bueno-excelente con el 50.1 % y 19.6

%, respectivamente.

Gráfica 2 Porcentaje de estudiantes que alcanzan el nivel ‘bueno/excelente’ en
matemáticas, por región

Fuente: SEP, Evaluación Nacional del Logro Académico en Centros Escolares, 2007, 2009 y 2012.

Según datos del SNIE, durante el ciclo escolar 2012-2013, este nivel educativo alcanzó una

cobertura del 111.8 % en la atención a niños de 6 a 11 años; de igual manera, se registró un bajo

índice de deserción que alcanza el 0.5 % y una reprobación de 2.1 %. La Eficiencia Terminal

registrada es alta, alcanzando 96.0 %.

21

El 8.9 % de los alumnos se encuentra en situación de extra edad, lo que equivale a 21,694 niños

que se encuentran dos años o más por arriba de la edad promedio correspondiente al grado que

están cursando; según un estudio realizado en 2012 en el municipio de Chemax, considerado

como el de mayor porcentaje de alumnos en extra edad en la región Valladolid, las principales

causas que originan este fenómeno son el ingreso tardío a la escuela y la reprobación.

Educación secundaria

Durante el ciclo escolar 2012-2013, cursaron este nivel educativo 102,257 estudiantes atendidos

por 9,180 maestros en 627 planteles educativos de las diferentes modalidades: General Regular

(estatal), General Transferida, Técnica y Telesecundaria.

Cuadro 5 Alumnos inscritos, grupos, docentes y escuelas al inicio del curso 2012-2013, por
región

Región Alumnos Docentes Escuelas Grupos

Hunucmá 3009 285 19 111

Izamal 4605 477 30 188

Tizimín 6225 464 55 260

Valladolid 10215 844 95 458

Tekax 5432 397 41 223

Mérida 1 3224 292 17 122

Mérida 2 5713 468 34 208

Yaxcabá 2002 147 27 104

Motul 5789 573 44 236

Maxcanú 3101 270 27 145

Ticul 5232 439 24 173

Peto 2199 178 23 101

Mérida 3 42916 4119 176 1434

Mérida 4 2595 227 15 91

Fuente: SEGEY, Dirección de Planeación.

Se cuenta con 415 edificios escolares públicos, que tienen en total con 2,782 aulas didácticas,

150 aulas de medios equipadas y con acceso a internet; el 93.09 % de estos cuenta con servicio

de energía eléctrica, el 85.4 % con agua potable y solo 14% de las escuelas disponen con

teléfono; el 23.4 % de estos edificios cuenta con rampas de acceso para personas con

discapacidad.

La modalidad de Telesecundaria, con el uso de los avances en las tecnologías de la información y

comunicación como recursos, particularmente la infraestructura televisiva y la red satelital, ha

22

venido a solucionar, en gran medida, la demanda de jóvenes para estudiar en este nivel

educativo. En la entidad existen 189 telesecundarias, con una matrícula de 11,010 estudiantes

atendidos por 722 docentes; la mayoría de las telesecundarias está ubicada en zonas rurales.

Al igual que en primaria, en este nivel se ha registrado una tendencia hacia la mejora, con una

disminución ligera de los niveles de insuficiente y elemental, y un incremento del bueno-

excelente; en la asignatura de español, el 32.6 % de los estudiantes se ubicó en el nivel

insuficiente, 44.3 % en elemental y 23.1 % en bueno-excelente. Las regiones de Tizimín y Peto

son las que registraron mayor y menor porcentaje de alumnos en el nivel bueno-excelente, con

28.7 % y 8.7 %, respectivamente.

Gráfica 3 Porcentaje de estudiantes que alcanzan el nivel ‘bueno/excelente’ en español,
por región

Fuente: SEP, Evaluación Nacional del Logro Académico en Centros Escolares, 2007, 2009 y 2012.

En la asignatura de matemáticas, un 47.9 % de los estudiantes se ubicaron en el nivel

insuficiente, 32.6 % en elemental y 19.5 % en bueno-excelente. En esta asignatura, las regiones

de Tekax y Hunucmá son las que lograron mayor y menor porcentaje de alumnos en bueno-

excelente con el 28.2 % y 9.6 %, respectivamente.

23

Gráfica 4 Porcentaje de estudiantes que alcanzan el nivel ‘bueno/excelente’ en
matemáticas, por región

Fuente: SEP, Evaluación Nacional del Logro Académico en Centros Escolares, 2007, 2009 y 2012.

Según el documento: “Sistema educativo de los Estados Unidos Mexicanos, Principales Cifras,

ciclo escolar 2012-2013”, la cobertura alcanzada, en este nivel educativo, fue de 91.8 % en la

atención de jóvenes de 12 a 14 años.

La tasa de absorción registrada, fue de 99.8 % alcanzando 101.3% en los hombres; el abandono

escolar alcanzo el 4.5 % siendo mayor, en los hombres (5.5 %) que las mujeres.

En este nivel educativo existe una elevada reprobación alcanzando el 19.2 %; sin embargo, la

Eficiencia Terminal registra un leve incremento, alcanzando 84.5 %.

Inclusión educativa

Durante el ciclo escolar 2012-2013, se atendieron en la entidad a 8,164 alumnos con necesidades

educativas especiales; la cobertura es insuficiente, dadas las necesidades de atención

manifestadas en las diversas regiones del estado, especialmente en preescolar y secundaria; en

la entidad, solamente se cuenta con 110 centros que ofrecen servicios de educación especial, en

los que laboran 790 especialistas.

Según el censo 2010, Yucatán es el tercer estado con mayor incidencia de discapacidad motriz

(limitación para caminar o moverse), siendo la proporción de la población con esta discapacidad

equivalente al 3.0 %; las personas con discapacidad de 15 años y más tienen un grado promedio

de escolaridad de 4.3.

24

Educación media superior

La educación del tipo medio superior en el estado se ofrece en 67 municipios y comprende el

nivel de bachillerato en sus distintas modalidades general, tecnológico y profesional técnico.

Está integrada por 17 subsistemas (11 públicos y seis particulares), 244 planteles con dobles

turnos en tres modalidades y 7,973 docentes de los cuales 5,441 laboran en bachilleratos

públicos y 2,532 en planteles particulares. De los 244 planteles, el 51.6 % (126) son públicos y el

resto particulares.

En el ciclo escolar 2012-2013, se atendió en el estado un total de 73,937 alumnos, de los cuales el

80% realizó sus estudios en planteles públicos y el 20% en planteles particulares. Esto

representa una cobertura de atención del 64.6% para el grupo de edad de 15 a 17 años, en

contraste con el 65.9% a nivel nacional.

La preparatoria abierta se imparte en siete sedes: Peto, Umán, Valladolid, Tizimín, Oxkutzcab,

Hunucmá y Mérida, atendiendo una matrícula de 1,374 estudiantes.

Respecto al personal directivo, mantienen carga docente el 21.5%, aunque en la modalidad de

profesional técnico, tanto en pública como particular, todos los directores se dedican

exclusivamente a su función.

En el régimen particular se encuentra el más alto porcentaje de directores que tienen a su cargo

un grupo (33.8 %), en comparación con el régimen público donde se registra el 7.8%.

En el marco del Programa de Formación Docente (Profordems), de los 2,907 docentes de

escuelas públicas que iniciaron el programa, 952 (32.7 %), han concluido su preparación. 70

(2.4%), lo están estudiando, 380 (13.1%) lo tienen inconcluso y 1,505 (51.8%) no lo tienen.

El 35% de los docentes que han acreditado el Profordems están adscritos al subsistema COBAY1

(333), 21.4% a la DGETI2 (204), 14.6% a las Preparatorias Estatales (139), 12.4% a la DGETA3

(118), 7.9% al CONALEP4 (75), 6.3% al CECyTEY5, 1.9% al COBAY-EMSAD6 y sólo el 0.5% al

CEDART7. El subsistema DGETA registra el porcentaje más alto de docentes con CERTIDEMS8

1 Colegio de Bachilleres del Estado de Yucatán.
2 Dirección General de Educación Tecnológica Industrial.
3 Dirección General de Educación Tecnológica Agropecuaria.
4 Colegio Nacional de Educación Profesional Técnica.
5 Colegio de Estudios Científicos y Tecnológicos del Estado de Yucatán.
6 Colegio de Bachilleres del Estado de Yucatán-Educación Media Superior a Distancia.
7 Centro de Educación Artística.

25

(18%), le sigue CECyTEY con el 15% y DGETI con el 14%. Las Preparatorias Estatales con un 9 %

se encuentran 4.3 puntos porcentuales por debajo del promedio.

Por otro lado, la tasa promedio de deserción en el ciclo 2012-2013 fue del 17.2%, lo cual ubica a

Yucatán como una de las 13 entidades federativas por arriba del promedio.

La deserción se presenta en mayor proporción en los hombres (18.8%) que en las mujeres

(13.7%).

En cuanto a la reprobación, uno de cada cinco estudiantes presentó esta problemática en el ciclo

2011-2012. Aunque se han reducido los índices de reprobación en la entidad, es mucho más alta

que la nacional y una de las más altas entre las 32 entidades federativas del país.

Al término del ciclo escolar 2011-2012, el promedio de eficiencia terminal para el estado de

Yucatán fue del 56.2%. Con respecto al ciclo escolar 2006-2007 representó una mejora de 3.1

puntos porcentuales (53.1%).

El porcentaje de eficiencia terminal en el régimen público fue del 55.9% y en el particular del

57.7%. Por Subsistema para el mismo ciclo escolar, en el ámbito público, el COBAY-EMSAD

registró 76.4%, seguido del COBAY con 63.2% y el CETMAR (Centro Tecnológico del Mar) con

62%; por el contrario El CEDART y DGETI, registraron los niveles más bajos, con 43.8% y 42.5%,

respectivamente.

En 2012, se aplicó la prueba ENLACE en el tercer grado de bachillerato, en la que participaron

17,148 alumnos de 242 escuelas en la entidad. El porcentaje de estudiantes que se ubicaron en el

nivel de desempeño “bueno y “excelente” es ligeramente superior al de la media nacional en

ambas habilidades (gráfica 5).

8 Certificación de Competencias Docentes para la Educación Media Superior.

26

Gráfica 5 Porcentaje de estudiantes que alcanzan el nivel ‘bueno/excelente’ en la prueba
ENLACE, 2008-2012

Fuente: SEP, Evaluación Nacional del Logro Académico en Centros Escolares, 2008- 2012.

Al comparar según el grado de marginación de la localidad de la escuela, se observa que a mayor

marginación menor el porcentaje de estudiantes en nivel de desempeño “Bueno/Excelente”; sin

embargo, donde es más alta la marginación los cambios de mejora en los últimos años son más

altos en ambas habilidades, tal y como puede inferirse de la información que se presenta en el

cuadro 6.

Cuadro 6 Cambios de 2008 a 2012 en el porcentaje de estudiantes ubicados en el nivel de
desempeño “bueno y excelente”, por habilidad

Nivel de logro bueno y

excelente (%) según:

Habilidad lectora Habilidad matemática

200

8

200

9

201

0

201

1

201

2

Cambi

o

200

8

200

9

201

0

201

1

201

2

Cambi

o

Sostenimient

o

Público 57.1 52.1 55.9 54.8 55.7 -1.4 19.0 19.9 20.1 25.5 33.3 14.3

Particula

r

65.5 59.1 61.4 59.3 57.6 -7.9 23.0 23.9 21.2 28.3 33.5 10.5

Nivel de

marginación

Nivel de

marginación

Alto 48.2 45.4 46.8 51.0 49.9 1.7 8.9 11.3 11.4 10.9 24.0 15.1

Medio 51.0 47.0 51.1 49.1 49.0 -2.0 12.1 14.2 14.0 20.2 27.0 14.9

Bajo 62.5 50.3 55.3 49.5 52.0 -10.5 13.3 14.2 15.1 18.0 28.8 15.5

Muy bajo 65.9 60.0 64.0 61.4 62.6 -3.3 28.3 28.1 27.2 33.2 41.3 13.0

Fuente: SEP, Evaluación Nacional del Logro Académico en Centros Escolares, 2008- 2012.

27

Educación superior

De acuerdo con la información del SNIE para el tipo de educación superior, en el período 2012-

2013, la tasa de cobertura en el estado fue del 30.5%.

La matrícula fue de 64,816 en el mismo período, distribuidos por grado como se muestra en la

gráfica 6.

Gráfica 6 Distribución porcentual de la matrícula de educación superior, por nivel, ciclo
escolar 2012-2013

Fuente: SEGEY, Dirección de Planeación.

La oferta educativa de tipo superior se compone de 477 programas de los cuales; 30 programas

académicos son de técnico superior universitario, 4 de licencia profesional, 263 licenciaturas y

180 posgrados, que se concentran en 25 instituciones de educación superior públicas, 66

privadas y 11 centros de investigación.

28

Gráfica 7 Programas de educación superior por áreas de conocimiento

Fuente: SEGEY, Dirección de Planeación.

Cuadro 7 Instituciones con registro vigente y programas activos por sostenimiento en el
nivel superior al inicio del ciclo 2012-2013

Sostenimiento Instituciones Programas Educativos
Total T.S.U. Lic.

Prof
Normal Lic. Posgrado

Autónomo 1 100 0 0 0 45 55

Estatal 14 77 23 4 12 30 8

Federal 9 48 0 0 2 23 23

IMSS 1 1 0 0 0 1 0

Particular 66 251 7 0 9 141 94

 91 477 30 4 23 240 180

Fuente: SEGEY, Dirección de Planeación.

De acuerdo con los registros de la Dirección de Planeación de la SEGEY, el 42 % del total de la

matrícula de educación superior es atendida en programas reconocidos por su buena calidad en

29 instituciones; 108 programas educativos han sido clasificados en el nivel 1 de los Comités

Interinstitucionales para la Evaluación de la Educación Superior (CIEES) y 71 por organismos

diversos reconocidos por el Consejo para la Acreditación de la Educación Superior (COPAES).

Por otra parte, 43 posgrados están registrados en el Programa Nacional de Posgrados de

Calidad (PNPC) del CONACYT.

29

Gráfica 8 Programas reconocidos con el nivel 1 de los CIEES

Fuente: SEGEY, Dirección de Planeación.

Gráfica 9Programas acreditados por COPAES

Fuente: SEGEY, Dirección de Planeación.

30

Cuadro 8 Programas educativos reconocidos por el Programa Nacional de Posgrados de
Calidad

Nivel Académico CICY CIESAS IT de
Mérida

CINVESTAV UADY IT de
Conkal

Total

Doctorado 4 1 ─ 2 4 1 12

Maestría 4 1 2 3 11 2 23

Especialización ─ ─ ─ ─ 8 ─ 8

Total 8 2 2 5 23 3 43

Fuente: SEGEY, Dirección de Planeación.

El tipo de sostenimiento de las instituciones del nivel superior es; pública (autónomo, estatal y

federal) y privada. En la estadística 911 se reporta que, en el período 2012-2013, egresaron

11,461estudiantes y se titularon 8,508 de instituciones públicas y privadas; en licenciatura y

posgrado. De acuerdo a los datos de la estadística 2012-2013, la tasa de deserción alcanzó el

9.5%.

Gráfica 10 Egresados por tipo de sostenimiento, 2012-2013

Fuente: SEGEY, Dirección de Planeación.

31

Gráfica 11 Egresados y titulados, 2011-2012 y 2012-2013

Fuente: SEGEY, Dirección de Planeación. No incluye datos de la UADY ni de Tecnológicos Federales.

Con el objeto de potenciar y articular las capacidades del estado en materia de formación de

recursos humanos de alto nivel, así como en investigación científica, innovación y desarrollo

tecnológico, en mayo de 2008 se creó el Sistema de Investigación, Innovación y Desarrollo

Tecnológico del Estado de Yucatán (SIIDETEY).

El SIIDETEY ha sido un medio para articular y potenciar las capacidades existentes en las

instituciones, a través de esquemas de colaboración para el desarrollo de proyectos de

investigación, desarrollo e innovación que han sido financiados a través del Fondo Mixto

Gobierno del Estado-CONACYT, así como por otros esquemas de financiamiento.

Una de las principales estrategias para el fortalecimiento del SIIDETEY es el Parque Científico y

Tecnológico, el en el cual se ha construido hasta el momento una importante infraestructura de

apoyo a la actividad científica y tecnológica de las instituciones que integran el Sistema.

En 2012, la inversión gubernamental en ciencia, tecnología, innovación y desarrollo empresarial a

través del Programa de Estímulos a la Innovación, el Fondo Mixto CONACYT-Gobierno del

Estado y Fondo PyME fue de 183´924,429 pesos, que incentivó una inversión privada por

124´054,015.40 pesos en los mismos rubros. Dicho recurso se destinó a la ejecución de

servicios de asistencia y transferencia tecnológica en proyectos vinculados entre instituciones

de educación, centros de investigación y empresas.

32

Gráfica 12 Inversión en ciencia y tecnología, 2010-2012

Fuente: Concytey, Informe del Fondo Mixto (FOMIX).

El estado cuenta actualmente con una plantilla de 1,050 investigadores de los cuales 450 tienen

el grado de doctor. Por su parte se cuenta con 466 miembros del Sistema Nacional de

Investigación (SNI).

Gráfica 13Oferta de posgrados del Siidetey

 Fuente: Conacyt y SE. Informe del SIIDETEY.

Cultura

Las circunstancias actuales, y el nivel de desarrollo social, económico y político que ha alcanzado

Yucatán han logrado que, de acuerdo al Índice de Competitividad Turística de los Estados

Mexicanos (ICTEM 2012), Yucatán ocupe el segundo lugar en el contexto nacional en recursos y

actividad cultural. La entidad cuenta además, con un gran patrimonio y servicios culturales de

calidad.

33

En este gran contexto cultural, los programas y acciones orientadas a fomentar la educación

artística que se han venido desarrollando han sido un factor clave para la formación de un capital

humano con valores sociales y con elementos humanísticos necesarios para conservar y

preservar la identidad e idiosincrasia que distingue a los yucatecos.

Los centros culturales ofrecen cursos y talleres con formación artística; que desarrollan

capacidades artísticas de los alumnos, y formación recreativa; que ofrecen servicios educativos

y actividades artísticas de recreación que fomentan valores sociales y fortalecen nuestra

identidad.

Cuadro 9 Cursos de formación artística y recreativa y estudiantes inscritos por centro
cultural, 2013

Centro cultural Número de cursos y
talleres

Número de alumnos
inscritos

Formación artística

Centro de Iniciación de Música Infantil 21 147

Centro Cultural José Jacinto Cuevas 18 118

Centro Cultural Juan Acereto 12 107

Total 51 372
Educación recreativa

Casa de la Cultura del Mayab 23 331

Centro Cultural del Niño Yucateco 23 711

Centro Cultural la Ibérica 11 253

Centro Cultural Ricardo López Méndez 30 467

Total 87 1,762

 Fuente: Sedeculta, Dirección de Normatividad y Políticas Culturales

Con relación a la asistencia de la población a eventos culturales, a excepción de las fiestas

tradicionales, hay una correlación directa entre el nivel de escolaridad y la asistencia a los

eventos o espacios culturales, es decir, que a un mayor nivel de estudios existe un mayor interés

por los servicios culturales. Es así que el 66.7% de las personas con un nivel de escolaridad de

universidad acuden al menos una vez a zonas arqueológicas; en contraste, solo 9.6% de las

personas que no poseen un grado de escolaridad asisten a las zonas arqueológicas.

La diferencia se hace más evidente en los eventos como la danza y teatro, en donde 2.2 y 1.3 %

de la población sin estudios acuden al menos una vez al año.

34

Gráfica 14 Porcentaje de asistencia en el último año a espacios/eventos culturales por
grupo de edad, 2010

Fuente: Elaboración propia con datos de Conaculta, Encuesta Nacional de Hábitos, Prácticas y Consumo

Culturales, 2010.

Gráfica 15 Porcentaje de asistencia en el último año a espacios/eventos culturales por
ingreso mensual famil iar, 2010

Fuente: Elaboración propia con datos de Conaculta, Encuesta Nacional de Hábitos, Prácticas y Consumo

Culturales, 2010.

La infraestructura cultural se ubica principalmente en la ciudad de Mérida, y se ha tenido poco

dinamismo en su crecimiento por lo que actualmente son insuficientes los espacios disponibles

0

10

20

30

40

50

60

70

Fiestas
tradicionales

Zonas
arqueológicas

Eventos
de m

úsica

M
onum

entos
 históricos

Bibliotecas

M
useos

Librerías

Eventos
de D

anza

O
bras

de Teatro

C
entros y

casas de cultura

Po
rc

en
ta

je

13-17 18-22 23-30 31-45 46-55 56 o más

0

10

20

30

40

50

60

70

Fiestas
tradicionales

Zonas
arqueológicas

E
ventos

de m
úsica

M
onum

entos
 históricos

B
ibliotecas

M
useos

Librerías

E
ventos

de D
anza

O
bras

de Teatro

C
entros y

casas de cultura

Po
rc

en
ta

je

 Hasta $1,500 $1,501-$3,000 $3,001-$6,000
 $6,001-$12,000 Más de $12,000

35

para el desarrollo de actividades que permitan la promoción, difusión y realización de las

diversas expresiones artísticas en el resto de los municipios.

Cuadro 10 Infraestructura cultural a cargo de la Sedeculta 2013

Infraestructura Cultural
Teatro Peón Contreras Centro Cultural del Niño Yucateco

Teatro Armando Manzanero Salón de creadores Manuel Lizama Salazar

Teatro Daniel Ayala Galería del teatro Peón Contreras

Casa de la Cultura del Mayab Centro de Artes Visuales

Centro Cultural la Ibérica Escuela de escritores
Centro Cultural Ricardo López Méndez Biblioteca Central Manuel Cepeda Peraza

Centro Cultural Juan Acereto Biblioteca Yucatanense

Fuente: Sedeculta, Dirección de Normatividad y Políticas Culturales

Gráfica 16 Porcentaje de población que habita en municipios con infraestructura cultural,
por tipo de infraestructura, 2013

 Fuente: Elaboración propia con datos de Conaculta, Sistema de Información Cultural, 2013.

14.6

54.4

86.0
74.9

99.6

55.5
49.1

65.0

51.8

43.0

70.9 70.6

100.0

43.5 48.1

58.8

0

20

40

60

80

100

Zona
arqueológica

Centros y
casas de cultura

Biblioteca Teatro

Po
rc

en
ta

je

Nacional Yucatán

36

Cuadro 11 Infraestructura cultural y promedio de habitantes por tipo de infraestructura en
Yucatán y México, 2013

 Nacional Yucatán

Población 112,336,538 1,955,577

Zona arqueológicas 181 16

Habitantes por zona arqueológica 620,643 122,223

Salas de cine 4,014 71

Habitantes por sala de cine 264,944 244,447

Centros y casas de cultura 1,849 59

Habitantes por centros y casas de cultura 60,755 33,145

Salas de lectura 4,356 169

Habitantes por sala de lectura: 25,788 11,571

Bibliotecas 7,334 160

Habitantes por biblioteca 15,317 12,222

Librerías 1,558 39

Habitantes por librería 72,103 50,143

Teatro 595 13

Habitantes por teatro 188,800 150,429

Museos 1,175 28

Habitantes por museo 95,605 69,842

Fuentes: INEGI, Censo de Población y Vivienda, 2010 y Conaculta, Sistema de Información Cultural, 2013.

En nuestro estado existen desequilibrios en el desarrollo de las artes. Mientras se ha promovido

de manera importante el teatro, las artes plásticas, la música y la literatura, las otras

manifestaciones artísticas como la danza clásica y contemporánea, las artes alternativas y

multidisciplinarias, mantienen niveles incipientes.

37

Cuadro 12 Eventos y asistentes a las diversas disciplinas artísticas 2012

Disciplina Eventos Asistentes

Teatro 158 39,490

Artes Visuales 138 15,385

Música 133 77,535

Literatura 116 48,531

Danza Clásica 12 13,274

Danza contemporánea 20 8,389

Cultura alternativa 5 1,627

Visión Colectiva 34 7,964

Total 616 212,195

 Fuente: Sedeculta, Dirección de Normatividad y Políticas Culturales

Hasta hace poco el patrimonio cultural era considerado únicamente como el conjunto de obras

materiales con valor para la identidad, la historia, la tradición o la estética del grupo o nación que

las produce o resguarda. Hoy en día se reconoce también como el legado de bienes inmateriales

relativos a creencias, lenguajes espaciales o corporales, mitos, rituales y otros elementos

simbólicos que otorgan sentido a la vida de una colectividad.

En este sentido, es necesario continuar con la labor de preservación y difusión del legado

documental yucateco. En especial debe atenderse a la formación de archivos municipales y a la

preservación de documentos audiovisuales.

38

Cuadro 13 Principales acciones realizadas para preservar el patrimonio cultural yucateco
2013

Concepto Cantidad

Documentos incorporados al acervo del Patrimonio Documental 3,287

Actividades de promoción y difusión de la Cultura Maya y Popular 211

Páginas incorporadas a la Biblioteca Virtual de Yucatán 19,059

Consultas realizadas a la Biblioteca Virtual de Yucatán 74,927

Número de usuarios atendidos en la Biblioteca Yucatanense 6,324

Muestras de altares instalados en la celebración del Hanal Pixan 85

Fuente: Sedeculta, Dirección de Normatividad y Políticas Culturales

En Yucatán un tercio de la población lee al menos un libro al año, y en promedio solo leen 1.1

libros de esparcimiento, es decir, libros que no tengan que ver con los estudios o con actividades

inherentes a su trabajo (Conaculta, 2010).

Las condiciones actuales en materia de fomento a la lectura, la producción literaria y editorial en

el estado han tenido un impulso creciente, los organismos avocados al desarrollo de estas

actividades son la Secretaría de la Cultura y las Artes, los del sector educativo, así como la

iniciativa privada con sus actividades editoriales y bibliotecas. Sin embargo sus acciones no han

sido sistematizadas y no responden a un proyecto de largo plazo.

Las principales actividades que se desarrollan para fomentar y promover el hábito a la lectura en

la entidad se llevan a cabo a través de 160 bibliotecas de la Red Estatal de Bibliotecas Públicas, la

Biblioteca Pública Central del estado Manuel Cepeda Peraza y las 95 Salas de Lectura instaladas

en toda la geografía estatal.

Las perspectivas de desarrollo en materia del fomento al hábito a la lectura y la producción

literaria y editorial en el estado, están basadas principalmente en la creciente dinamización de

programas, proyectos y actividades que históricamente se han llevado a cabo en la entidad y que

ha permitido tener avances substanciales en este rubro.

En este sentido el uso de las bibliotecas públicas, salas de lectura y módulos de servicios

digitales seguirían siendo elementos fundamentales para eliminar la barrera que representa el

alto costo de los libros, haciendo más viable el alcance a la población los materiales de lectura.

39

El equipamiento de las bibliotecas públicas con módulos de servicios digitales e Internet

continuará mejorando y reforzando la capacidad de consulta.

La protección y fomento de los derechos autorales de los escritores continuaría incrementando

los niveles de certeza jurídica a sus producciones literarias así como a sus ingresos.

Deporte

El Estado de Yucatán, hasta el año 2012, cuenta con 10 grandes centros deportivos públicos e

infraestructura deportiva integrada, 1,014 instalaciones deportivas en 101 municipios; campos,

canchas, áreas deportivas de diversas escuelas, unidades de alto rendimiento y centros

deportivos, entre otros.

Cuadro 14 Centros deportivos públicos, 2012

Centros Deportivos Públicos

1 Estadio Salvador Alvarado 6 Gimnasio De Box De Alto Rendimiento

2 Benito Juárez 7 Kukulcán

3 Gimnasio Poli funcional 8 Inalámbrica

4 G. Solidaridad 9 Unidad Deportiva Del Sur

5 Pista Internacional De Remo Y Canotaje 10 Centro Deportivo Paralímpico

Fuente: Elaboración propia con datos de IDEY, Registro de infraestructura deportiva del Gobierno del
Estado administrados a través del IDEY 2012.

40

Gráfica 17 Infraestructura deportiva registrada en el IDEY, 2012

Fuente: Elaboración propia con datos de IDEY, Registro de infraestructura deportiva por municipio, 2012.

Los Centros de Desarrollo del Deporte, fortalecen la práctica del deporte en los municipios; los

más importantes son los de Motul, Progreso, Tekax, Tizimín y Valladolid.

Durante el 2013 participaron 445,136 personas en el Programa Estatal de Activación Física.

Yucatán ocupa el segundo lugar nacional en sobrepeso y obesidad entre la población de 5 a 11

años con una prevalencia de 45.2%. En cuanto a la población adulta, el estado figura en segundo

lugar nacional con una prevalencia de 80.3%. Una medida para contrarrestar la obesidad es el

ejercicio físico, el cual proporciona aumento en la capacidad física y disminuye la presencia de

algunas enfermedades producto del sedentarismo, de los malos hábitos y el estrés de la vida

moderna.

Por otro lado del año 2007 al 2012 los talentos deportivos y atletas de alto rendimiento

incrementaron 118.6% y 294.8% respectivamente, entre las disciplinas que más talentos

deportivos aportan se encuentran; el fútbol, beisbol y atletismo, en tanto que las disciplinas que

más deportistas de alto rendimiento tienen son; el atletismo, baloncesto y beisbol.

41

Gráfica 18 Deportistas de alto rendimiento y talento deportivo 2002-2012

Fuente: Elaboración propia con datos de IDEY, Registro de deportistas, 2002-2012.

En el 2004 se creó el Centro de Alto Rendimiento Deportivo (CARD) en el cual se preparan

intensamente los mejores atletas. En 2011 atendió a 216 alumnos, de los cuales 20 son de

primaria (13 hombres y 7 mujeres); 96 de secundaria (58 hombres y 38 mujeres); 90

preparatoria (56 hombres y 34 mujeres) y 10 universitarios (9 hombres y 1 mujer). Del total de

atletas atendidos en el CARD, 95 alumnos provienen del interior del estado.

En el ciclo escolar 2011-2012 la matricula del CARD se elevó un 37.5% en comparación con el

periodo 2007-2008, es decir, un total de 209 atletas.

El Sistema de Registro Deportivo (SIRED), durante el período 2012 registró 50,263 miembros

(38,967 hombres y 11,296 mujeres) pertenecientes a 50 asociaciones deportivas, estatales,

federales y un club federado.

En los últimos años Yucatán se ha ubicado dentro de los diez primeros del país en el tablero de

medallas de la Olimpiada Nacional.

0
500
1000
1500
2000
2500
3000
3500
4000
4500

0

200

400

600

800

1000

1200

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Ta
le

nt
o

de
po

rt
iv

o

Al
to

 r
en

di
m

ie
nt

o

Deportistas de alto rendimiento Deportistas de talento deportivo

42

Cuadro 15 Tabla de medallas y puntos obtenidos en la Olimpiada Nacional, 2002-2013

Medallas Puntos

AÑO ORO PLATA BRONCE TOTAL LUGAR PARTICIPANTES LUGAR PUNTOS

2002 40 48 57 145 8 922 6 1631

2003 44 41 74 159 10 1118 6 1652

2004 46 69 80 195 9 1062 5 1579

2005 84 76 114 274 6 1260 5 1775

2006 82 77 101 260 5 1040 6 1706

2007 60 61 87 208 7 1209 7 1659

2008 88 92 97 277 5 1277 5 1911

2009 76 96 110 282 5 1329 6 1725

2010 72 76 100 248 8 1032 6 4044

2011 92 87 130 309 5 1115 6 4477

2012 75 77 82 234 6 1593 7 4096

2013 59 70 83 212 6 924 7 3989

 Fuentes: Conade, Tabla de medallero por año, 2013

43

VIII. Temas estratégicos

Tema Estratégico 1. Cobertura

Un criterio básico de equidad y pertinencia social es el grado de ampliación social de la cobertura

educativa, lo que se traduce en la democratización de oportunidades de acceso al disfrute de

este derecho humano.

El desarrollo del estado requiere un sistema de educación con mayor cobertura y mejor calidad,

en el que se asegure la equidad en el acceso y en la distribución territorial de las oportunidades

educativas.

Para incrementar la cobertura con equidad no solo es necesario ampliar y diversificar la oferta

educativa en todos los niveles educativos, sino también acercarla a los grupos sociales con

menores posibilidades de acceso, de tal forma que su participación en la educación corresponda

cada vez más a su presencia en el conjunto de la población y lograr que los programas

educativos sean de buena calidad, con independencia de la institución en donde se decida cursar

los estudios y se brinden las posibilidades reales de obtener una formación adecuada.

La cobertura, conceptualizada como la proporción de alumnos atendidos en un nivel educativo

con respecto al grupo de edad correspondiente, es casi universal en el nivel de educación básica;

sin embargo, las fuertes disparidades y la exclusión social, reflejadas en niveles desiguales de

cobertura en la educación primaria, con brechas importantes en el nivel de preescolar,

fundamentalmente en el nivel de secundaria y en la media superior, son los principales retos que

tiene el sistema educativo. Asimismo, las desigualdades en la oferta del servicio que se brinda en

zonas rurales y urbanas, entre grupos sociales y étnicos, deberán subsanarse ante la ampliación

de oportunidades de acceso a una educación de calidad con programas y docentes que reúnan

las competencias para formar a niños y jóvenes con conocimientos y habilidades para enfrentar

la vida.

El incremento en la cobertura debe abarcar a los sectores de la población que tradicionalmente

han permanecido al margen de las oportunidades de escolarización y debe acompañarse de

estrategias y acciones que busquen disminuir la desigualdad social.

Para garantizar la inclusión y la equidad en todos los niveles educativos, es necesario ampliar las

oportunidades de acceso a la educación, permanencia y avance en los estudios a todas las

44

regiones y sectores de la población, acción que requiere incrementar los apoyos a los

alumnos(as) en situación de desventaja o vulnerabilidad, así como crear nuevos servicios

educativos, impulsar la inversión en construcción y/o ampliación de planteles y aprovechar su

capacidad instalada.

El reto para lograr una educación de calidad e inclusiva apunta también a considerar los valores

como la tolerancia y el respeto en el ámbito escolar; además de fortalecer el combate a todo tipo

de discriminación y propiciar mayor participación efectiva de los niños, niñas y jóvenes

adolescentes en las cuestiones escolares de su entorno.

Las oportunidades de acceso a una educación tecnológica con calidad y pertinencia, deberán ser

herramientas clave para fortalecer la cobertura en los jóvenes, a fin de impulsar el desarrollo

económico y productivo del estado.

Objetivos, estrategias y líneas de acción

Objetivo 1. Incrementar la cobertura del sistema educativo estatal.

Estrategia 1. Ampliar las oportunidades de acceso a una educación de reconocida buena calidad

en todos los tipos y niveles del sistema educativo estatal.

Líneas de acción

• Realizar estudios de flujos escolares para prever las necesidades de ampliación de los

servicios educativos y su distribución regional.

• Ofrecer servicios educativos a la población entre 45 días y 18 años de edad, en particular

en comunidades indígenas o en zonas de alta dispersión poblacional.

• Ampliar los servicios de educación inicial con apoyo de instituciones de seguridad social,

federales, estatales y del sector privado.

• Ampliar el servicio de educación preescolar para que todos los niños y niñas de 4 y 5

años cursen este nivel educativo.

• Ampliar el servicio de educación artística en escuelas primarias general e indígena.

• Ofertar el Bachillerato Intercultural en escuelas de telesecundaria, localizadas en

particular en zonas marginadas, con baja población o en zonas indígenas.

• Fortalecer la Preparatoria Abierta del estado, en particular para atender la población

mayor a 18 años.

45

• Diseñar programas bajo modalidades no presenciales y mixtas que faciliten el acceso a

la educación media superior y superior y contribuyan a atender demandas de estudio en

zonas en las que no es posible la creación y operación de instituciones que ofrezcan

programas bajo la modalidad presencial.

• Establecer acuerdos entre instituciones para facilitar el libre tránsito de los alumnos

entre subsistemas de un nivel educativo, considerando el análisis de equivalencias y

otras oportunidades de logro educativo.

• Diseñar programas educativos innovadores que aporten a la diversificación de la oferta

educativa y a las oportunidades de acceso a la educación superior.

• Difundir las opciones existentes en el nivel medio superior y superior que operan en el

estado para propiciar la incorporación de más jóvenes en estos tipos educativos.

• Optimizar el uso de la capacidad instalada, particularmente en educación media superior

y superior para atender la demanda actual y futura.

• Incorporar en la normativa de las instituciones de educación superior, procedimientos

académicos que permitan incorporar de forma eficiente el uso de modalidades semi-

presenciales y a distancia con base en las tecnologías de la información y la

comunicación.

• Formular e implementar un plan de acción para crear la Universidad Abierta y a Distancia

del Estado de Yucatán.

• Gestionar la creación de una nueva institución de educación superior en el estado

mediante una visión estratégica para la atención de sectores prioritarios y emergentes

para el estado, destacando por una alta pertinencia y competitividad académica.

Estrategia 2. Ampliar las condiciones que promuevan la inclusión educativa en el sistema

educativo estatal.

Líneas de acción

• Ampliar y fortalecer en las instituciones, los esquemas de educación inclusiva para

identificar y atender a personas con discapacidad.

• Incorporar en las instituciones, modelos educativos interculturales que promuevan la

inclusión y la identidad de nuestra cultura.

• Incrementar la cobertura del servicio de las unidades de apoyo a niños y niñas con

necesidades educativas especiales en escuelas de educación básica, utilizando

esquemas regionales flexibles.

• Dotar de paquetes escolares a niños y niñas que estudien en escuelas públicas de

educación básica.

46

• Utilizar las tecnologías de la información y las telecomunicaciones en las instituciones

del estado, alineado con estrategias de equipamiento e inclusión de niños, niñas y

jóvenes al lenguaje digital y a la sociedad del conocimiento.

• Ampliar la cobertura de los programas de becas y apoyos, priorizando la atención de

grupos vulnerables, así como en condición de riesgo de abandono.

• Diseñar la operación de un programa coordinado para atender las necesidades de

trasporte de alumnos que radiquen en municipios donde no existan los servicios de

educación media superior y superior.

• Implementar esquemas de guarderías y escuelas de tiempo completo en Mérida y en el

interior del estado, para apoyar a madres y padres trabajadores.

• Operar las Misiones Culturales como medio para llegar a las zonas de alta y muy alta

marginación.

• Fortalecer los programas de formación inicial y continua de los docentes para que estos

cuenten con las competencias requeridas para identificar y atender adecuadamente y

con oportunidad la inclusión educativa.

Estrategia 3. Propiciar el acceso a la educación tecnológica, vinculándola con el desarrollo

económico del estado.

Líneas de acción

• Ampliar los servicios del bachillerato técnico profesional, asegurando su calidad y

pertinencia.

• Mejorar la calidad de los programas, la formación del profesorado, la infraestructura y la

vinculación con el sector productivo de las instituciones de educación tecnológica.

• Diversificar la oferta de programas de técnico superior universitario, licencia profesional

e ingeniería caracterizados por su pertinencia social y alta calidad para responder a

demandas claramente identificadas del desarrollo económico del estado.

• Realizar campañas de promoción de la educación tecnológica entre los alumnos y la

sociedad en general.

47

Indicadores y meta

OBJETIVO 1. Incrementar la cobertura del sistema educativo estatal.

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Atención a niños de preescolar (4 años)

94.3

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Es la proporción de la población de 4 años inscrita en el nivel de
preescolar, respecto a la población en edad oficial de cursar dicho nivel.

 META 2015

94.9

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Porcentaje

SEP. Sistema Nacional de
Información Educativa.

N A

 META 2018

95.8

FORMULA A=(B/C)*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE

A= Atención a niños de preescolar (4 años)
B = Matrícula total de 4 años de edad inscrita a nivel preescolar

C = Población en edad oficial de cursar el nivel preescolar

 PERIODICIDAD

Anual

OBSERVACIONES

N A

48

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Atención a niños de preescolar (5 años)

64.4

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Es la proporción de la población de 5 años inscrita en el nivel de
preescolar, respecto a la población en edad oficial de cursar

dicho nivel.

 META 2015

68.3

FUENTE REFRERENCIA UNIDAD DE
MEDIDA Porcentaje

SEP. Sistema Nacional de
Información Educativa.

N A

 META 2018

74.2

FORMULA A=(B/C)*100

 UNIDAD DE
MEDIDA

Porcentaje

VARIABLE

A= Atención a niños de preescolar (5 años)
B = Matrícula total de 5 años de edad inscrita al nivel preescolar

C = Población en edad oficial de cursar el nivel preescolar

 PERIODICIDAD

Anual

OBSERVACIONES

N A

49

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Tasa de cobertura de educación secundaria (12-14 años)

91.8
(102,257)

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Es la proporción de la población inscrita en secundaria, respecto
a la población en edad oficial de cursar el nivel.

 META 2015

94

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Porcentaje

SEP. Sistema Nacional de
Información Educativa.

N A

 META 2018

97

FORMULA A=(B/C)*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE

A= Tasa de cobertura de educación secundaria (12-14 años)
B = Matrícula total de un nivel educativo determinado

C = Población en edad oficial de cursar el nivel educativo

 PERIODICIDAD

Anual

OBSERVACIONES

N A

50

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Tasa de cobertura de educación media superior (15-17
años)

64.6

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Es la proporción de la población inscrita en media
superior, respecto a la población en edad oficial de

cursar el nivel.

 META 2015

65.2

FUENTE REFRERENCIA UNIDAD DE
MEDIDA Porcentaje

SEP. Sistema Nacional de
Información Educativa.

N A

 META 2018

79.7

FORMULA A=(B/C)*100

 UNIDAD DE
MEDIDA

Porcentaje

VARIABLE

A= Tasa de cobertura de educación media superior (15-17 años)
B = Matrícula total de un nivel educativo determinado

C = Población en edad oficial de cursar el nivel educativo

 PERIODICIDAD

Anual

OBSERVACIONES

N A

51

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Tasa de cobertura de educación superior (18-22 años)

30.5

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Es la proporción de la población inscrita en superior,
respecto a la población en edad oficial de cursar el nivel.

 META 2015

33.1

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Porcentaje

SEP. Sistema Nacional de
Información Educativa.

N A

 META 2018

36

FORMULA A=(B/C)*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE

A= Tasa de cobertura de educación superior (18-22 años)
B = Matrícula total de un nivel educativo determinado

C = Población en edad oficial de cursar el nivel educativo

 PERIODICIDAD

Anual

OBSERVACIONES

N A

52

Tema estratégico 2. Calidad

El componente de la calidad es en la actualidad un elemento que no puede estar desvinculado de

la educación. Actualmente, el ambiente competitivo que prevalece en el mercado laboral hace

necesaria la formación de profesionistas que tengan no solo las herramientas y conocimientos

que les permitan desenvolverse favorablemente en dicho ambiente, sino también se requiere

formarlos en un entorno de alta competencia, el cual solo se logra por la calidad del servicio

educativo, que deberá estar en todo momento sustentada por la innovación educativa.

No obstante, no se puede ignorar el reto permanente que representa la formación de valores en

la población estudiantil, en un contexto de una sociedad con mayor interculturalidad, cambios en

las relaciones familia-escuela-sociedad, entre otras consideraciones no menos importantes.

Es por lo anterior, que en primer término es necesario contar con un marco normativo que

permita la implementación de acciones específicas que vayan enfocadas a elevar el nivel del

servicio educativo, atendiendo factores clave que consideren desde los programas de estudio,

perfil de los docentes, hasta cuestiones de infraestructura y equipamiento.

Teniendo las condiciones favorables, se deberá trabajar en elevar el nivel de los perfiles

docentes, diseñando estrategias que atiendan desde la formación inicial hasta la continua,

fomentando la investigación e innovación en la enseñanza.

Para la evaluación del desempeño tanto del alumnado como de los procesos educativos, se

requiere el diseño de estrategias y condiciones que, apoyados en las tecnologías de información

y comunicación, proporcionen información oportuna y de calidad para dar puntual seguimiento

a la impartición de los programas y al desempeño escolar, lo que ayudará a su vez a la

pertinencia de dichos programas educativos.

Adicionalmente es necesario fortalecer las capacidades operativas de las instituciones

educativas, por lo cual se deberán desarrollar actividades necesarias para el mejoramiento de la

infraestructura y el equipamiento de las mismas, atendiendo a necesidades específicas del

entorno regional así como del tipo de estudiante, nivel y tipo de educación que se imparte,

generando las condiciones que permita a los estudiantes tener un mejor desempeño.

Solo desde una perspectiva de reflexión permanente y de innovación se puede conseguir una

educación de calidad que responda a las necesidades y demandas de los estudiantes.

Innovación en la enseñanza como respuesta a las necesidades de una sociedad en permanente

53

cambio cultural, científico y tecnológico, lo que exige a todo el sistema educativo nuevas

metodologías y mejores materiales y herramientas, para formar a sus estudiantes para el futuro.

En conjunto, todas las estrategias implementadas deberán resultar en un mejor

aprovechamiento y logro académico que permita mejores oportunidades a los egresados.

Objetivos, estrategias y líneas de acción

Objetivo 1. Incrementar los niveles de logro educativo del sistema educativo

estatal.

Estrategia 1. Diseñar marcos orientadores que promuevan y propicien la calidad de las

instituciones, sus programas y procesos educativos.

Líneas de acción

• Mantener actualizados los Paradigmas de una Escuela de Buena Calidad en Educación

Básica, Media Superior y Superior.

• Implementar en las instituciones un Plan de Mejora a fin de guiar las acciones para

alcanzar los rasgos de los Paradigmas de una Escuela de Buena Calidad y mejorar los

niveles de logro educativo.

• Construir y difundir marcos de la “buena educación” a través de la identificación y

sistematización de prácticas exitosas y códigos de buenas prácticas en instituciones

educativas nacionales y extranjeras y promover su incorporación en los planes de mejora

de las instituciones.

Estrategia 2. Incorporar innovaciones en la práctica educativa.

 Líneas de acción

• Integrar los niveles de preescolar, primaria, secundaria y media superior como un

trayecto formativo consistente.

• Incorporar o fortalecer en las instituciones del sistema educativo estatal, los modelos

educativos que promueven la equidad, la formación integral de los alumnos, la educación

54

centrada en el aprendizaje y en competencias específicas y genéricas, la innovación y la

cultura emprendedora, así como opciones de autoempleo.

• Incorporar prácticas exitosas y códigos de buenas prácticas en instituciones educativas

nacionales y extranjeras para la mejora continua y el aseguramiento de la calidad de la

práctica educativa e incorporarlas al sistema educativo estatal.

• Crear el Programa de Impulso a la Innovación en Educación Básica de Yucatán para

financiar proyectos diseñados y promovidos por colectivos docentes, asesores

pedagógicos y supervisores.

• Fortalecer las figuras de asesores pedagógicos con trayectos formativos que permitan el

desarrollo de habilidades y competencias para la investigación e innovación educativa.

• Incorporar en las instituciones metodologías y estrategias didácticas innovadoras y

efectivas para mejorar los procesos educativos, apoyadas en el uso de las tecnologías de

la información y la comunicación.

• Establecer esquemas de estímulo a los docentes que propongan y comprueben con

resultados favorables proyectos de innovación educativa.

• Establecer en las instituciones de educación media superior y superior, academias de

docentes en las cuales se lleve a cabo un análisis de los resultados de evaluaciones y

procesos educativos que permitan formular iniciativas innovadoras para la mejora

continua de la calidad de la práctica educativa y de la gestión escolar.

• Ampliar y diversificar en las instituciones, los programas y actividades para la enseñanza

innovadora de la ciencia y la tecnología.

• Implementar modelos integrales que impulsen la actividad física, artística y cultural, de

protección de la salud y de disminución de la violencia.

Estrategia 3. Garantizar la pertinencia y calidad de la oferta educativa en el estado.

Líneas de acción

• Articular los esfuerzos administrativos y pedagógicos y promover la actualización y

profesionalización del servicio de educación inicial (45 días a 3 años) en todas sus

modalidades.

• Aplicar la evaluación formativa en educación básica para la reorientación de acciones

pedagógicas en el aula y disminuir los índices de reprobación.

• Realizar estudios sobre la evolución y necesidades del mercado laboral en el estado, así

como de egresados y empleadores y utilizar los resultados para actualizar los programas

educativos.

• Fortalecer la enseñanza del idioma inglés en todos los niveles y modalidades educativas.

55

• Vincular el aprendizaje de los alumnos con las capacidades requeridas en cada región del

estado, con acciones que certifiquen las competencias del tipo medio superior.

• Diseñar e implementar programas educativos del tipo superior de alta pertinencia y

calidad, preferentemente con un enfoque regional y global.

• Crear condiciones para consolidar las reformas de la educación básica, media superior y

normal.

• Elaborar en cada escuela de educación básica un Plan de Mejora para incrementar los

niveles de aprendizajes de los alumnos y mejorar la gestión escolar.

• Establecer los Programas de Mejora de la Calidad de la Educación Media Superior y de la

Educación Superior del Estado de Yucatán.

Estrategia 4. Evaluar los programas educativos y los niveles de aprendizaje de los alumnos.

Líneas de acción

• Incrementar las capacidades del Centro de Evaluación para diseñar pruebas

estandarizadas de logro educativo.

• Aplicar pruebas estandarizas en primaria, secundaria y bachillerato para evaluar los

niveles de logro educativo alcanzados por los alumnos y utilizar los resultados para la

mejora continua de los mismos.

• Aplicar los exámenes de trayecto y egreso de la licenciatura, del Centro Nacional para la

Evaluación de la Educación (Ceneval).

• Evaluar las escuelas de educación media superior por los esquemas y procedimientos

vigentes y atender las recomendaciones formuladas con oportunidad para lograr su

ingreso, permanencia y promoción en el Sistema Nacional de Bachillerato.

• Evaluar, mediante organismos externos, los programas de técnico superior universitario,

licencia profesional y licenciatura con fines de diagnóstico y de acreditación con base en

los esquemas nacionales vigentes y, en su caso, de alcance internacional y atender con

oportunidad las recomendaciones formuladas.

• Incorporar las licenciaturas en el Padrón de Licenciaturas de Alto Rendimiento del

Ceneval.

• Evaluar los programas de posgrado por los procedimientos del Programa Nacional de

Posgrados de Calidad del Conacyt y promover su registro y promoción en el mismo.

• Implementar medidas en los planes de mejora de las instituciones para atender las

deficiencias observadas en las pruebas.

Estrategia 5. Fortalecer la formación de los docentes y directivos del sistema educativo estatal.

56

Líneas de acción

• Formular estándares para el ingreso, promoción y permanencia de profesores y

directivos.

• Formar docentes para atender niñas y niños de 0 a 2 años de edad.

• Asegurar que las escuelas ubicadas en comunidades indígenas tengan profesores que

dominen la lengua indígena, además del español.

• Establecer un esquema de seguimiento y evaluación confiable para conocer el perfil del

personal académico de las instituciones, así como sus necesidades de formación y con

base en él establecer un programa estatal de formación y actualización de docentes.

• Diseñar e implementar trayectos formativos para la profesionalización de docentes y

directivos con base en la diversidad de contextos escolares y la articulación de la

educación básica.

• Ampliar y fortalecer los programas de formación inicial, continua y certificación de

docentes, a fin de que estos cuenten con las competencias necesarias para brindar una

educación con altos estándares de calidad.

• Ofrecer cursos de formación continua acordes a los requerimientos específicos de cada

profesor.

• Establecer un sistema de seguimiento de la formación continua de docentes de

educación básica que permita una planeación más pertinente para la toma de

decisiones.

• Establecer un plan de acción para fortalecer las escuelas normales como instituciones

de educación superior.

• Asegurar que las instituciones de educación media superior y superior cuenten con

esquemas rigurosos, transparentes y confiables para la contratación de docentes

acordes con la naturaleza, nivel de los programas educativos y los más altos estándares

de calidad.

• Certificar las competencias de los directores de las instituciones del sistema educativo

estatal.

Estrategia 6. Mejorar la infraestructura y mantenimiento de las instituciones del sistema

educativo estatal.

Líneas de acción

57

• Garantizar que todas las escuelas de educación básica cuenten con las condiciones

mínimas de infraestructura, equipamiento y conectividad para ofrecer servicios

educativos de calidad.

• Equipar con aulas digitales a las escuelas de educación básica.

• Organizar esquemas eficientes de mantenimiento, consolidación del equipamiento y

dotación de material didáctico a los centros escolares de comunidades rurales, urbanas

e indígenas del estado.

• Establecer estándares de calidad en relación con la infraestructura y el equipamiento de

los planteles en las diferentes modalidades de la educación media superior.

• Dotar a las instituciones de educación media superior con talleres provistos de

herramientas, equipo y tecnología avanzada que permita a los estudiantes adquirir y

certificar competencias laborales pertinentes, que promuevan su incorporación efectiva

al mercado laboral de trabajo de acuerdo con las vocaciones productivas de cada región

y favorezcan la vinculación escuela-empresa.

• Mantener actualizada la infraestructura, la conectividad y el equipamiento educativo,

científico y tecnológico de las instituciones de educación superior.

58

Indicadores y metas

OBJETIVO 1. Incrementar los niveles de logro educativo del sistema educativo estatal.

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Tasa de reprobación en secundaria

20.3

 UNIDAD DE
MEDIDA Porcentaje

DESCRIPCIÓN

Es el porcentaje de alumnos reprobados de un nivel educativo
determinado respecto a los alumnos inscritos al final del ciclo

escolar (existencia) del nivel educativo.

 META 2015

18.8

FUENTE REFRERENCIA UNIDAD DE
MEDIDA Porcentaje

SEP. Sistema Nacional de
Información Educativa.

N A

 META 2018

17.2

FORMULA A=(B/C)*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE

A= Tasa de reprobación en secundaria
B = Total de alumnos reprobados de un nivel educativo determinado

C = Total de alumnos inscritos al final del ciclo escolar del nivel educativo

 PERIODICIDAD

Anual

OBSERVACIONES

N A

59

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Tasa de reprobación de la educación media superior

38.2

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Es el porcentaje de alumnos reprobados de un nivel
educativo determinado respecto a los alumnos inscritos
al final del ciclo escolar (existencia) del nivel educativo.

 META 2015

37.1

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Porcentaje

SEP. Sistema Nacional de
Información Educativa.

N A

 META 2018

35.3

FORMULA A=(B/C)*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE

A= Tasa de reprobación de la educación media superior
B = Total de alumnos reprobados de un nivel educativo determinado

C = Total de alumnos inscritos al final del ciclo escolar del nivel educativo

 PERIODICIDAD

Anual

OBSERVACIONES

N A

60

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de alumnos de primaria que obtienen un
logro bueno o excelente en español en la aplicación de

pruebas estandarizadas

49.6

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Es la proporción de alumnos de nivel primaria que
alcanzan al menos un logro de bueno en la materia de

español con relación al total de alumnos que presentan
una prueba estandarizada.

 META 2015

51

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Porcentaje

SEP, Evaluación Nacional del
Logro Académico en Centros

Escolares (Prueba Enlace)

N A

 META 2018

53.6

FORMULA A=(B/C)*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE
A= Porcentaje de alumnos de primaria que obtienen logro bueno o
excelente en español en la aplicación de pruebas estandarizadas

B = Total de alumnos de primaria que obtienen al menos un logro de bueno
en español en la prueba estandarizada

C = Total de alumnos de primaria que presentan la prueba estandarizada de
español

 PERIODICIDAD

Anual

OBSERVACIONES

Hasta 2013 se utiliza la Prueba Enlace. A partir del 2015 se utilizará la evaluación de competencias ESCALA por
lo que los resultados pueden ser susceptibles a dicho cambio.

61

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de alumnos de secundaria que obtienen un
logro bueno o excelente en español en la aplicación de

pruebas estandarizadas

23.1

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Es la proporción de alumnos de nivel secundaria que
alcanzan al menos un logro de bueno en la materia de

español con relación al total de alumnos que presentan
una prueba estandarizada.

 META 2015

25.8

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Porcentaje

SEP, Evaluación Nacional del
Logro Académico en Centros

Escolares (Prueba Enlace)

N A

 META 2018

28.4

FORMULA A=(B/C)*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE
A= Porcentaje de alumnos de secundaria que obtienen logro bueno o

excelente en español en la aplicación de pruebas estandarizadas
B = Alumnos de secundaria que obtienen al menos un logro de bueno en

español en la prueba estandarizada
C = Alumnos de secundaria que presentan la prueba estandarizada de

español

 PERIODICIDAD

Anual

OBSERVACIONES

Hasta 2013 se utiliza la Prueba Enlace. A partir del 2015 se utilizará otra prueba estandarizada por lo que los
resultados pueden ser susceptibles a dicho cambio.

62

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de alumnos de primaria que obtienen un logro
bueno o excelente en matemáticas en la aplicación de

pruebas estandarizadas

39.9

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Es la proporción de alumnos de nivel primaria que
alcanzan al menos un logro de bueno en la materia de

matemáticas con relación al total de alumnos que
presentan una prueba estandarizada.

 META 2015

47.4

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Porcentaje

SEP, Evaluación Nacional del
Logro Académico en Centros

Escolares (Prueba Enlace)

N A

 META 2018

54.9

FORMULA A=(B/C)*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE
A= Porcentaje de alumnos de primaria que obtienen un logro bueno o
excelente en matemáticas en la aplicación de pruebas estandarizadas

B = Total de alumnos de primaria que obtienen al menos un logro de bueno
en matemáticas en la prueba estandarizada

C = Total de alumnos de primaria que presentan la prueba estandarizada de
matemáticas

 PERIODICIDAD

Anual

OBSERVACIONES

Hasta 2013 se utiliza la Prueba Enlace. A partir del 2015 se utilizará la evaluación de competencias ESCALA por
lo que los resultados pueden ser susceptibles a dicho cambio.

63

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de alumnos de secundaria que obtienen un
logro bueno o excelente en matemáticas en la aplicación

de pruebas estandarizadas

19.5

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Es la proporción de alumnos de nivel secundaria que
alcanzan al menos un logro de bueno en la materia de

matemáticas con relación al total de alumnos que
presentan una prueba estandarizada.

 META 2015

24

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Porcentaje

SEP, Evaluación Nacional del
Logro Académico en Centros

Escolares (Prueba Enlace)

N A

 META 2018

28.5

FORMULA A=(B/C)*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE
A= Porcentaje de alumnos de secundaria que obtienen un logro bueno o

excelente en matemáticas en la aplicación de pruebas estandarizadas
B = Total de alumnos de secundaria que obtienen al menos un logro de

bueno en matemáticas en la prueba estandarizada
C = Total de alumnos de secundaria que presentan la prueba estandarizada

de matemáticas

 PERIODICIDAD

Anual

OBSERVACIONES

Hasta 2013 se utiliza la Prueba Enlace. A partir del 2015 se utilizará la evaluación de competencias ESCALA por
lo que los resultados pueden ser susceptibles a dicho cambio.

64

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de alumnos de educación media superior que
obtienen un logro bueno o excelente en comunicación en

la aplicación de pruebas estandarizadas

56.1

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Es la proporción de alumnos de nivel media superior que
alcanzan al menos un logro de bueno o excelente en la

materia de comunicación con relación al total de alumnos
que presentan una prueba estandarizada.

 META 2015

58

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Porcentaje

SEP, Evaluación Nacional del
Logro Académico en Centros

Escolares (Prueba Enlace)

N A

 META 2018

60

FORMULA A=(B/C)*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE
A= Porcentaje de alumnos de educación media superior que obtienen un

logro bueno o excelente en comunicación en la aplicación de pruebas
estandarizadas

B = Total de alumnos de media superior que obtienen al menos un logro de
bueno o excelente en comunicación en la prueba estandarizada

C = Total de alumnos de media superior que presentan la prueba
estandarizada de comunicación

 PERIODICIDAD

Anual

OBSERVACIONES

Hasta 2013 se utiliza la Prueba Enlace. A partir del 2015 se utilizará otra prueba estandarizada por lo que los
resultados pueden ser susceptibles a dicho cambio.

65

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de alumnos de educación media superior que
obtienen un logro bueno o excelente en matemáticas en

la aplicación de pruebas estandarizadas

33.4

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Es la proporción de alumnos de nivel media superior que
alcanzan al menos un logro de bueno o excelente en la

materia de matemáticas con relación al total de alumnos
que presentan una prueba estandarizada.

 META 2015

37.1

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Porcentaje

SEP, Evaluación Nacional del
Logro Académico en Centros

Escolares (Prueba Enlace)

N A

 META 2018

42.4

FORMULA A=(B/C)*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE
A= Porcentaje de alumnos de educación media superior que obtienen un

logro bueno o excelente en matemáticas en la aplicación de pruebas
estandarizadas

B = Total de alumnos de media superior que obtienen al menos un logro de
bueno o excelente en matemáticas en la prueba estandarizada

C = Total de alumnos de media superior que presentan la prueba
estandarizada de matemáticas

 PERIODICIDAD

Anual

OBSERVACIONES

Hasta 2013 se utiliza la Prueba Enlace. A partir del 2015 se utilizará otra prueba estandarizada por lo que los
resultados pueden ser susceptibles a dicho cambio.

66

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de escuelas de bachillerato (Cobay, Conalep,
Cecytey y Prepas Estatales) registradas en el Sistema

Nacional de Bachillerato

11.7

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Mide que proporción de los planteles de educación media
superior con sostenimiento público en el estado que

cumplen con los criterios mínimos de la Reforma Integral
de la Educación Media Superior (RIEMS)

 META 2015

33.6

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Porcentaje

SEP. Listado de Planteles
miembros del Sistema Nacional

de Bachillerato.
SEGEY. Formato 911.

N A

 META 2018

56.3

FORMULA A=(B/C)*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE
A= Porcentaje de escuelas de bachillerato registradas en el Sistema Nacional

de Bachillerato
B = Planteles de media superior con sostenimiento público miembros del

Sistema Nacional de Bachillerato
C = Total de planteles con sostenimiento público de media superior en el

estado

 PERIODICIDAD

Anual

OBSERVACIONES

La RIEMS tiene entre sus principales propósitos impulsar un cambio cualitativo, orientándola hacia el desarrollo
de competencias, así como una mejora en la organización y las condiciones de operación de los planteles.

67

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de programas educativos acreditables de la
oferta de Educación Superior Estatal Descentralizada a

nivel TSU, licencia profesional y licenciatura reconocidos
por su calidad en esquemas nacionales vigentes

70

 UNIDAD DE

MEDIDA
Porcentaje

DESCRIPCIÓN

Mide la proporción de programas educativos acreditables
de TSU, licencia profesional y licenciatura, ofertados por

las Instituciónes de Educación Superior estatales
descentralizadas, que fueron evaluados por los Comités

Interinstitucionales para la Evaluación de la Educación
Superior (CIEES) y/o acreditados por el Consejo para la

Acreditación de la Educación Superior (Copaes) con
relación al total de programas.

 META 2015

82

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Porcentaje

CIEES. Lista de programas
evaluados.

Copaes. Lista de programas
acreditados.

N A

 META 2018

94

FORMULA A=(B/C)*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE
A= Porcentaje de programas de nivel TSU, licencia profesional y licenciatura

ofertados por las IES estatales, reconocidos por su calidad en esquemas
nacionales vigentes

B = Total de programas de nivel superior (TSU, licencia profesional y
licenciatura) reconocidos por su calidad

C = Total de programas de nivel superior acreditables(TSU, licencia
profesional y licenciatura) ofertados por las IES estatales

 PERIODICIDAD

Anual

OBSERVACIONES

Es el reconocimiento público que otorga un Organismo Acreditador en el sentido de que cumple con
determinados criterios y parámetros de calidad. Significa también que el programa tiene pertinencia social. Los
mecanismos previstos para asegurar la calidad de la educación son la evaluación diagnóstica y la acreditación.
La primera, realizada por los Comités Interinstitucionales para la Evaluación de la Educación Superior, CIEES,

valora los procesos y prácticas de una institución de educación superior en su totalidad o de algún programa en
específico, otorgándoles un nivel, mientras que la acreditación que realizan los Organismos Acreditadores

reconocidos por el Copaes, es el resultado de un proceso cuyo objetivo es el de reconocer pública y
formalmente, que se cumple con criterios de calidad, fomentando la mejora continua a través de la

recomendaciones que formulan. La acreditación tiene una vigencia de cinco años; a este término, los
programas son reevaluados considerando las recomendaciones realizadas.

68

Tema estratégico 3. Eficiencia terminal

Uno de los criterios para evaluar la calidad en la educación es sin duda la eficiencia terminal que,

en estricto sentido, es uno de los indicadores más importantes que da cuenta de logros

obtenidos por las instituciones educativas. Un bajo índice de eficiencia terminal es sinónimo de

deserción y abandono escolar, que da como resultado el rezago educativo.

El rezago se considera como el conjunto de jóvenes que no concluyen un nivel educativo. En este

sentido se atenderá a los jóvenes de 15 años o más, para que concluyan sus estudios básicos. De

forma paralela, se implementarán programas que permitan a la población joven y adulta,

certificar las competencias básicas relacionadas con los niveles de alfabetización, primaria y

secundaria como parte de los esfuerzos para disminuir el porcentaje de la población analfabeta y

aumentar el grado promedio de escolaridad.

La eficiencia terminal se refiere al número de alumnos que terminan un nivel educativo de

manera regular dentro del tiempo establecido en los planes de estudio. Al estimar la eficiencia

terminal se identifica el conjunto de manifestaciones que inciden en ella; rendimiento escolar,

aprobación, reprobación, repetición, deserción, egreso y titulación, este último en el caso del

nivel de educación superior. Manifestaciones que orientarán el rumbo de las acciones en este

tema.

Actualmente no basta con acercar los servicios educativos al público objetivo, sino que es

necesario implementar estrategias que aseguren la permanencia de los estudiantes en los

diferentes niveles educativos y que coadyuven a mejorar el aprovechamiento académico de los

mismos para la obtención de un mejor logro académico. Para el mejoramiento de la retención y

eficiencia terminal se desarrollarán un conjunto de estrategias que parten de destinar recursos

económicos a través de créditos, becas y diversos tipos de apoyo para los alumnos,

complementando con métodos, normatividades, acompañamiento y sistematización de

procesos.

Contar con metodologías y programas educativos atractivos, será un elemento clave para que

los estudiantes estén motivados a continuar con sus estudios, por lo que sé impulsará la

innovación educativa pedagógica, de tal forma que se evite caer en la monotonía y

obsolescencia.

69

Se adecuará la normatividad que propicie y favorezca la permanencia y la conclusión efectiva de

los estudiantes, a través de procesos administrativos flexibles, que permitan establecer

procedimientos que garanticen de forma segura la continuidad y conclusión de los estudios.

También se implementarán estrategias de acompañamiento y las condiciones que disminuyan la

deserción escolar, con la identificación oportuna de los estudiantes en riesgo de abandono.

La concentración e integración de información y la utilización de las tecnologías de la

información, permitirá la toma de decisiones con base en datos y la atención oportuna a

situaciones emergentes en el seguimiento a la población escolar.

Objetivos, estrategias y líneas de acción

Objetivo 1. Disminuir el rezago educativo en el estado.

Estrategia 1. Ofrecer servicios educativos a la población de 15 años o más en situación de

rezago.

Líneas de acción

• Desarrollar nuevos enfoques en torno de la alfabetización, estrategias de enseñanza y la

capacitación para la autonomía con orientación social.

• Nivelar alumnos en condición de extra edad en primaria y secundaria mediante

estrategias diferenciadas y materiales de apoyo para el docente.

• Atender a usuarios en situación de rezago en educación básica usando medios

electrónicos de centros comunitarios.

• Implementar acciones para la población joven y adulta monolingüe maya, y bilingüe de

15 años o más que se encuentren en rezago educativo.

• Atender las solicitudes de nivelación, revalidando los grados cursados en el sistema

educativo formal.

• Realizar acuerdos con empresas para abatir el rezago educativo en la población y en la

planta laboral.

Estrategia 2. Implementar programas que certifiquen competencias básicas.

Líneas de acción

70

• Implementar la campaña estatal de alfabetización, que involucre a todos los actores de

la sociedad y que articule los beneficios que otorgan los programas del estado.

• Penetrar en municipios de alta marginación, articulando círculos de estudio para abatir el

analfabetismo y fomentar la educación intercultural.

• Ofrecer servicios de acreditación y certificación a personas adultas de 15 años o más.

Objetivo 2. Incrementar la eficiencia terminal del sistema educativo estatal.

Estrategia 1. Mejorar las condiciones que propicien la permanencia y la terminación oportuna de

los estudios.

Líneas de acción

• Realizar estudios de trayectoria de alumnos que permitan identificar causas de

reprobación y deserción y establecer medidas para su atención.

• Mantener actualizado el modelo de formación intercultural de la educación media

superior con un enfoque de calidad, pertinencia y logro educativo.

• Implementar programas de orientación vocacional para alumnos de secundaria y media

superior.

• Aplicar un sistema de alerta temprana para la detección de alumnos en situación de

riesgo por abandono.

• Implementar el Programa de Bienestar Digital en la educación media superior que

contribuya a reducir el abandono escolar y mejorar el desempeño de los alumnos.

• Flexibilizar las normas y los procedimientos académicos y administrativos que

contribuyan a reducir el abandono y la reprobación, sin menoscabo de la calidad de los

egresados.

• Aplicar una plataforma digital para contar con la información previa al ingreso, de

ingreso, permanecía, egreso y de empleabilidad de todos los alumnos registrados en la

educación media superior y superior que permita tomar decisiones para disminuir el

abandono escolar.

• Diseñar, desarrollar y aplicar un sistema que reconozca la trayectoria previa de

formación de los alumnos que aspiren a ingresar a la educación superior y que estimule

la congruencia de su formación con la oferta de estudios profesionales de las

instituciones de educación superior.

71

• Ampliar la cobertura de los programas de becas, créditos y otros estímulos que

favorezcan la retención y el egreso oportuno de la educación media superior y superior,

en particular para atender poblaciones con un alto grado de vulnerabilidad.

• Evaluar los alcances e impactos de los programas de becas, créditos y otros apoyos y

con base en los resultados realizar, en su caso, las adecuaciones requeridas para

asegurar el cumplimiento de sus objetivos.

Estrategia 2. Establecer esquemas de apoyo estudiantil.

Líneas de acción

• Fortalecer el acompañamiento pedagógico escolar, la tutoría, la asesoría y las redes de

aprendizaje y el tiempo de la jornada escolar en educación básica.

• Incorporar la tutoría como estrategia pedagógica para fortalecer la educación en las

escuelas multigrado de primaria y telesecundaria.

• Establecer en las instituciones de educación media superior cursos de nivelación para

los egresados de la secundaria que permitan superar deficiencias identificadas.

• Implementar en las instituciones de superior cursos propedéuticos para los egresados

del bachillerato que lo requieran.

• Establecer en las instituciones un programa de acompañamiento estudiantil que de

manera integral contribuya a disminuir la deserción, mejorar el desempeño académico,

la terminación oportuna de los estudios y, en su caso, la incorporación al mundo laboral.

• Asegurar que las instituciones cuenten con esquemas para evaluar periódicamente los

alcances e impactos de los programas de acompañamiento estudiantil.

• Realizar estudios para conocer, entre otros aspectos, el perfil de los alumnos, sus

prácticas sociales, hábitos de estudio, expectativas y consumo cultural, así como su

trayectoria escolar y utilizar los resultados para fortalecer los programas de

acompañamiento estudiantil y con ello propiciar la reducción de las tasas de abandono y

reprobación.

• Brindar apoyos para que los alumnos se alimenten y cuenten con los requerimientos

mínimos indispensables para continuar sus estudios, en coordinación con los servicios

de seguridad social.

• Establecer acuerdos y otorgar apoyos a los alumnos que lo necesiten para promover y

facilitar la movilidad de los alumnos entre subsistemas de instituciones de educación

media superior y superior.

72

• Flexibilizar las normas y los procedimientos académicos y administrativos que permitan

el reconocimiento, la validación y equivalencia de estudios para la movilidad, sin afectar

los criterios de rigor académico.

Indicadores y metas

OBJETIVO 1. Disminuir el rezago educativo en el estado.

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de población de 15 años y más analfabeta

8.5
(127,958.32)

 UNIDAD DE
MEDIDA Porcentaje

DESCRIPCIÓN

Es la relación de la población de 15 años y más que no sabe leer
ni escribir.

 META 2015

7.3

FUENTE REFRERENCIA UNIDAD DE
MEDIDA Porcentaje

SEP. Sistema Nacional de
Información Educativa.

N A

 META 2018

6.44

FORMULA A=(B/C)*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE

A= Porcentaje de población de 15 años y más analfabeta
B = Población analfabeta de 15 años y más en el estado

C = Población de 15 años y más en el estado

 PERIODICIDAD

Anual

OBSERVACIONES

N A

73

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de la población con rezago educativo

45

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Población de 15 años y más que no ha iniciado o
concluido su educación primaria y secundaria.

 META 2015

43.3

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Porcentaje

INEGI. Censo de Población y
Vivienda

N A

 META 2018

N A

FORMULA A=(B+C+D)/E
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE

A= Porcentaje de la población con rezago educativo
B = Población analfabeta de 15 años y más

C = Población analfabeta sin primaria terminada de 15 años y más
D = Población con primaria completa sin secundaria terminada de 15 años y

más
E = Población de 15 años y más

 PERIODICIDAD

Anual

OBSERVACIONES

El Censo de Población y Vivienda se realiza cada 15 años, por tal motivo no es posible establecer y medir una
meta para el año 2018.

74

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Grado promedio de escolaridad

8.5

 UNIDAD DE
MEDIDA

Años

DESCRIPCIÓN

Grado promedio de escolaridad

 META 2015

8.7

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Años

SEP. Sistema Nacional de
Información Educativo.

N A

 META 2018

9.1

FORMULA A= (∑B*D)/C
 UNIDAD DE

MEDIDA
Años

VARIABLE

A= Grado promedio de escolaridad
B = Población de 15 años y más con n grados de estudios aprobados
C = Población de 15 años y más con n grados de estudios aprobados

D = Número de grados de estudio aprobados

 PERIODICIDAD

Anual

OBSERVACIONES

Este indicador muestra el nivel de instrucción que ha alcanzado la población adulta del estado, a partir del
promedio estatal expresado en grados de estudios alcanzados.

75

OBJETIVO 2. Incrementar la eficiencia terminal del sistema educativo estatal.

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Eficiencia terminal de la secundaria

86.9
(29,568)

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Muestra el porcentaje de alumnos que concluye oportunamente
un nivel educativo, de acuerdo al número de años programados.

 META 2015

87.3

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Porcentaje

SEP. Sistema Nacional de
Información Educativa.

N A

 META 2018

88.2

FORMULA A=(B/C)*100

 UNIDAD DE
MEDIDA

Porcentaje

VARIABLE

A= Eficiencia terminal de la secundaria
B = Total de egresados del nivel educativo

C = Total de estudiantes de nuevo ingreso a primer grado del nivel educativo que se
registraron 3 ciclos escolares antes

 PERIODICIDAD

Anual

OBSERVACIONES

N A

76

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Tasa de deserción de la educación media superior

17.2
(72,563)

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Es el porcentaje de alumnos que abandona las
actividades escolares durante el ciclo escolar (desertores

intracurriculares) y al finalizar éste (desertores
intercurriculares) respecto al total de alumnos inscritos

en el ciclo escolar.

 META 2015

16.3

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Porcentaje

SEP. Sistema Nacional de
Información Educativa.

N A

 META 2018

15.2

FORMULA A={1-[(B-C+D)/E]}*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE

A= Tasa de deserción de la educación media superior
B = Matrícula total del nivel media superior del siguiente ciclo escolar

C = Total de estudiantes de nuevo ingreso a primer grado de nivel media
superior del siguiente ciclo escolar

D = Total de egresados del nivel educativo del ciclo escolar actual
E = Matrícula total del nivel media superior del ciclo escolar actual

 PERIODICIDAD

Anual

OBSERVACIONES

N A

77

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Eficiencia terminal de la educación media superior

57 (17,155)

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Muestra el porcentaje de alumnos que concluye
oportunamente un nivel educativo, de acuerdo al número

de años programados.

 META 2015

57.7

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Porcentaje

SEP. Sistema Nacional de
Información Educativa.

N A

 META 2018

60.3

FORMULA A=(B/C)*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE

A= Eficiencia terminal de la educación media superior
B = Total de egresados del nivel educativo

C = Total de estudiantes de nuevo ingreso a primer grado del nivel educativo
que se registraron 3 ciclos escolares antes

 PERIODICIDAD

Anual

OBSERVACIONES

N A

78

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Tasa de deserción de la educación superior

6.4

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Es el porcentaje de alumnos que abandona las
actividades escolares durante el ciclo escolar (desertores

intracurriculares) y al finalizar éste (desertores
intercurriculares) respecto al total de alumnos inscritos

en el ciclo escolar.

 META 2015

6

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Porcentaje

SEP. Sistema Nacional de
Información Educativa.

N A

 META 2018

5.2

FORMULA A={1-[(B-C+D)/E]}*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE

A= Tasa de deserción de la educación superior
B = Matrícula total del nivel superior del siguiente ciclo escolar

C = Total de estudiantes de nuevo ingreso a primer grado de nivel superior
del siguiente ciclo escolar

D = Total de egresados del nivel educativo del ciclo escolar actual
E = Matrícula total del nivel superior del ciclo escolar actual

 PERIODICIDAD

Anual

OBSERVACIONES

N A

79

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de titulación de educación superior en
relación con el total de egresados del mismo año

92.6
(7,552)

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Se refiere a la proporción de estudiantes que obtuvieron
su título profesional en un ciclo escolar con relación a los
estudiantes que egresaron del nivel superior en el mismo

ciclo escolar.

 META 2015

95.3

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Porcentaje

SEGEY. Estadística 911 de
Educación Superior

N A

 META 2018

98.7

FORMULA A=(B/C)*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE

A= Porcentaje de titulación de educación superior en relación con el total de
egresados del mismo año

B = Total de alumnos titulados del nivel superior en el ciclo escolar
C = Total de alumnos egresados del nivel superior en el ciclo escolar

 PERIODICIDAD

Anual

OBSERVACIONES

N A

80

Tema estratégico 4. Vinculación

Las instituciones educativas enfrentan un doble reto en la actualidad; la demanda cada vez

mayor de formación de profesionales altamente calificados y el compromiso social que estas

tienen con su entorno. Elementos que impactan en la competitividad del estado.

Por lo anterior es necesario utilizar mecanismos que permitan establecer lazos con fines de

vinculación que conlleven a la obtención de beneficios en la formación de capital humano

pertinente y ofrecer más y mejores servicios sustentados en la innovación.

La vinculación se entenderá, como la integración de redes de acción que cruzarán el ámbito

institucional, es decir, un plan que involucre al gobierno, las entidades productivas, el sistema

educativo en su conjunto y sobre todo los centros de investigación, e incluso, sectores de la

sociedad que colaboren en una estructura realmente operativa en la construcción de marcos

más generales de vinculación.

La vinculación creará las condiciones de cooperación para producir bienes y servicios como

resultado de convenios, alianzas y acuerdos. El fin último será la construcción de conocimiento

que impacte al desarrollo económico y social. Esto en el marco del modelo de la “Triple hélice”,

que de igual manera permite una vinculación entre disciplinas y conocimientos, donde las

empresas e instituciones educativas tienen un papel estratégico como la base para generar el

desarrollo sustentado en la innovación.

Las instituciones de educación superior y centros de investigación deberán estarán abiertos a

recibir las demandas de la sociedad y ofrecer respuestas traducidas en programas educativos

pertinentes y la atención de servicios tecnológicos efectivos, creando sinergias que permitan

una mayor optimización de las capacidades humanas, de gestión e infraestructura existentes.

Para la eficiencia del modelo de vinculación se desarrollarán sistemas de información, la

inserción de tecnólogos en las empresas e incremento significativo de servicios de innovación y

transferencia de tecnología en las instituciones educativas.

81

Objetivos, estrategias y líneas de acción

Objetivo 1. Incrementar la vinculación del sistema educativo estatal con los

sectores público, social y productivo del estado.

Estrategia 1. Desarrollar programas para ampliar y diversificar la vinculación de las instituciones

de educación media superior y superior con los sectores público, social y productivo del estado.

Líneas de acción

• Realizar un diagnóstico del grado de vinculación de las instituciones de educación media

superior y superior con los sectores público, social y productivo de la entidad y con base

en los resultados establecer un modelo que la impulse y la incentive.

• Desarrollar una plataforma informática que permita optimizar y ampliar las estrategias

de vinculación derivadas del diagnóstico previo.

• Ampliar y diversificar los esquemas de consulta entre las instituciones de educación

media superior y superior y los empleadores para el diseño y adecuación de programas

educativos.

• Propiciar la participación activa de actores de los sectores público, social y empresarial

en el diseño y actualización de programas educativos y de cursos de educación continua.

• Diversificar las opciones de educación continua para la formación, actualización y

capacitación de profesionales en activo, así como para atender intereses culturales de

los adultos.

• Desarrollar proyectos específicos de vinculación escuela-empresa de mediano plazo.

• Realizar prácticas profesionales de los estudiantes en el sector productivo con los más

altos estándares de calidad.

• Apoyar a los estudiantes para acceder al Fondo de Financiamiento de Emprendedores.

• Apoyar e incentivar estancias de docentes en el sector productivo para fortalecer su

formación y la implementación de estrategias de aprendizaje.

• Estimular la presentación ante organismos patrocinadores, de proyectos de vinculación

entre instituciones de educación superior y empresas.

• Crear o en su caso fortalecer los Consejos Consultivos de Vinculación de las

instituciones de educación media superior y superior.

Estrategia 2. Implementar un programa para la “siembra” de tecnólogos en empresas.

82

Líneas de acción

• Formular las bases del programa para la “siembra” de tecnólogos en las empresas.

• Promocionar el programa para la “siembra” de tecnólogos en las instituciones de

educación superior y en las empresas del estado para incentivar su participación.

• Evaluar la calidad y el tipo de proyectos, así como el resultado tangible derivado de la

implementación del programa.

83

Indicadores y metas

OBJETIVO 1. Incrementar la vinculación del sistema educativo estatal con los sectores público, social
y productivo del estado.

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de instituciones estatales de educación superior que
cuentan con Consejos de Vinculación y Pertinencia

24
(4)

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Instituciones de educación superior descentralizadas que
cuentan con Consejos de vinculación que involucren al sector

productivo.

 META 2015

80

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Porcentaje

Estadística Escolar. Dirección de
Educación Superior. Secretaría

de Educación del Estado de
Yucatán (SEGEY)

N A

 META 2018

100

FORMULA A=(B/C)*100

 UNIDAD DE
MEDIDA

Porcentaje

VARIABLE

A= Porcentaje de instituciones estatales de educación superior que cuentan con
Consejos de Vinculación y Pertinencia

B= Número de IES estatales que tienen consejos de vinculación

C= Totalidad de IES Estatales

 PERIODICIDAD

Anual

OBSERVACIONES

El objetivo de dichos consejos debe ser Promover y desarrollar la vinculación con el sector productivo y social
dirigida a potenciar los conocimientos, habilidades y capacidades de los estudiantes, promover una formación

profesional pertinente y facilitar la inserción laboral de los egresados.

84

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Variación porcentual de recursos captados por concepto
de vinculación entre instituciones de educación superior

estatales y/o centros de investigación con empresas,
financiados en el marco del Programa de Estímulos a la

Innovación del CONACYT

$6’052,806.00

 UNIDAD DE

MEDIDA
Variación Porcentual

DESCRIPCIÓN

Incremento o decremento porcentual de los recursos
captados por Instituciones de Educación Superior
estatales y Centros de Investigación a través del

Programa de Estímulos a la Innovación del CONACYT

 META 2015

20

FUENTE REFRERENCIA UNIDAD DE
MEDIDA Variación Porcentual

Informe anual de operación del
CONACYT

CONCIITEY

 META 2018

50

FORMULA A= [(B/C)-1]x100

 UNIDAD DE
MEDIDA

Variación Porcentual

VARIABLE

A= Variación porcentual de recursos captados por concepto de vinculación
entre instituciones de educación superior estatales y/o centros de

investigación con empresas, financiados en el marco del Programa de
Estímulos a la Innovación del CONACYT

B= Monto de recursos captado en el año base
C= Monto de recursos captados en el año Actual

 PERIODICIDAD

Anual

OBSERVACIONES

A través del PEI se propicia la vinculación de las empresas en la cadena del conocimiento “educación-ciencia-
tecnología-innovación” y su articulación con la cadena productiva del sector estratégico que se trate.

Se consideran las categorías PROINNOVA (Proyectos en red orientados a la innovación), INNOVAPYME
(Innovación tecnológica para las micro, pequeñas y medianas empresas) e INNOVATEC (Innovación

Tecnológica para las grandes empresas) en modalidad vinculada.

85

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Variación porcentual de la inversión gubernamental en
proyectos vinculados para el desarrollo empresarial, de

innovación, ciencia y tecnología

$7’187,306.00

 UNIDAD DE

MEDIDA
Variación Porcentual

DESCRIPCIÓN

Incremento o decremento de los recursos captados por
las IES estatales para el desarrollo de proyectos de

impulso empresarial, innovación, ciencia y Tecnología

 META 2015

20

FUENTE REFRERENCIA UNIDAD DE
MEDIDA

Variación Porcentual

SE, CONACYT, Informe anual de
operación.

SEFOE, CONCIITEY

 META 2018

30

FORMULA A= [(B/C)-1]x100
 UNIDAD DE

MEDIDA
Variación Porcentual

VARIABLE

A= Variación porcentual de la inversión gubernamental en proyectos
vinculados para el desarrollo empresarial, de innovación, ciencia y tecnología

B= Monto de recursos captado en el año base
C= Monto de recursos captados en el año actual

 PERIODICIDAD

Anual

OBSERVACIONES

Se consideran recursos obtenidos a través de fondos del CONACYT (PEI, FOMIX) y Secretaría de Economía a
través del INADEM (Fondo Emprendedor)

86

Tema estratégico 5. Ciencia, tecnología e innovación

Actualmente nos encontramos ante el reto de transitar hacia una “Economía del Conocimiento”,

que propone la innovación como base para la generación de productos y servicios con valor

agregado que reditúen en una mayor competitividad, lo cual nos obliga a reflexionar acerca de

las condiciones que conviene construir para el desarrollo de la educación, ciencia y tecnología,

así como su transferencia. La inversión en estos rubros impulsa, entre otras, la capacidad de las

empresas para generar conocimiento e innovar trayendo consigo empleos de calidad, mejores

niveles de bienestar social y desarrollo económico.

Crear las condiciones para la innovación, requiere diseñar políticas públicas con una visión de

futuro, que permitan enfrentar los retos que tiene el estado y tomar mejores decisiones, basadas

en un conocimiento más sólido, sustentado en la ciencia y la tecnología.

En los últimos años, Yucatán ha hecho esfuerzos significativos para el desarrollo científico y

tecnológico pero es importante fortalecerlos y encausarlos con una visión estratégica para el

desarrollo del estado.

En este sentido, las acciones se orientarán a la formación del capital humano de alto nivel

mediante programas de posgrado pertinentes, que contribuyan a elevar el número de científicos

y tecnólogos altamente competentes y reconocidos, así como la integración de redes de

profesores-investigadores e instituciones para la investigación científica y tecnológica en áreas

estratégicas y emergentes para la entidad.

Se pondrá especial interés a la investigación aplicada, para dar soluciones inmediatas a

necesidades del sector productivo, así como al desarrollo de las capacidades en ciencia,

tecnología e innovación para la transferencia del conocimiento vinculado entre las instituciones

de educación superior y centros de investigación, con los sectores público, social y privado. En el

mismo sentido es prioritario impulsar la creación y fortalecimiento de empresas de base

tecnológica y la creación de un mayor número de centros públicos de investigación.

Asimismo se fortalecerá y hará eficiente la infraestructura científica de las instituciones de

educación superior y centros de investigación, con esquemas de promoción y difusión que

permita sumar esfuerzos en el desarrollo de proyectos para la innovación.

Con la conformación del Sistema de Innovación e Investigación y Desarrollo Tecnológico del

Estado de Yucatán (SIIDETEY), y la creación del Parque Científico y Tecnológico de Yucatán

87

como un medio de soporte para su desarrollo se sentaron las bases para el impulso a la

innovación, y será tarea prioritaria consolidarlos para generar nuevos mecanismos de

coordinación para el desarrollo científico, tecnológico y de innovación en el marco de la Ley de

Ciencia, Tecnología e Innovación.

En conjunto, todas las estrategias implementadas incidirán en la articulación para la adecuada

operación del modelo de Triple Hélice en pro de contribuir con mejores oportunidades para los

estudiantes.

Objetivos, estrategias y líneas de acción

Objetivo 1. Ampliar y fortalecer las capacidades del estado necesarias para el

desarrollo científico, tecnológico, la innovación y la transferencia de tecnología.

Estrategia 1. Formar recursos humanos de alto nivel.

Líneas de acción

• Apoyar e incentivar la formación de doctores en ciencias, ingeniería y tecnología en

programas de posgrado de reconocida calidad.

• Apoyar y facilitar el diseño e implementación de programas de doctorado en áreas

estratégicas y emergentes del desarrollo del estado, en colaboración entre instituciones

de educación superior y centros de investigación en la entidad, así como con otras

instituciones nacionales y extranjeras.

• Fortalecer programas de posgrado de alta pertinencia, con un enfoque acorde con las

prioridades socioeconómicas del estado y las regiones.

• Orientar los programas de becas para la realización de estudios de posgrado de en áreas

estratégicas para el desarrollo del estado.

• Establecer en las instituciones un plan de acción para que los programas de posgrado

logren y/o mantengan su registro en el Programa Nacional de Posgrados de Calidad del

Conacyt, así como su promoción en el mismo.

• Establecer esquemas y gestionar recursos para financiar la implementación de los

planes de acción de los programas de posgrado.

88

• Ampliar la cobertura de becas a alumnos yucatecos para la realización de estudios de

posgrado (preferentemente doctorado) en programas reconocidos por su buena

calidad, considerando las necesidades de los sectores público y privado en el estado.

• Identificar talentos para el desarrollo científico y tecnológico y el establecimiento de

esquemas para propiciar el desarrollo de sus vocaciones.

Estrategia 2. Apoyar la conformación y desarrollo de grupos de investigación y cuerpos

académicos en instituciones de educación superior y centros públicos de investigación en el

estado.

Líneas de acción

• Fortalecer las plantas académicas de las instituciones de educación superior a través del

incremento en el número de profesores de tiempo completo con doctorado,

reconocimiento del perfil deseable de un profesor universitario por parte de la SEP y

adscripción al Sistema Nacional de Investigadores.

• Formular en las instituciones planes de acción a mediano plazo que propicien el

desarrollo y consolidación de sus cuerpos académicos y grupos de investigación.

• Identificar y sistematizar buenas prácticas en la conformación, desarrollo y

consolidación de grupos de investigación y cuerpos académicos e incorporarlas en los

procesos de planeación en las instituciones de educación superior y centros públicos de

investigación.

• Apoyar la conformación de grupos de investigación y cuerpos académicos en las áreas

de agroindustria, turismo, logística, tecnologías de la información, ciencias de la salud e

ingeniería, entre otras.

• Establecer mecanismos de comunicación efectivos con los becarios yucatecos que

realicen estudios de posgrado en México y en el extranjero para propiciar su

incorporación en alguna institución de educación superior, centro de investigación,

empresa de base tecnológica o dependencia o entidad de la Administración Pública.

• Apoyar e incentivar la participación de profesores visitantes de alto nivel que

contribuyan al fortalecimiento de los cuerpos académicos y sus líneas de generación y

aplicación del conocimiento.

• Construir una base de información sobre grupos y cuerpos académicos en instituciones

nacionales y extranjeras con los cuales sería conveniente establecer esquemas de

colaboración e intercambio académico.

• Gestionar apoyos ante organismos nacionales e internacionales para la implementación

de los planes de acción de los grupos y cuerpos académicos.

89

• Priorizar los apoyos al desarrollo de grupos de investigación y cuerpos académicos que

cultivan líneas de generación y aplicación del conocimiento que contribuyen a elevar la

competitividad y el crecimiento económico del estado.

• Estimular la atracción y permanencia de investigadores, tecnólogos y vinculadores de

alto nivel en el estado, coordinando sus acciones con los organismos públicos o privados

que tengan esta misma función y que contribuyan al desarrollo de los grupos de

investigación y cuerpos académicos de las instituciones.

Estrategia 3. Asegurar que el SIIDETEY cuente con los instrumentos orientadores pertinentes y

necesarios para coadyuvar a su desarrollo y consolidación.

Líneas de acción

• Mantener actualizados los documentos de Misión, Visión y Plan de Desarrollo del

SIIDETEY.

• Establecer lineamientos para el ingreso y permanencia de instituciones en el SIIDETEY

considerando su perfil tipológico.

• Establecer lineamientos y criterios para la creación y operación de Laboratorios

SIIDETEY.

• Formular, mantener actualizado e implementar el Plan Estratégico de Desarrollo del

SIIDETEY con la participación del Consejo Asesor.

• Mantener actualizada una base de información sobre programas de posgrado de

reconocida calidad para la formación de recursos humanos de alto nivel en los temas

estratégicos del SIIDETEY.

• Mantener actualizada una base de información sobre organismos que pueden otorgar

recursos para el desarrollo de proyectos del SIIDETEY.

• Desarrollar la Oficina de Transferencia Tecnológica del SIIDETEY.

Estrategia 4. Integrar y desarrollar redes de colaboración e intercambio académico entre las

instituciones que integran el SIIDETEY para el cumplimiento de sus fines.

Líneas de acción

• Establecer esquemas de colaboración entre instituciones del SIIDETEY para sustentar la

operación de programas de técnico superior universitario, licencia técnica, licenciatura y

posgrado de reconocida calidad.

90

• Apoyar la conformación y desarrollo de redes de conocimiento e innovación entre

instituciones del SIIDETEY que contribuyan a elevar la competitividad y el crecimiento

económico de Yucatán.

• Identificar y sistematizar buenas prácticas en la conformación y desarrollo de redes de

conocimiento e innovación e incorporarlas al funcionamiento del SIIDETEY.

• Adecuar la normativa de las instituciones que forman parte del SIIDETEY para facilitar la

colaboración y el intercambio académico entre ellas.

• Incrementar los recursos del Fondo Mixto Gobierno del Estado-Conacyt para financiar

proyectos colaborativos que contribuyan al cumplimiento de los fines del SIIDETEY.

Estrategia 5. Continuar desarrollando el Parque Científico y Tecnológico de Yucatán.

Líneas de acción

• Establecer un plan de acción para promover las ventajas, servicios y oportunidades que

brinda el Parque Científico y Tecnológico de Yucatán para el desarrollo científico,

tecnológico y la innovación, así como para la instalación de empresas de base

tecnológica que muestren interés de establecer esquemas de colaboración con

instituciones que forman parte del Sistema.

• Consolidar el Parque Científico y Tecnológico de Yucatán con inversiones estratégicas,

así como construir una segunda etapa del mismo.

• Desarrollar en el Parque Científico y Tecnológico de Yucatán, un clúster de tecnologías

de la información.

• Gestionar recursos para continuar ampliando y diversificando la infraestructura y el

equipamiento del Parque Científico y Tecnológico de Yucatán, en particular los

Laboratorios SIIDETEY, como un medio estratégico para el desarrollo del Sistema.

• Sistematizar experiencias nacionales y extranjeras en la operación de parques científicos

y tecnológicos e identificar las mejores prácticas para, en su caso, promover la mejora

continua del funcionamiento del Parque Científico-Tecnológico de Yucatán.

• Aprovechar los programas de financiamiento del CONACYT, la SEP y de otros

organismos para sustentar el desarrollo de proyectos del SIIDETEY.

• Construir y mantener actualizada la base de información sobre organismos nacionales e

internacionales que pueden financiar la ampliación y consolidación de la infraestructura

del Parque Científico y Tecnológico.

Estrategia 6. Incrementar las capacidades para la investigación aplicada orientada a atender

necesidades del sector productivo de la entidad.

91

Líneas de acción

• Apoyar y fomentar la creación y desarrollo de cuerpos académicos y grupos de

investigación en las instituciones de educación superior y centros de investigación que

cultiven líneas de aplicación innovadora del conocimiento que sean de interés para

atender necesidades del sector productivo de la entidad.

• Identificar cuerpos académicos y grupos de investigación en las instituciones de

educación superior y centros de investigación que cultiven líneas de aplicación

innovadora del conocimiento que contribuyan a atender necesidades del sector

productivo de la entidad y establecer un esquema de apoyo para su fortalecimiento.

• Incentivar la participación de las instituciones de educación superior y centros de

investigación en convocatorias nacionales e internacionales que permitan obtener

recursos para fortalecer el desarrollo de cuerpos académicos y grupos de investigación,

que cultiven líneas de aplicación innovadora del conocimiento de interés para el estado.

• Establecer un esquema para promover la aceleración de negocios y organizaciones a

partir de los resultados de investigación, teniendo como componente principal la

innovación y el diseño estratégico.

Estrategia 7. Incrementar los servicios de asistencia técnica y transferencia de tecnología de las

instituciones de educación superior.

Líneas de acción

• Realizar un diagnóstico de los servicios de asistencia técnica y transferencia de

tecnología de las instituciones de educación superior en el estado, así como su

efectividad en la atención de problemáticas de las empresas.

• Apoyar en las instituciones de educación superior, la diversificación de los servicios de

asistencia técnica y transferencia tecnológica que promuevan la innovación.

• Incentivar la participación de las instituciones en convocatorias para la gestión de

recursos que permitan la creación y fortalecimiento de servicios de asistencia técnica y

transferencia tecnológica con un alto grado de innovación.

Estrategia 8. Crear centros públicos de investigación.

92

Líneas de acción

• Establecer lineamientos para crear centros de investigación en el marco de los objetivos

de la política científica, tecnológica y de innovación del estado y en áreas estratégicas

para impulsar su competitividad y el crecimiento económico.

• Establecer un Centro Público de Investigación, Innovación y Posgrado en Educación que

coadyuve a la formación de investigadores de alto nivel en educación, a la formación

continua de los docentes y a la mejora de la calidad de la educación que se imparte en el

estado.

• Gestionar apoyos para la creación de centros públicos de investigación en el estado, que

contribuyan a la producción de bienes y servicios de alto valor agregado generados con

tecnología de punta.

• Apoyar la creación de centros e institutos de investigación aplicada, auspiciados por las

empresas.

Estrategia 9. Crear empresas de base tecnológica.

Líneas de acción

• Implementar y promover el Sistema Estatal de Incubación de Empresas de Base

Tecnológica.

• Desarrollar una plataforma informática que permita identificar el estado de las empresas

de base tecnológica en la entidad.

• Gestionar apoyos para el desarrollo de proyectos que contribuyan a la creación de

empresas de base tecnológica en el estado.

• Medir el impacto de las empresas de base tecnológica creadas a partir del Sistema.

93

Indicadores y metas

OBJETIVO 1. Ampliar y fortalecer las capacidades del estado necesarias para el desarrollo científico, tecnológico, la
innovación y la transferencia de tecnología.

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Tasa de profesores e investigadores adscritos al Sistema
Nacional de Investigadores

2.4

 UNIDAD DE
MEDIDA

Profesores e investigadores adscritos
al SNI por cada 10,000 habitantes

DESCRIPCIÓN

Mide la proporción de investigadores que están incorporados al
SIN por cada 10,000 habitantes.

 META 2015

2.5

FUENTE REFRERENCIA
UNIDAD DE

MEDIDA
Profesores e investigadores adscritos

al SNI por cada 10,000 habitantes

Conacyt. Sistema Nacional de
Investigadores.

Conapo. Consejo Nacional de
Población.

N A

 META 2018

2.7

FORMULA A=(B/C)*D

UNIDAD DE
MEDIDA

Profesores e investigadores adscritos
al SNI por cada 10,000 habitantes

VARIABLE

A= Tasa de profesores e investigadores adscritos al Sistema Nacional de
Investigadores (SNI) por cada 10,000 habitantes

B = Total de Investigadores en el Sistema Nacional de Investigadores
C = Población total del estado

D = Factor de escala de 10,000

 PERIODICIDAD

Anual

OBSERVACIONES

N A

94

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de alumnos realizando estudios de posgrado
en programas registrados en el Programa Nacional de

Posgrados de Calidad del Conacyt.

12.71
(631)

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Alumnos inscritos en algún programa de posgrado en la
entidad y que cumple con los requerimientos de

reconocimiento del Programa Nacional de Posgrados de
Calidad del Conacyt.

 META 2015

23

FUENTE REFRERENCIA
UNIDAD DE

MEDIDA
Porcentaje

SEP. Estadística 911 de
Educación Superior.

Conacyt. Sistema de consultas
del Consejo Nacional de Ciencia

y Tecnología.

N A

 META 2018

26

FORMULA A=(B/C)*100

UNIDAD DE
MEDIDA

Porcentaje

VARIABLE

A= Porcentaje de alumnos realizando estudios de posgrado en programas
registrados en el Programa Nacional de Posgrados de Calidad del Conacyt.
B = Total de estudiantes de posgrados inscritos en programas reconocidos

en el Programa Nacional de Posgrados del CONACYT
C = Total de estudiantes inscritos en posgrados en la entidad

 PERIODICIDAD

Anual

OBSERVACIONES

N A

95

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de posgrados reconocidos en el Programa
Nacional de Posgrados de Calidad del Conacyt.

18.77
(43)

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Número de programas de posgrado (especialidad, maestría y/o
doctorado) que cuentan con núcleos académicos básicos, altas

tasas de graduación, infraestructura necesaria y alta
productividad científica o tecnológica, lo cual les permite lograr la

pertinencia de su operación y óptimos resultados reconocidos
por el Conacyt.

 META 2015

22

FUENTE REFRERENCIA
UNIDAD DE

MEDIDA
Porcentaje

Conacyt. Sistema de Consultas.
Concitey. Base de programas de

posgrado.

N A

 META 2018

30

FORMULA A=(B/C)*100

UNIDAD DE
MEDIDA Porcentaje

VARIABLE

A= Porcentaje de posgrados reconocidos en el Programa Nacional de
Posgrados de Calidad del Conacyt.

B = Total de posgrados reconocidos en el Programa Nacional de Posgrados
de calidad reconocidos por Conacyt

C = Total de posgrados ofertados en el estado

 PERIODICIDAD

Anual

OBSERVACIONES

N A

96

Tema estratégico 6. Gestión

El componente de gestión educativa involucra todas las acciones necesarias para poner en el

centro de los esfuerzos el buen funcionamiento de los centros escolares e instituciones de los

diferentes tipos, niveles y modalidades educativas, con el fin de alcanzar el logro esperado con la

máxima calidad. La gestión estratégica del sistema educativo, diagnóstico, planeación,

presupuestación, ejecución, seguimiento y evaluación, involucra la sana articulación entre los

propósitos de los distintos niveles de intervención: institucional, regional y escolar, respondiendo

en primera instancia a las necesidades y características específicas de los estudiantes.

La gestión educativa implica un esfuerzo de múltiples actores que hace sinergia entre una

sociedad que valora a los profesionales de la educación, un sistema educativo que cuenta con los

recursos suficientes para ejercer los presupuestos basados en resultados, autoridades

competentes designadas para cumplir las políticas educativas consensadas con compromiso y

competencia técnica, instancias del sistema rindiendo cuentas de sus acciones con

transparencia, apoyando de manera efectiva la tarea de docentes y facilitando las condiciones

adecuadas para que la realicen y se centren en las mejores formas de de enseñar, cumpliendo

con sus trayectos formativos y concentrados en el aprendizaje de cada estudiante. A esta

sinergia de gestión se integran las familias apoyando a los hijos en su proceso educativo, así

como la labor docente y escolar, para que los estudiantes cuenten con una red que les permita

poner todo su esfuerzo en aprender.

Esta política de mejora de la gestión educativa, incluye procesos de desconcentración del

Sistema a partir de la implementación de un Modelo de Gestión Regional en el estado para

brindar atención pertinente a las necesidades identificadas en cada territorio que comparte

ciertas características sociales, culturales y económicas, con la visión de hacer de un Yucatán un

estado más productivo, en la medida en que se desarrollen las potencialidades de los

educandos.

En Yucatán se reconoce que una buena gestión es un pilar central para el desarrollo de su

sistema educativo. Por ello, los esfuerzos deberán apuntar a que dicha gestión esté orientada

por fines pedagógicos y se encaminará a obtener resultados óptimos con el mejor

aprovechamiento de los recursos.

La regionalización del sistema educativo coincide con brindar una atención cercana y pertinente

a las necesidades de cada escuela por lo que es prioridad contar con el marco normativo que

sustente este tipo de gestión enfocada a potenciar las vocaciones regionales en todos los niveles

97

educativos. Para lo cual es relevante garantizar que haya disponibilidad permanente de

información significativa y un sistema de indicadores vigente para la toma de decisiones en los

diferentes niveles de gestión. De igual forma, es relevante una gestión de los procesos

educativos interculturales bilingües, en todos los niveles y modalidades educativas, desde la

educación inicial hasta el nivel superior cuenten con un sistema de desarrollo de la lengua y la

cultura maya.

En conjunto, todas las estrategias implementadas deberán contribuir a elevar la eficacia, la

planeación y coordinación de los servicios educativos ofrecidos y la satisfacción, por parte de

todos los colaboradores y estudiantes, de incidir en los logros que se plantean como deseables

en la entidad. La gestión estratégica como cuestión clave para que todos tengan criterios de

acción comunes dentro de la diversidad y lo que se aporta en cada espacio educativo tenga

sentido y pertenencia dentro de un proyecto mayor.

Objetivos, estrategias y líneas de acción

Objetivo 1. Mejorar la gestión del Sistema Educativo Estatal.

Estrategia 1. Fortalecer y consolidar el Modelo de Gestión Regional de la educación básica.

Líneas de acción

• Mantener actualizado el marco normativo para el desarrollo del Modelo de Gestión

Regional.

• Convertir los Consejos Técnicos Escolares en espacios de análisis, discusión y toma de

decisiones para la atención de los alumnos y para el seguimiento y evaluación de

impactos del Plan de Mejora de la escuela, así como un espacio de intercambio de

experiencias y de aprendizaje para los propios maestros contribuyendo a su desarrollo

profesional.

• Establecer mecanismos de evaluación externa sobre el funcionamiento de los Consejos

Técnicos Escolares.

• Continuar la regionalización de los servicios asociados a recursos humanos,

infraestructura y soporte técnico para las escuelas de educación básica.

• Disminuir la carga administrativa de supervisores y directores con el propósito de

privilegiar el trabajo pedagógico como la tarea sustantiva de las escuelas.

98

• Organizar y operar el Servicio de Asistencia Técnica a la Escuela, desde una perspectiva

regional

• Continuar apoyando los procesos formativos de directivos en gestión escolar, liderazgo,

participación social y rendición de cuentas.

• Desarrollar procesos de evaluación permanente de las acciones, programas y servicios

en el ámbito institucional, regional y escolar.

Estrategia 2. Incrementar la participación social en el sistema educativo estatal.

Líneas de acción

• Realizar procesos de planeación participativa para la mejora de la calidad de las escuelas

de educación básica, en el marco del Modelo de Gestión Regional y de una política

incluyente, con la aportación de directivos, docentes y padres de familia.

• Reactivar los Consejos Escolares de Participación Social de la educación básica como

una política educativa incluyente y que fomente la participación de los padres de familia.

• Incentivar la participación de Padres de Familia en los procesos de planeación y toma de

decisiones de las escuelas, en el seno del Consejo de Participación Social.

• Establecer esquemas de participación social en las instituciones de educación media

superior y superior que contribuyan al diseño, implementación y evaluación de

proyectos académicos y de vinculación.

• Establecer en las instituciones de educación media superior y superior Consejos

Consultivos de Participación Social integrados por actores de los sectores público, social

y empresarial.

• Establecer lineamientos para la formulación de memorias de funcionamiento y

desempeño de los Consejos Técnicos y Consejos de Participación Social.

• Desarrollar procesos participativos de planeación estratégica en las escuelas de

educación básica mediante una política incluyente que involucre a directivos, docentes y

padres de familia en la formulación de estrategias para la mejora continua de los niveles

de logro educativo de los alumnos.

Estrategia 3. Establecer nuevos esquemas de planeación, coordinación y gestión de la

educación media superior en el régimen de obligatoriedad.

99

Líneas de acción

• Incrementar la participación de los gobiernos municipales en los esfuerzos de mejora de

la calidad educativa, en estrecha coordinación con la Secretaría de Educación.

• Establecer el Sistema de Educación Media Superior del Estado de Yucatán (SIEMSEY)

con el propósito de planear y coordinar el desarrollo de la educación media superior en

la entidad en el marco del régimen de obligatoriedad, con base en un esquema de

gestión escolar regional homologado entre los diferentes subsistemas.

• Formular, implementar y dar seguimiento a una Agenda Estratégica para el Desarrollo

del Sistema de Educación Media Superior.

• Establecer un esquema de convocatoria y apoyo para la realización de proyectos para el

desarrollo del SIEMSEY que se realicen en colaboración entre y personal académico e

instituciones que lo integran.

• Formular, acordar y mantener actualizado el Modelo de Evaluación y reconocimiento de

las escuelas que formen parte del SIEMSEY.

• Revisar y, en su caso, adecuar los Decretos de Creación de los organismos

descentralizados de educación media superior tecnológica para sustentar

adecuadamente su participación en el desarrollo del SIEMSEY.

• Desarrollar un sistema integral de información y gestión institucional que articule los

sistemas informáticos de las diferentes instituciones en materia de control escolar,

gestión institucional, información de docentes, condiciones de infraestructura,

resultados educativos y seguimiento de los programas de mejora de la calidad de las

instituciones.

• Fortalecer las capacidades de la Dirección de Educación Media Superior para la

planeación y gestión del SIEMSEY.

Estrategia 4. Crear condiciones para consolidar el Sistema de Educación Normal del Estado de

Yucatán.

Líneas de acción

• Formular y mantener actualizado un paradigma de una escuela de buena calidad para la

formación de profesionales de la educación que sirva de marco orientador para el

desarrollo del sistema estatal.

• Formular y mantener actualizado el plan de desarrollo del Sistema de Educación Normal

del Estado de Yucatán.

100

• Diseñar y gestionar la creación de un campus para el fortalecimiento y desarrollo del

Sistema de Educación Normal, de modo que articule y potencie los procesos

académicos, de formación e investigación educativa, sistemas de administración

académica y de infraestructura.

• Disminuir brechas de desarrollo entre las escuelas normales.

• Mejorar la calidad de los programas y procesos educativos, así como de los niveles de

aprendizaje de los alumnos normalistas.

• Establecer un esquema de convocatoria y apoyo para la realización de proyectos para el

desarrollo del Sistema de Educación Normal del Estado de Yucatán que se realicen en

colaboración entre y personal académico e instituciones que lo integran.

• Dar seguimiento y facilitar la consolidación de la reforma de la educación normal.

• Fortalecer las capacidades de las escuelas normales para la investigación educativa y el

desarrollo de proyectos que contribuyan a la mejora de la calidad de la educación básica

y normal en el estado.

• Incentivar la atención de problemáticas sociales de las zonas de influencia de las

escuelas normales y de la UPN que pueden ser atendidas con las capacidades existentes

y que se encuentren en el ámbito de sus actividades.

Estrategia 5. Establecer nuevos esquemas para articular y potenciar las capacidades existentes

en el estado para el desarrollo de la educación superior tecnológica.

Líneas de acción

• Crear el Sistema Estatal de Educación Superior Tecnológica para ampliar, articular y

potenciar las capacidades existentes en la entidad y su vinculación con el sector

empresarial.

• Aprovechar de manera integral los diferentes recursos generados por la sinergia de las

diferentes instituciones participantes en el Sistema, en el desarrollo conjunto de

programas académicos.

• Favorecer la movilidad estudiantil entre los programas que se ofrezcan en el Sistema y el

reconocimiento de estudios, que coadyuven a ampliar y fortalecer la formación de los

alumnos.

• Establecer un esquema de convocatoria y apoyo para la realización de proyectos para el

desarrollo del Sistema de Educación Superior Tecnológica que se realicen en

colaboración entre y personal académico e instituciones que lo integran.

101

• Revisar y, en su caso, adecuar los Decretos de Creación de los organismos

descentralizados de educación superior tecnológica para sustentar adecuadamente su

participación en el desarrollo del Sistema de Educación Superior Tecnológica.

Estrategia 6. Incrementar la inversión y mejorar la gestión de los recursos disponibles.

Líneas de acción

• Establecer acuerdos de estructura educativa de las zonas escolares y escuelas de todos

los niveles de educación básica y modalidad para responder a necesidades reales e

institucionalizar el ejercicio de planeación asociado a la ocupación de personal docente y

administrativo.

• Crear un fondo de apoyo para implementar los planes de mejora de las instituciones de

todos los niveles y la movilidad de los alumnos de la educación superior.

• Gestionar ante la federación el incremento de recursos asignados para atender las

demandas del desarrollo del sistema educativo estatal y la implementación de las

estrategias del Programa Sectorial de Educación.

• Construir y mantener actualizada una base de información sobre organismos nacionales

e internacionales de financiamiento.

• Construir y mantener actualizado un portafolio de proyectos educativos que puedan ser

financiados por organismos nacionales e internacionales.

• Fortalecer y articular los programas de apoyo a la inversión en investigación, desarrollo

tecnológico e innovación empresarial, orientándolos a las prioridades de inversión del

estado.

Estrategia 7. Formular iniciativas para mantener actualizados los marcos normativos de la

educación en el estado.

Líneas de acción

• Formular una iniciativa de reforma a la Ley de Educación para el estado de Yucatán.

Dicha iniciativa, incluirá, entre otros aspectos:

o El nuevo régimen de obligatoriedad de la educación preescolar y de la educación

media superior en la entidad.

o La incorporación del Modelo de Gestión Regional de la educación básica, del Sistema

Estatal de Educación Media Superior, del Sistema de Educación Normal y del

102

Sistema de Educación Superior Tecnológica, tomando en consideración los

Acuerdos del Ejecutivo que los creó.

o La formulación y actualización periódica de un Plan de Mejora de la Calidad por las

instituciones de educación media superior y superior, a partir de los lineamientos

que establezca la Secretaría de Educación del estado.

o La participación de actores sociales en el diseño, implementación, seguimiento y

evaluación de programas educativos y proyectos de investigación.

o La evaluación interna y externa de las instituciones educativas como un medio de

interés público.

o Establecer lineamientos estatales para el otorgamiento del Reconocimiento de

Validez Oficial de Estudios considerando los más altos estándares calidad.

103

Indicadores y metas

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de servicios de apoyo dirigidos a centros de
educación básica.

40
(2,288)

 UNIDAD DE
MEDIDA Servicios

DESCRIPCIÓN

Mide la proporción de servicios de apoyo, dirigidos a la atención
de los centros escolares del nivel de educación básica en las 14

regiones educativas.

 META 2015

60

FUENTE REFRERENCIA
UNIDAD DE

MEDIDA
Porcentaje

Estadística de Servicios
ofertados. Coordinaciones
regionales de los Centro de

Desarrollo Educativo

N A

 META 2018

80

FORMULA A=(B/C)*100

UNIDAD DE
MEDIDA Porcentaje

VARIABLE

A= Porcentaje de servicios de apoyo, dirigidos a centros de educación básica
B= Total de servicios de apoyo, dirigidos a los centros escolares

C= Total de servicios de apoyo, ofertados en las regiones educativas

 PERIODICIDAD

Anual

OBSERVACIONES

N A

104

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de servicios administrativos y pedagógicos
ofertados en las regiones educativas, dirigidos a figuras

educativas

65
(22,624)

 UNIDAD DE
MEDIDA

Servicios

DESCRIPCIÓN

Mide la proporción de servicios administrativos y pedagógicos
que se ofertan en las 14 regiones educativas del Estado, dirigidos
a la atención de figuras educativas del nivel de educación básica

 META 2015

82

FUENTE REFRERENCIA
UNIDAD DE

MEDIDA Porcentaje

Estadística de Servicios
ofertados. Coordinaciones
regionales de los Centro de

Desarrollo Educativo

N A

 META 2018

85

FORMULA A=(B/C)*100

UNIDAD DE
MEDIDA

Porcentaje

VARIABLE
A= Porcentaje de servicios administrativos y pedagógicos ofertados en las

regiones educativas, dirigidos a figuras educativas
B= Total de servicios administrativos y pedagógicos dirigidos a figuras

educativas.
C= Total de servicios administrativos y pedagógicos ofertados en las

regiones educativas

 PERIODICIDAD

Anual

OBSERVACIONES

N A

105

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de satisfacción de usuarios en relación a los
servicios que prestan los Centros de Desarrollo Educativo

(CEDE).

60
(10,485)

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Mide la proporción de usuarios satisfechos con el servicio
respecto al total de usuarios atendidos en los diferentes Centros

de Desarrollo Educativo (CEDE).

 META 2015

70

FUENTE REFRERENCIA
UNIDAD DE

MEDIDA
Porcentaje

CEDE. Estadísticas de los
Centros de Desarrollo

Educativo, y Estadísticas de los
Centros de Atención Telefónica

y solicitudes de los CEDE.

N A

 META 2018

80

FORMULA A=(B/C)*100

UNIDAD DE
MEDIDA

Porcentaje

VARIABLE

A= Índice de satisfacción de usuarios en relación a los servicios que prestan
los CEDE

B = Total de maestros atendidos en las regiones del interior del estado
C = Total de maestros del sistema educativo

 PERIODICIDAD

Anual

OBSERVACIONES

N A

106

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de escuelas de educación básica que cuentan
con un Plan de Mejora de su calidad construido mediante

procesos de planeación participativa.

50
(1,150)

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Proporción de escuelas de educación básica (preescolar, primaria
y secundaria) con un plan de mejora de calidad.

 META 2015

90

FUENTE REFRERENCIA
UNIDAD DE

MEDIDA Porcentaje

SEGEY. Informes del
seguimiento de la

implementación del plan de
mejora elaborado, Direcciones

de nivel.

N A

 META 2018

100

FORMULA A=(B/C)*100

UNIDAD DE
MEDIDA

Porcentaje

VARIABLE

A= Porcentaje de escuelas de educación básica que cuentan con un Plan de
Mejora de su calidad construido mediante procesos de planeación

participativa
B = Total de planes de mejora elaborados

C = Total de escuelas de educación básica

 PERIODICIDAD

Anual

OBSERVACIONES

N A

107

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de escuelas de educación media superior
(Cobay, Conalep, Cecytey y Prepas Estatales) que

cuentan con un Plan de Mejora de su calidad construido
mediante procesos de planeación participativa

11.7 (15)

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Porcentaje de escuelas de educación media superior de
sostenimiento público que cuentan con una planeación

estratégica que expresa las acciones y compromisos que se
llevarán a cabo en el plantel durante cada ciclo escolar, con el

propósito de que en cada institución educativa se preserven los
logros alcanzados con anterioridad y se mantenga especial

atención en los problemas educativos prioritarios con miras a
mejorar la calidad de la educación que se brinda en cada escuela

 META 2015

33.6

FUENTE REFRERENCIA
UNIDAD DE

MEDIDA
Porcentaje

Estadísticas del Sistema Integral
de Gestión Escolar de la

Educación Media Superior
(SIGEEMS).

N A

 META 2018

56.3

FORMULA A=(B/C)*100

UNIDAD DE
MEDIDA

Porcentaje

VARIABLE

A= Porcentaje de escuelas de educación media superior que cuentan con un
Plan de Mejora de su calidad construido mediante procesos de planeación

participativa
B = Total de planes de mejora elaborados

C = Total de escuelas de educación básica

 PERIODICIDAD

Anual

OBSERVACIONES

N A

108

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Porcentaje de Instituciones de Educación Superior
estatales que cuentan con un Plan de Mejora de su

calidad construido mediante procesos de planeación
participativa.

58
(10)

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Porcentaje de IES estatales que han desarrollado planes de
mejora enfocados a la calidad, los cuales se construyeron

mediante procesos de planeación participativa.

 META 2015

80

FUENTE REFRERENCIA
UNIDAD DE

MEDIDA
Porcentaje

SEGEY, Estadística escolar de la
Dirección de Educación

Superior.

N A

 META 2018

100

FORMULA A=(B/C)*100

UNIDAD DE
MEDIDA

Porcentaje

VARIABLE

A= Porcentaje de Instituciones de Educación Superior estatales que cuentan
con un Plan de Mejora de su calidad construido mediante procesos de

planeación participativa.
B= Número de IES estatales con plan de mejora

C= Número total de IES estatales

 PERIODICIDAD

Anual

OBSERVACIONES

N A

109

Tema estratégico 7. Cultura

La cultura es un elemento fundamental en el proceso de transformación de la sociedad, y el

acceso y disfrute de los bienes culturales, es un derecho que otorga la constitución.

 La cultura es pilar y respaldo de la memoria colectiva, así como manifestación viva de la

identidad y sentido de pertenencia. Los programas y servicios culturales deben estar

comprometidos con los valores de la convivencia democrática: equidad, legalidad, solidaridad,

respeto al ambiente y lucha contra toda forma de discriminación. La cultura como proveedora de

servicios, es un factor determinante para el desarrollo a partir de concebirse como una actividad

que promueve la inversión, genere empleos, que permita ingresos dignos y propicie el bienestar

de la población.

En este sentido, la política pública se orientará en dos aspectos fundamentales: primero la

cultura como elemento fundamental de la identidad y que permite fortalecer nuestro sentido de

pertenencia y segundo, la cultura como factor de desarrollo.

Considerando que la cultura no es solo una ocupación para el tiempo libre ni elemento de una

entusiasta dinamización socio-cultural y representa el modo de reconocer y resolver los

problemas en un mundo complejo y globalizado, se coordinarán acciones que impulsen el

aumento de las oportunidades de acceso a los bienes y servicios culturales y el aumento de la

producción artística y cultural. Por esto, la cultura debe ser gestionada en toda su riqueza desde

una perspectiva altamente profesional pero a la vez, con la mayor sensibilidad que permita la

trascendencia de tan especiales bienes de nuestra vida cultural.

En atención a lo anterior, se implementará un modelo de “gestión cultural”, que mejore la

capacidad de armonizar recursos, obedeciendo propósitos sociales con un enfoque sistémico,

racional y transparente. El modelo de gestión requiere creatividad en la búsqueda de alternativas

con una gran sensibilidad de comprensión, análisis y respeto de los procesos sociales por lo que

se desarrollarán sinergias importantes.

La constitución de una “alianza cultural” permitirá sinergias con instituciones de educación

superior, promotores culturales y centros alternativos de fomento cultural, así como

asociaciones civiles y de profesionistas, que hagan de la cultura un asunto de Responsabilidad

Social, cuyas políticas públicas muestren un enfoque multidimensional y transversal, articulando

los sectores sociales.

110

Con esta visión, serán ejes de la política cultural; la formación de la ciudadanía, el fortalecimiento

de la identidad cultural, el apoyo a la creación artística y cultural, el impulso a la creación literaria

y editorial, y promoción de la cultura yucateca en el extranjero.

Especial atención se dará al desarrollo de acciones permanentes que propicien el estudio,

difusión y expresión de los saberes aún vivos de la cultura maya. Se fortalecerán los museos y

toda clase de expresiones que abonen a nuestro patrimonio cultural y al fortalecimiento de

nuestra identidad.

La cultura será uno de los factores que nos vinculen y nos haga ser una sociedad más fuerte y

armoniosa, llegará a más ciudadanos. Expondremos a más niños, jóvenes y adultos a la riqueza y

al horizonte cultural que tenemos en la entidad.

Objetivos, estrategias y líneas de acción

Objetivo 1. Incrementar el acceso a servicios educativos, actividades artísticas y

culturales que generen conocimiento y fortalecimiento de los valores sociales.

Estrategia 1. Promover la participación de la ciudadanía en actividades artísticas y culturales

con enfoque humanista y de convivencia social.

Líneas de acción

• Realizar encuentros nacionales e internacionales de fomento a la cultura como

generadora de conocimiento y de fortalecimiento de los valores sociales.

• Realizar eventos culturales y artísticos con un enfoque humanista y de convivencia

social.

• Establecer programas de apoyos dirigidos a artistas y creadores para estimular la

producción artística-cultural.

• Promover un mayor uso de las nuevas tecnologías de la comunicación, para la formación

de nuevos públicos y de esta forma poder icrementar la difusión de la oferta cultural.

• Impulsar la realización de actividades artísticas y culturales en las diferentes regiones,

municipios y comunidades del estado para incrementar la socialización de la cultura.

• Incorporar a los grupos artísticos regionales de los municipios y comunidades a la

agenda cultural del estado.

111

• Establecer programas culturales y artísticos dirigidos a públicos en condiciones de

vulnerabilidad para facilitarles el acceso a los bienes y servicios culturales.

• Fortalecer los espacios y mecanismos de participación social que permitan ampliar y

consolidar la participación ciudadana en los programas de promoción y difusión de la

cultura y el arte.

• Diseñar mecanismos que permitan incrementar y diversificar el financiamiento de las

actividades artísticas y culturales, en particular buscar el establecimiento de líneas de

apoyo financiero para la ampliación de la infraestructura cultural.

• Promover acciones dirigidas al fomento de empresas culturales y de apoyo a la

economía creativa.

Estrategia 2. Impulsar la formación artística y cultural.

Líneas de acción

• Promover cursos y talleres de formación artística y educación recreativa.

• Fortalecer los planes y programas de estudio que se imparten actualmente en los

centros culturales.

• Fortalecer los programas orientados a la formación musical infantil y juvenil

• Mejorar la infraestructura de los centros de formación artística y educación recreativa

mediante acciones de rehabilitación y equipamiento.

• Lograr una mayor vinculación entre la educación escolarizada y el sector cultura,

considerando para ello que en los contenidos curriculares de los diferentes niveles de

educación se considere un mayor tiempo para la actividad cultural y artística, como una

materia de importancia en la formación del desarrollo humano en los niños, niñas y

jóvenes de la entidad.

• Establecer un programa de extensión académica para los alumnos de formación artística

y educación recreativa con el objeto de vincular su enseñanza con la práctica artística.

• Desarrollar programas de formación y educación artística y recreativa dirigidos a niños,

niñas y jóvenes con capacidades diferentes.

• Incrementar la oferta de educación artística en sus modalidades de formación artística y

educación recreativa en los municipios de la entidad, contando para ellos con los

espacios adecuados para el logro de esta oportunidad.

• Mejorar los programas de formación, actualización y profesionalización de los docentes

que imparten educación artística.

112

• Establecer un programa permanente en materia de investigación y docencia de la

educación artística.

• Fomentar la vinculación y el intercambio académico de los docentes con instituciones

especializadas en capacitación artística.

• Estrechar el acercamiento de la comunidad artística y cultural del estado a los centros de

enseñanza artística.

• Vincular las acciones de las escuelas superiores de arte con los centros culturales a fin

de potenciar las actividades y resultados.

Objetivo 2. Incrementar las oportunidades de acceso a los bienes y servicios

culturales que fortalezcan el patrimonio y preserven nuestra identidad cultural.

Estrategia 1. Preservar el patrimonio cultural material e inmaterial, como parte de nuestra

identidad cultural.

Líneas de acción

• Diseñar programas que permitan una mayor presencia de la lengua y cultura maya en los

medios masivos de comunicación, buscando de esta manera garantizar la continuidad

de esta cultura.

• Realizar campañas de difusión en los medios masivos de comunicación para sensibilizar

a la población en el respeto y preservación de los bienes que constituyen el patrimonio

cultural material e inmaterial del estado.

• Incentivar el desarrollo de proyectos orientados a promover las fiestas patronales,

danzas y música tradicional, con el fin de fortalecer las expresiones de la cultura popular

que dan identidad al estado.

• Dar mayor atención a la cultura y el arte popular e incorporar a las nuevas formas de

cultura y tradiciones de ciudadanos que han venido a habitar en nuestra entidad.

• Promover la realización de encuentros y congresos especializados que faciliten la

promoción, difusión e intercambio del conocimiento de la cultura maya y de las

costumbres y tradiciones populares.

• Diseñar esquemas para registrar el patrimonio cultural inmaterial, lo que permitirá

difundir a las nuevas generaciones nuestras tradiciones y costumbres.

• Crear mecanismos que permitan investigar, promover y difundir nuestro patrimonio

cultural material e inmaterial, lo que permitirá afirmar y consolidar los valores de lo

yucateco, creando de esta manera condiciones para un reforzamiento de nuestra

113

identidad y lograr un desarrollo más humano, garantía para reforzar la paz y seguridad

social de que goza Yucatán.

• Fortalecer el Teatro Regional como elemento emblemático de nuestras tradiciones con

promoción y programas de difusión adecuados que impulsen el desarrollo de esta

actividad artística.

• Preservar documentos manuscritos impresos y audiovisuales, así como todo el

patrimonio cultural material relacionado con la memoria histórica del estado.

• Diseñar proyectos y programas de gestión que permita continuar la labor de

preservación y difusión del legado documental, audiovisual y sonoro del estado, en

especial buscar la formación y difusión de archivos de los municipios de la geografía

estatal.

• Mejorar la infraestructura y equipamiento técnico y humano de la Biblioteca

Yucatanense para optimizar su funcionamiento y capacidad como centro de

investigación y preservación del patrimonio documental yucateco.

• Establecer con instituciones de educación superior alianzas estratégicas que deriven en

convenios de colaboración para promover y difundir todos los elementos del patrimonio

cultural del estado entre los alumnos.

• Consolidar el Festival Internacional de la Cultura Maya (FICMAYA) para promover lo que

fue y sigue siendo la gran cultura Maya, como parte de nuestra identidad actual.

Estrategia 2. Fortalecer los museos del Estado de Yucatán para la mejora en sus servicios y la

promoción de sus actividades.

Líneas de acción

• Implementar acciones para la recuperación de la infraestructura de los museos del

estado. Implementar programas de rediseño museográfico pertinente de conformidad a

su temática y especificidad.

• Elevar la calidad de los servicios culturales y turísticos de los museos de Yucatán, con

acciones alineadas a los servicios básicos.

• Realizar acuerdos con asociaciones y patronatos para mejorar los servicios de los

museos.

• Organizar la vinculación de la red estatal de museos, con las redes o estructuras

nacionales e internacionales de museos.

• Solicitar la acreditación del Gran Museo del Mundo Maya (GMMM) y la Red Estatal de

Museos a la UNESCO, al Instituto Internacional de Museos, al Consejo Nacional de

114

Museos y al Consejo Internacional de Museos (ICOM), así como a otras instancias

relacionadas, para obtener servicios de mediación en arte y patrimonio cultural.

• Crear el Museo de la Identidad Yucateca, cuyo contenido preserve y difunda los

elementos que fortalecen e integran nuestra identidad cultural.

• Elaborar proyectos de consolidación de museos con temáticas relacionadas con la

civilización maya.

• Establecer el programa de la red de museos del estado para el turismo nacional e

internacional.

• Diseñar esquemas de vinculación con el sector privado peninsular que permita

incorporar a los museos con paquetes turísticos a este nivel.

• Implementar un programa del sector educativo para acercar a los niños, niñas y jóvenes

de todos los niveles a la red de museos del estado.

• Impulsar un plan de promoción para la red de museos en el estado.

Estrategia 3. Fortalecer la infraestructura cultural con acciones que impulsen los equilibrios en

materia de cultura.

Líneas de acción

• Promover la creación de casas de cultura municipales para la difusión de costumbres

locales, tradiciones regionales, particularmente las actividades relacionadas con la

cultura maya y actividades artísticas en general.

• Realizar programas de rehabilitación y mantenimiento de la infraestructura cultural del

estado.

• Fortalecer la infraestructura y el equipamiento dedicados a la conservación y

preservación del patrimonio documental.

Objetivo 3. Incrementar las posibilidades de acceso a fuentes de apoyo para la

creación artística y cultural.

Estrategia 1. Promover la ampliación y diversificación de apoyos para impulsar cultura y las

artes.

115

Líneas de acción

• Delinear políticas que permitan una distribución de recursos más equitativa en el

desarrollo de las artes.

• Detectar a las culturas emergentes y de migrantes que se encuentran en nuestra entidad

e implementar programas de promoción para detonar sus actividades.

• Diseñar procedimientos y esquemas para la búsqueda de nuevas fuentes de

financiamiento que articulen las actividades de cultura y las artes con el sector

económico, sobre todo en materia de turismo cultural.

• Crear programas de capacitación en habilidades y competencias para los promotores

culturales con el objeto de maximizar su desempeño y el éxito de sus gestiones en la

consecución de recursos adicionales, lo que redundará en una mayor dinamización en

este eje.

• Diseñar programas y apoyos que involucren a poblaciones vulnerables.

• Establecer alianzas entre el sector cultura y las instituciones de educación de todos los

niveles, así como con organismos de la sociedad civil para incrementar su aportación al

desarrollo cultural y artístico.

• Implementar un Sistema Estatal de Apoyo a la Creación y Formación Artística y Cultural

para artistas, creadores y emprendedores que fomenten el desarrollo de industrias

culturales y proyectos artísticos.

Objetivo 4. Incrementar las oportunidades de acceso a la oferta literaria, editorial y

de lectura.

Estrategia 1. Promover el hábito a la lectura.

Líneas de acción

• Diseñar un programa para promover al hábito a la lectura, más sistematizado e integral

en el que participen las diferentes instancias gubernamentales, privadas y organismos

de la sociedad civil.

• Hacer uso de las nuevas tecnologías de la información y comunicación y de los medios

masivos de comunicación oficiales para promover y difundir el hábito a la lectura.

• Considerar que la Red Estatal de Bibliotecas de la entidad son y serán el medio más

idóneo para impulsar este hábito, por lo que es indispensable que cuenten con más

116

apoyo en recursos y con mejor equipamiento y sobre todo que el personal a cargo de

esta infraestructura tengan continuidad en el desarrollo de sus actividades.

• Impulsar una mayor vinculación de las escuelas y alumnos de educación básica con las

bibliotecas de la Red Estatal para estimular el interés por el libro y la lectura en este

importante segmento de la población.

Estrategia 2. Fomentar la producción literaria y editorial.

Líneas de acción

• Establecer mecanismos legales que permitan la mayor coordinación entre los

organismos públicos y privados para lograr una amplia edición, impresión y difusión de

obras literarias.

• Propiciar el desarrollo de la creación literaria y la producción editorial fortaleciendo el

vínculo entre las instituciones y la comunidad de escritores.

• Potenciar la utilización eficiente de las nuevas tecnologías de la información y las

comunicaciones en los procesos de creación, promoción y difusión literaria y editorial.

• Promover ediciones y coediciones de libros para personas con discapacidad visual.

• Establecer ventanillas de asesoramiento y gestión en la protección de derechos

autorales de los escritores de la entidad, ofreciéndoles certeza jurídica a sus

producciones.

• Fortalecer esquemas de educación presencial y virtual para aumentar la participación

de usuarios.

117

Indicadores y metas

OBJETIVO 1. Incrementar el acceso a servicios educativos, actividades artísticas y culturales que generen
conocimiento y fortalecimiento de los valores sociales.

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Variación porcentual de asistentes a los servicios educativos y
eventos artístico-culturales

617,631

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Mide la variación en términos porcentuales de asistentes a los servicios
educativos y eventos artísticos-culturales en un periodo con respecto a

otro periodo de referencia.

 META 2015

6

FUENTE REFRERENCIA
UNIDAD DE

MEDIDA
Porcentaje

Sedeculta, Informe de
actividades y relación de

variables estadísticas.

N A

 META 2018

8

FORMULA A=((B-C)/C)*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE

A= Variación porcentual de asistentes a los servicios educativos y eventos artístico-
culturales

B = Asistentes a los servicios educativos y eventos artísticos-culturales. en el año
actual.

C = Asistentes a los servicios educativos y eventos artísticos-culturales. en el año base.

 PERIODICIDAD

Anual

OBSERVACIONES

Solo se contemplan eventos organizados o apoyados por la Sedeculta.

118

OBJETIVO 2. Incrementar las oportunidades de acceso a los bienes y servicios culturales que fortalezcan el
patrimonio y preserven nuestra identidad cultural.

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Variación porcentual de personas que tienen acceso a los bienes
y servicios culturales relacionados con el patrimonio cultural.

130,897

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Mide la variación en términos porcentuales de personas que tienen acceso
a los bienes y servicios culturales relacionados con el patrimonio cultural

en un periodo con respecto a otro periodo de referencia.

 META 2015

6

FUENTE REFRERENCIA
UNIDAD DE

MEDIDA Porcentaje

Sedeculta. Informe de
actividades y relación de

variables estadísticas.

N A

 META 2018

8

FORMULA A=((B-C)/C)*100

UNIDAD DE
MEDIDA

Porcentaje

VARIABLE
A= Variación porcentual de personas que tienen acceso a los bienes y servicios

culturales relacionados con el patrimonio cultural
B = Personas que tienen acceso a los bienes y servicios culturales relacionados con el

patrimonio cultural en el año actual
C = Personas que tienen acceso a los bienes y servicios culturales relacionados con el

patrimonio cultural en el año base

 PERIODICIDAD

Anual

OBSERVACIONES

Solo se contemplan eventos organizados y apoyados por la Sedeculta.

119

OBJETIVO 3. Incrementar las posibilidades de acceso a fuentes de apoyo para la creación artística y cultural.

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Variación porcentual de apoyos otorgados a artistas y creadores

124

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Mide la variación en términos porcentuales de apoyos otorgados a artistas
y creadores en un periodo con respecto a otro periodo de referencia.

 META 2015

3.2

FUENTE REFRERENCIA
UNIDAD DE

MEDIDA Porcentaje

Informe de actividades y
relación de variables

estadísticas de la Sedeculta

N A

 META 2018

4

FORMULA A=((B-C)/C)*100

UNIDAD DE
MEDIDA

Porcentaje

VARIABLE

A= Variación porcentual de apoyos otorgados a artistas y creadores
B = Apoyos otorgados a artistas y creadores. en el año actual
C = Apoyos otorgados a artistas y creadores. en el año base.

 PERIODICIDAD

Anual

OBSERVACIONES

Solo se contemplan apoyos otorgados por la Sedeculta.

120

OBJETIVO 4. Incrementar las oportunidades de acceso a la oferta literaria, editorial y de lectura.

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Variación porcentual de personas que tienen acceso a servicios
de fomento a la lectura

176,330

 UNIDAD DE
MEDIDA

Porcentaje

DESCRIPCIÓN

Mide la variación en términos porcentuales de personas que tienen acceso
a servicios de fomento a la lectura en un periodo con respecto a otro

periodo de referencia.

 META 2015

3

FUENTE REFRERENCIA
UNIDAD DE

MEDIDA
Porcentaje

Sedeculta. Informe de
actividades y relación de

variables estadísticas.

N A

 META 2018

5

FORMULA A=((B-C)/C)*100

UNIDAD DE
MEDIDA Porcentaje

VARIABLE

A= Variación porcentual de personas que tienen acceso a servicios de fomento a la
lectura.

B = Personas que tienen acceso a servicios de fomento a la lectura. en el año actual.
C = Personas que tienen acceso a servicios de fomento a la lectura. en el año base.

 PERIODICIDAD

Anual

OBSERVACIONES

Solo se contemplan los servicios organizados y apoyados por la Sedeculta.

121

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Tasa de libros editados o coeditados por cada 100,000
habitantes

1.8

 UNIDAD DE
MEDIDA

Tasa

DESCRIPCIÓN

Mide la proporción de libros editados o coeditados por cada 100
mil habitantes

 META 2015

4.39

FUENTE REFRERENCIA
UNIDAD DE

MEDIDA
Tasa

Sedeculta. Informe de
actividades y relación de

variables estadísticas.

N A

 META 2018

6.9

FORMULA A=(B/C)*100,000

UNIDAD DE
MEDIDA

Tasa

VARIABLE

A= Tasa de libros editados o coeditados por cada 100,000 habitantes
B = Número de libros editados o coeditados en el año.

C = Total de habitantes en el estado (según Censo 2010)
D= 100,000 habitantes.

 PERIODICIDAD

Anual

OBSERVACIONES

Solo se contemplan libros editados o coeditados por la Sedeculta.

122

Tema estratégico 8. Deporte

El deporte disminuye las manifestaciones negativas que se presentan en la sociedad a través de

actividades deportivas y recreativas, con lo cual se propicia la salud, bienestar, integración a la

sociedad, formación de valores morales y humanos, además de brindarle a la población la

oportunidad de emplear su tiempo en ocupaciones espontáneas y organizadas, que coadyuven a

la integración comunitaria.

Por lo anterior el deporte se atenderá desde dos puntos de vista; el deporte social, integrando

estrategias de desarrollo de la actividad física y de recreación, y el deporte de competencia o de

alto rendimiento en dos etapas, la identificación de talentos deportivos y el desarrollo del

potencial competitivo.

El deporte social, se orientará a ofrecer programas de actividad física en escuelas y espacios

públicos, además de programas de desarrollo del deporte popular y juegos tradicionales, y

actividades recreativas con fines lúdicos. Los programas se pondrán al alcance de todos los

municipios con acciones conjuntas de infraestructura, actividades programadas y entrega de

materiales deportivos.

El deporte de competencia o de alto rendimiento, buscará ubicar nuestros mejores talentos y

potenciarlos; debe ser motivo de orgullo de nuestra comunidad y semillero de ejemplos sobre lo

que el esfuerzo y la disciplina pueden lograr, así como las oportunidades que el trabajo dedicado

puede traer.

La capacidad y la respuesta física del deportista son muy importantes para el resultado final de

cualquier competencia, aunque otros factores también resultan vitales, como el equipamiento

del competidor, es por ello, que se procurará que todos los deportistas que representen al

estado cuenten con los insumos necesarios. Hay que destacar que, más allá de la competencia y

del deseo de ganar, el deporte brinda entretenimiento a quienes lo practican y lo ven.

Se impulsará un deporte que nos una y nos haga sanos y un deporte que nos llene de orgullos y

nos de ejemplos a seguir; esa será la principal apuesta política de fomento deportivo en la

entidad. Práctica deportiva que nos coloque en los primeros lugares de cohesión social y de

manera paralela, en sitios más altos de los medalleros olímpicos nacionales e internacionales.

http://www.monografias.com/Salud/index.shtml
http://www.monografias.com/trabajos11/funpro/funpro.shtml
http://www.monografias.com/trabajos35/sociedad/sociedad.shtml
http://www.monografias.com/trabajos15/valores-humanos/valores-humanos.shtml
http://www.monografias.com/trabajos901/evolucion-historica-concepciones-tiempo/evolucion-historica-concepciones-tiempo.shtml

123

Objetivos, estrategias y líneas de acción

Objetivo 1. Incrementar el hábito en la actividad física y la práctica del deporte

entre la población del estado.

Estrategia 1. Fortalecer la actividad física de la población, con programas que desarrollen actos

motores como parte de sus actividades cotidianas.

Líneas de acción

• Realizar actividades deportivas en parques, centros educativos, instalaciones deportivas

y otros espacios públicos en todo el estado.

• Impulsar la vinculación deporte-salud, para promover la adecuada nutrición, motivar la

prevención y rehabilitación de adicciones y la salud física y mental.

• Impulsar programas integrales interinstitucionales para atender el problema de la

obesidad.

• Desarrollar programas de capacitación a promotores que fomenten y promuevan la

actividad física en la población del estado.

• Establecer programas recreativos masivos dirigidos a niños, jóvenes y adultos para

fomentar la cultura física y el cuidado de la salud.

• Realizar programas y eventos dirigidos a adultos mayores que fomenten la actividad

física y mejoren su calidad de vida.

Estrategia 2. Promover la actividad física en las escuelas y centros regionales.

Líneas de acción

• Mantener la vinculación deporte-educación, que permita la creación y consolidación de

programas de impulso a la actividad física y el deporte en las escuelas públicas de todos

los tipos y niveles educativos.

• Coordinar la distribución del material deportivo necesario para el desarrollo de la

actividad deportiva escolar.

• Impulsar el desarrollo de torneos y eventos deportivos en las escuelas.

• Proporcionar instrucción y entrenamiento infantil en centros regionales.

• Implementar programas de deporte escolar en todas las escuelas del estado y a todos

los niveles educativos.

124

Estrategia 3. Promover la cultura del deporte popular, los juegos tradicionales y el desarrollo de

actividades recreativas con fines lúdicos que permitan la utilización positiva del tiempo libre de

los yucatecos.

Líneas de acción

• Promover alternativas de recreación, estableciendo opciones para todos los sectores,

privilegiando acciones que permitan el mejoramiento de la condición física de los

yucatecos, así como su desarrollo individual y social.

• Promover la práctica del deporte popular y los juegos tradicionales en todo el estado,

que fortalezcan la práctica del deporte y nuestra identidad cultural.

• Utilizar a las misiones culturales como estrategia de consolidación del deporte en las

zonas rurales.

• Reactivar los centros regionales y municipales del desarrollo del deporte, para aumentar

la frecuencia de actividades deportivas en municipios.

• Realizar programas de capacitación deportiva.

• Fomentar la realización de eventos deportivos populares, para despertar el interés de

niños y adultos en la práctica de actividad física.

• Realizar torneos y eventos deportivos en las colonias, municipios y comisarias del

estado.

• Apoyar a los deportistas, asociaciones, clubes, particulares y municipios para la

promoción y fomento de las actividades deportivas.

Estrategia 4. Impulsar programas intensivos de fortalecimiento de infraestructura deportiva.

Líneas de acción

• Fortalecer la infraestructura deportiva existente que promueva el uso eficiente de la

misma, con el impulso de la actividad física y el deporte.

• Crear nuevos espacios deportivos en beneficio de los deportistas y público en general y

que cumplan con los estándares de calidad para llevar acabo eventos deportivos.

• Implementar un programa de mantenimiento, acondicionamiento y mejoramiento de las

unidades deportivas para apoyar en la práctica deportiva en el estado.

• Realizar acuerdos de coordinación con los municipios para que la integración de

sinergias fortalezcan el deporte social en todo el estado.

125

Objetivo 2. Mejorar los resultados del deporte de alto rendimiento en justas de

carácter nacional e internacional.

Estrategia 1. Impulsar acciones que permitan la identificación de talentos deportivos en las

escuelas.

Líneas de acción

• Otorgar a las escuelas material deportivo para el adecuado aprovechamiento de las

actividades de educación física.

• Realizar un programa de visorias en torneos y eventos deportivos a fin de identificar a

posibles talentos deportivos.

• Otorgar instrucción y entrenamiento especializado en los centros escolares.

• Proporcionar esquemas de capacitación deportiva a los talentos deportivos.

• Realizar torneos, programas y eventos encaminados a la captación de talentos

deportivos.

Estrategia 2. Fortalecer los centros de desarrollo del deporte.

Líneas de acción

• Impulsar acciones que promuevan e incentiven a la población de todas las regiones del

estado en la práctica del deporte de alto rendimiento en disciplinas olímpicas y

paralímpicas.

• Reactivar los centros regionales y municipales del desarrollo del deporte, para aumentar

la frecuencia de actividades deportivas en municipios.

• Implementar programas de identificación de talentos deportivos que abarquen todos los

municipios del estado y para todos los sectores de la sociedad.

• Promover programas de impulso de talentos deportivos que permitan su consolidación

como deportistas de alto rendimiento olímpicos y paralímpicos.

• Fortalecer el nivel de desarrollo de talentos deportivos y deportistas de alto rendimiento

olímpico y paralímpico.

• Generar programas de estímulos que procuren la permanencia de los talentos

deportivos.

• Diseñar programas de entrenamiento especializado.

• Apoyar a los deportistas, asociaciones, clubes, particulares y municipios para la

promoción y fomento de las actividades deportivas.

126

• Realizar torneos, programas y eventos encaminados a la captación de talentos

deportivos.

Estrategia 3. Fortalecer a los atletas de alto rendimiento con acciones que mejoren su

capacidad, condiciones físicas y desempeño en justas deportivas a nivel local, nacional e

internacional.

Líneas de acción

• Fortalecer los programas de medicina deportiva que prevengan y procuren el buen

estado físico y mental de los deportistas de todos los niveles y edades.

• Mejorar la capacidad de los entrenadores, médicos, psicólogos, nutriólogos y todo

profesional que participe en la atención integral de los deportistas.

• Implementar programas de equipamiento y entrega de material deportivo.

• Proporcionar atención médica integral especializada a los atletas de alto rendimiento

olímpicos y paralímpicos

• Implementar programas de entrenamiento especializado.

• Impulsar programas de atención integral para atletas del Centro de Alto Rendimiento

Deportivo (CARD).

• Establecer programas de seguimiento deportivo en todo el estado para involucrar a los

metodólogos en entrenamiento deportivo y a especialistas de diversas áreas.

• Promover la incorporación de un grupo multidisciplinario de especialistas en medicina y

ciencias aplicadas al deporte para poder atender mejor y de manera integral la salud de

los deportistas.

• Entregar de reconocimientos, estímulos económicos y becas para medallistas olímpicos.

• Fortalecer las instalaciones para el desarrollo del deporte de alto rendimiento, con

programas de construcción, rehabilitación y mantenimiento de la infraestructura,

actualización del equipamiento y la reglamentación que impulse el eficiente uso de los

recursos.

127

Indicadores y metas

OBJETIVO 1. Incrementar el hábito en la actividad física y la práctica del deporte entre la población del estado.

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Variación porcentual de la población que participa en eventos de
activación física o práctica deportiva

1,031,026

 UNIDAD DE
MEDIDA

Participantes

DESCRIPCIÓN

Mide la variación en términos porcentuales de la población que participa
en eventos de activación física o práctica deportiva en el año actual

respecto a un año base.

 META 2015

5

FUENTE REFRERENCIA
UNIDAD DE

MEDIDA
Porcentaje

IDEY. Registros administrativos.

N A

 META 2018

10

FORMULA A=((B-C)/C)*100
 UNIDAD DE

MEDIDA
Porcentaje

VARIABLE
A= Variación porcentual de la población que participa en eventos de activación física o

práctica deportiva
B = Población que participa en eventos de activación física o práctica deportiva en el

año
C = Población que participa en eventos de activación física o práctica deportiva en el

año base

 PERIODICIDAD

Anual

OBSERVACIONES

Solo se contemplan eventos organizados o apoyados por el IDEY

128

OBJETIVO 2. Mejorar los resultados del deporte de alto rendimiento en justas de carácter nacional e internacional.

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Tasa de talentos deportivos por cada diez mil habitantes

19

 UNIDAD DE
MEDIDA

Talentos deportivos por
cada 10,000 habitantes

DESCRIPCIÓN

Es la proporción de talentos deportivos en el estado por cada diez mil
habitantes

 META 2015

21

FUENTE REFRERENCIA
UNIDAD DE

MEDIDA
Talentos deportivos por
cada 10,000 habitantes

IDEY. Padrón de talentos
deportivos.

N A

 META 2018

24

FORMULA A=(B/C)*10,000

UNIDAD DE
MEDIDA

Talentos deportivos por
cada 10,000 habitantes

VARIABLE

A= Tasa de talentos deportivos por cada diez mil habitantes
B = Talentos deportivos en el año

C = Población en el estado de Yucatán en el año

 PERIODICIDAD

Anual

OBSERVACIONES

N A

129

NOMBRE DEL INDICADOR LÍNEA BASE O VALOR DE REFERENCIA

Variación porcentual de medallas obtenidas en la
Olimpiada Nacional

212

 UNIDAD DE
MEDIDA

Medallas

DESCRIPCIÓN

Mide la variación en términos porcentuales el número de
medallas obtenidas en el año con relación a un año base.

 META 2015

5

FUENTE REFRERENCIA
UNIDAD DE

MEDIDA
Porcentaje

Conade. Tabla de Medallas por
año.

N A

 META 2018

10

FORMULA A=((B-C)/C)*100

UNIDAD DE
MEDIDA

Porcentaje

VARIABLE

A= Variación porcentual de medallas obtenidas en la Olimpiada Nacional
B = Total de medallas obtenidas en el año

C = Total de medallas obtenidas en el año base

 PERIODICIDAD

Anual

OBSERVACIONES

Solo se considera la Olimpiada Nacional. No incluye la Paralimpiada.

130

IX. Seguimiento y evaluación

El Programa Sectorial de Educación 2012-2018 contiene objetivos, estrategias, líneas de acción,

metas e indicadores que se pretenden alcanzar y que marcan la ruta que habrá de seguir del

sector educación.

La instrumentación del PMP se realizará a través de programas, proyectos y acciones, con

seguimiento anual, plasmadas en la Unidades Básicas de Presupuestación (UBP) del Programa

Operativo Anual, con análisis y seguimientos trimestrales.

Las dependencias y entidades de la administración pública estatal, del sector educación,

mencionadas en el acuerdo de sectorización, elaborarán sus programas, proyectos y acciones,

siguiendo la alineación del PMP y PED 2012-2018, que les corresponden de acuerdo a su área de

responsabilidad.

Estos programas, orientarán los procesos de planeación y programación presupuestaria, de

acuerdo a la prioridad manifestada en los compromisos contraídos con la sociedad en materia

de educación, ciencia y tecnología, cultura y deporte, y los objetivos manifestados.

El proceso de evaluación y control será un proceso sistemático y ordenado, que se basará en los

indicadores de resultados contenidos en este Programa, comparándolo con los objetivos y

metas comprometidas. A continuación se presenta un resumen de dichos indicadores.

Cuadro 16 Síntesis de indicadores y metas

TEMA
ESTRATÉGICO

OBJETIVO INDICADOR FÓRMULA LÍNEA BASE META
2015

META
2018

Cobertura Objetivo 1.
Incrementar la
cobertura del

sistema educativo
estatal.

Atención a niños de
preescolar (4 años)

A=(B/C)*100 94.3 %
(35,086)

94.9 % 95.8 %

Atención a niños de
preescolar (5 años)

A=(B/C)*100 64.4 %
(23,766)

68.3 % 74.2 %

Tasa de cobertura
de educación

secundaria (12-14
años)

A=(B/C)*100 91.8 %
(102,257)

96 % 99.8 %

Tasa de cobertura
de educación media

superior (15-17
años)

A=(B/C)*100 64.6 %
(73,651)

65.2 % 79.7 %

Tasa de cobertura de
educación superior

(18-22 años)

A=(B/C)*100 30.5 %
(58,220)

33.1 % 36 %

131

TEMA
ESTRATÉGICO

OBJETIVO INDICADOR FÓRMULA LÍNEA BASE META
2015

META
2018

Calidad Objetivo 1.
Incrementar los
niveles de logro

educativo del
sistema educativo

estatal.

Tasa de
reprobación en

secundaria

A=(B/C)*100 20.3 %
(78,598)

18.8 % 17.2 %

Tasa de
reprobación de la
educación media

superior

A=(B/C)*100 38.2 %
(39,045)

37.1 % 35.3 %

Porcentaje de
alumnos de

primaria que
obtienen un logro
bueno o excelente

en español en la
aplicación de

pruebas
estandarizadas

A=(B/C)*100 49.6 %
(61,734)

50 % 53.6 %

Porcentaje de
alumnos de

secundaria que
obtienen un logro
bueno o excelente

en español en la
aplicación de

pruebas
estandarizadas

A=(B/C)*100 23.1 %
(20,695)

24.8 % 28.4 %

Porcentaje de
alumnos de

primaria que
obtienen un logro
bueno o excelente
en matemáticas en

la aplicación de
pruebas

estandarizadas

A=(B/C)*100 39.9 %
(62,286)

52.8 % 59.2 %

Porcentaje de
alumnos de

secundaria que
obtienen un logro
bueno o excelente
en matemáticas en

la aplicación de
pruebas

estandarizadas

A=(B/C)*100 19.5 %
(17,470)

25.9 % 31.4 %

Porcentaje de
alumnos de

educación media
superior que

obtienen un logro
bueno o excelente

en comunicación en
la aplicación de

pruebas
estandarizadas

A=(B/C)*100 56.1 %
(9,415)

57 % 57.6 %

Porcentaje de
alumnos de

educación media
superior que

obtienen un logro
bueno o excelente
en matemáticas en

la aplicación de
pruebas

estandarizadas

A=(B/C)*100 33.4 %
(5,408)

41.1 % 50.7 %

132

TEMA
ESTRATÉGICO

OBJETIVO INDICADOR FÓRMULA LÍNEA BASE META
2015

META
2018

Porcentaje de
escuelas de
bachillerato

estatales
registradas en el
Sistema Nacional

de Bachillerato

A=(B/C)*100 11.7 %
(15)

33.6 % 56.3 %

Porcentaje de
programas
educativos

acreditables de la
oferta de Educación

Superior Estatal
Descentralizada a
nivel TSU, licencia

profesional y
licenciatura

reconocidos por su
calidad en
esquemas

nacionales vigentes

A=(B/C)*100 70 %
(38)

85 % 100 %

Eficiencia
Terminal

Objetivo 1.
Disminuir el

rezago educativo
en el estado.

Porcentaje de
población de 15

años y más
analfabeta

A=(B/C)*100 8.5 %
(127,958)

7.3 % 6.44 %

Porcentaje de la
población con

rezago educativo

A=(B+C+D)/
E

45 % 43.3 % NA

Grado promedio de
escolaridad

A= (∑ 8.5 8.7 9.1

Objetivo 2.
Incrementar la

eficiencia terminal
del sistema

educativo estatal.

Eficiencia terminal
de la secundaria

A=(B/C)*100 86.9 %
(29,568)

87.3 % 88.2 %

Tasa de deserción
de la educación
media superior

A={1-[(B-
C+D)/E]}*10

0

17.2 %
(72,563)

16.3 % 15.2%

Eficiencia terminal
de la educación
media superior

A=(B/C)*100 57 %
(17,155)

57.7 % 60.3 %

Tasa de deserción
de la educación

superior

A={1-[(B-
C+D)/E]}*10

0

6.4 % 6 % 5.2 %

Porcentaje de
titulación de

educación superior
en relación con el

total de egresados
del mismo año

A=(B/C)*100 92.6 %
(7,552)

95.3 % 98.7 %

Vinculación Objetivo 1.
Incrementar la
vinculación del

sistema educativo
estatal con los

sectores público,
social y productivo

del estado.

Porcentaje de
instituciones
estatales de

educación superior
que cuentan con

Consejos de
Vinculación y
Pertinencia

A=(B/C)*100 24 % (4
)

80 % 100 %

Variación
porcentual de

recursos captados
por concepto de
vinculación entre
instituciones de

educación superior

A= [(B/C)-
1]x100

$6’052,806.0
0

20 % 50 %

133

TEMA
ESTRATÉGICO

OBJETIVO INDICADOR FÓRMULA LÍNEA BASE META
2015

META
2018

estatales y/o
centros de

investigación con
empresas,

financiados en el
marco del

Programa de
Estímulos a la
Innovación del

CONACYT
Variación

porcentual de la
inversión

gubernamental en
proyectos

vinculados para el
desarrollo

empresarial, de
innovación, ciencia

y tecnología

A= [(B/C)-
1]x100

$7’187,306.0
0

20 % 30 %

Ciencia ,
tecnología e
innovación

Objetivo 1. Ampliar
y fortalecer las

capacidades del
estado necesarias
para el desarrollo

científico,
tecnológico, la
innovación y la

transferencia de
tecnología.

Tasa de profesores
e investigadores

adscritos al Sistema
Nacional de

Investigadores

A=(B/C)*D 2.4 2.5 2.7

Porcentaje de
alumnos realizando

estudios de
posgrado en
programas

registrados en el
Programa Nacional

de Posgrados de
Calidad del

Conacyt.

A=(B/C)*100 12.71 %
(631)

23 % 26 %

Porcentaje de
posgrados

reconocidos en el
Programa Nacional

de Posgrados de
Calidad del

Conacyt.

A=(B/C)*100 18.77 %
(43)

22 % 30 %

Gestión Objetivo 1.
Mejorar la gestión

del Sistema
Educativo Estatal.

Porcentaje de
servicios de apoyo
dirigidos a centros

de educación
básica.

A=(B/C)*100 40.0 %
(2,288)

60 % 80 %

Porcentaje de
servicios

administrativos y
pedagógicos

ofertados en las
regiones

educativas,
dirigidos a figuras

educativas

A=(B/C)*100 65 %
(22,624)

82 % 85 %

Porcentaje de
satisfacción de

usuarios en relación
a los servicios que

prestan los Centros
de Desarrollo

Educativo (CEDE).

A=(B/C)*100 60 %
(10,485)

70 % 80 %

134

TEMA
ESTRATÉGICO

OBJETIVO INDICADOR FÓRMULA LÍNEA BASE META
2015

META
2018

Porcentaje de
escuelas de

educación básica
que cuentan con un
Plan de Mejora de

su calidad
construido

mediante procesos
de planeación
participativa.

A=(B/C)*100 50 %
(1,150)

90 % 100 %

Porcentaje de
escuelas de

educación media
superior estatales

que cuentan con un
Plan de Mejora de

su calidad
construido

mediante procesos
de planeación
participativa

A=(B/C)*100 11.7 %
(15)

33.6 % 56.3 %

Porcentaje de
Instituciones de

Educación Superior
estatales que

cuentan con un Plan
de Mejora de su

calidad construido
mediante procesos

de planeación
participativa.

A=(B/C)*100 58 % (10
)

80 % 100 %

Cultura Objetivo 1.
Incrementar el

acceso a servicios
educativos,
actividades
artísticas y

culturales que
generen

conocimiento y
fortalecimiento de

los valores
sociales.

Variación
porcentual de

asistentes a los
servicios educativos
y eventos artístico-

culturales

A=((B-
C)/C)*100

617,631 6 % 8 %

Objetivo 2.
Incrementar las

oportunidades de
acceso a los

bienes y servicios
culturales que
fortalezcan el
patrimonio y

preserven nuestra
identidad cultural.

Variación
porcentual de
personas que

tienen acceso a los
bienes y servicios

culturales
relacionados con el
patrimonio cultural.

A=((B-
C)/C)*100

130,897 6 % 8 %

Objetivo 3.
Incrementar las
posibilidades de
acceso a fuentes
de apoyo para la

creación artística y
cultural.

Variación
porcentual de

apoyos otorgados a
artistas y creadores

A=((B-
C)/C)*100

124 3.2 % 4 %

Objetivo 4.
Incrementar las

oportunidades de

Variación
porcentual de
personas que

A=((B-
C)/C)*100

176,330 3 % 5 %

135

TEMA
ESTRATÉGICO

OBJETIVO INDICADOR FÓRMULA LÍNEA BASE META
2015

META
2018

acceso a la oferta
literaria, editorial y

de lectura.

tienen acceso a
servicios de

fomento a la lectura
Tasa de libros

editados o
coeditados por
cada 100,000

habitantes

A=(B/C)*100,
000

1.8 4.39 6.9

Deporte Objetivo 1.
Incrementar el

hábito en la
actividad física y la

práctica del
deporte entre la

población del
estado.

Variación
porcentual de la

población que
participa en eventos
de activación física

o práctica deportiva

A=((B-
C)/C)*100

1,031,026 5 % 10 %

Objetivo 2. Mejorar
los resultados del

deporte de alto
rendimiento en

justas de carácter
nacional e

internacional.

Tasa de talentos
deportivos por cada
diez mil habitantes

A=(B/C)*10,0
00

19 21 24

Variación
porcentual de

medallas obtenidas
en la Olimpiada

Nacional

A=((B-
C)/C)*100

212 5 % 10 %

136

137

	I. Mensaje del Gobernador
	II. Presentación
	III. Metodología
	IV. Marco legal
	V. Alineación con la planeación estatal y nacional
	VI. Misión y Visión
	VII. Diagnóstico
	VIII. Temas estratégicos
	Tema Estratégico 1. Cobertura
	Objetivos, estrategias y líneas de acción
	Indicadores y meta

	Tema estratégico 2. Calidad
	Objetivos, estrategias y líneas de acción
	Indicadores y metas

	Tema estratégico 3. Eficiencia terminal
	Objetivos, estrategias y líneas de acción
	Indicadores y metas

	Tema estratégico 4. Vinculación
	Objetivos, estrategias y líneas de acción
	Indicadores y metas

	Tema estratégico 5. Ciencia, tecnología e innovación
	Objetivos, estrategias y líneas de acción
	Indicadores y metas

	Tema estratégico 6. Gestión
	Objetivos, estrategias y líneas de acción
	Indicadores y metas

	Tema estratégico 7. Cultura
	Objetivos, estrategias y líneas de acción
	Indicadores y metas

	Tema estratégico 8. Deporte
	Objetivos, estrategias y líneas de acción
	Indicadores y metas

	IX. Seguimiento y evaluación

