
HACIA LA CONSTRUCCIÓN DE LAS
INSTITUCIONES PÚBLICAS DE

INVESTIGACIÓN Y
EDUCACIÓN SUPERIOR

(IPIES)

Directorio

Dr. José Luis Fernández Zayas
Coordinador General

Fís. Patricia Zúñiga-Bello
Secretaria Técnica

Mesa Directiva

Dr. José Enrique Villa Rivera
Instituto Politécnico Nacional

Dr. Juan Ramón de la Fuente Ramírez
Universidad Nacional Autónoma de México

Dr. Octavio Paredes López
Academia Mexicana de Ciencias

Dr. Francisco José Sánchez Sesma
Academia de Ingeniería

Dr. Rafael López Castañares
Asociación Nacional de Universidades e Instituciones de Educación Superior

Dr. Julio Labastida Martín del Campo
Consejo Mexicano de Ciencias Sociales

Dra. Rosalinda Contreras Theurel
Centro de Investigación y de Estudios Avanzados del IPN

Dr. José G. Moreno de Alba
Academia Mexicana de la Lengua

Lic. León Halkin Bider
Confederación de Cámaras Industriales de los Estados Unidos Mexicanos

Sr. Jaime H. Yesaki Cavazos
Consejo Nacional Agropecuario

Dr. Misael Uribe Esquivel
Academia Nacional de Medicina

M en C Miguel O. Chávez Lomelí
Red Nacional de Consejos y Organismos Estatales de Ciencia y Tecnología

Dr. Leonardo Ríos Guerrero
Asociación Mexicana de Directivos de la Investigación Aplicada y Desarrollo Tecnológico

Dra. Gisela Von Wobeser Hoepfner
Academia Mexicana de Historia

Dra. Ma. Teresa Rojas Rabiela
Investigadora designada

Dr. Horacio Merchant Larios
Investigador designado

Dr. Joaquín Ortiz Cereceres
Investigador designado

Foro Consultivo Científico y Tecnológico

Febrero 2006

HACIA LA CONSTRUCCIÓN DE LAS
INSTITUCIONES PÚBLICAS DE

INVESTIGACIÓN Y
EDUCACIÓN SUPERIOR

(IPIES)

Foro Consultivo Científico y Tecnológico

6

Foro Consultivo Científico y Tecnológico, A.C.
Santander No. 15 Despacho 805
Colonia Insurgentes Mixcoac
Delegación Benito Juárez
Código Postal 03920
México Distrito Federal
www.foroconsultivo.org.mx
foro@foroconsultivo.org.mx
56 11 85 26, 56 11 85 36, 55 98 89 40, 55 98 89 86

Primera edición: Febrero de 2006

7

Hacia la construcción de las IPIES

Agradecimientos

La elaboración de este documento es producto de una ardua labor de equipo. Sus
integrantes han invertido muchas horas de dedicado esfuerzo al análisis y discusión
de los temas que aquí se abordan. Por ello, el Foro Consultivo Científico y
Tecnológico reconoce la invaluable tarea de los miembros del Subcomité de
Fortalecimiento Académico, tanto a sus entusiastas coordinadores, Dr. Andrés
Aluja Schunemann (2005-2006) y Dr. Magdaleno Medina Noyola (2003-2005),
como a sus destacados integrantes: Mtra. Patricia Acuña Monsalve, Dr. Guillermo
Aguilar Sahagún, Dr. Ignacio Álvarez Torres, Dra. Magdalena Fresán Orozco,
Dr. Pedro Luis López de Alba, Dr. Eduardo Mendizábal Mijares, Dra. Estela
Morales Campos, Dra. Lena Ruiz Azuara y Dra. María Teresa Viana Castrillón.

Especial mención amerita el apoyo de la Dra. Magdalena Fresán para la redacción
final del documento.

Asimismo, el Foro agradece la colaboración de la Mtra. Yolanda Legorreta
Carranza, cuyas aportaciones contribuyeron a enriquecer y consolidar este
documento.

A todos ellos, muchas gracias.

Foro Consultivo Científico y Tecnológico

8

9

Hacia la construcción de las IPIES

Índice
EL FORO CONSULTIVO CIENTÍFICO Y TECNOLÓGICO 13

Presentación ... 19

Capítulo 1
LA SITUACIÓN DE LAS UNIVERSIDADES PÚBLICAS ESTATALES
(UPE’s)

Introducción ... 21
Condiciones para sustentar y consolidar a la universidad de
investigación ... 23
Principios, valores y función social en la universidad de
investigación ... 28
La investigación como aval de la educación de calidad 30
Los actores en la universidad de la investigación 31

Capítulo 2
MODELO DE INSTITUCIONES PÚBLICAS DE INVESTIGACIÓN Y
EDUCACIÓN SUPERIOR (IPIES)

Introducción ... 41
Visión ... 44
Estructura de las IPIES y su fundamentación 47
Principios que fundamentan las IPIES ... 47
1. Autonomía ... 47
2. Libertad de cátedra ... 48
3. Libertad de investigación ... 48
4. Apertura al libre debate de las ideas .. 48
5. Responsabilidad social .. 49
Características y funciones de las IPIES ... 49
1. Docencia.. 49
2. Investigación .. 50
3. Vinculación .. 54
4. Difusión y divulgación ... 54
5. Financiamiento de las IPIES .. 55

I.

II.

III.
IV.

I.
II.

III.

IV.

Foro Consultivo Científico y Tecnológico

10

Capítulo 3
PROYECTO DE POLÍTICAS PARA EL DESARROLLO DE LAS
INSTITUCIONES PÚBLICAS DE INVESTIGACIÓN Y DE
EDUCACIÓN SUPERIOR

Exposición de motivos
Antecedentes ... 57
Características y propósitos .. 59
Metodología ... 60
Estructura del documento .. 61
Aspectos relevantes .. 62

PROYECTO DE POLÍTICAS PARA EL DESARROLLO DE LAS
INSTITUCIONES PÚBLICAS DE INVESTIGACIÓN Y DE
EDUCACIÓN SUPERIOR

Políticas relacionadas con las instituciones 65
Políticas relacionadas con profesores-investigadores 66
Políticas relacionadas con la evaluación ... 68
Políticas relacionadas con los programas académicos 69
Políticas relacionadas con los cuerpos académicos 71
Políticas relacionadas con la vinculación ... 72
Políticas relacionadas con la planeación ... 73
Políticas relacionadas con la normatividad .. 74
Políticas relacionadas con el presupuesto ... 75
Políticas relacionadas con la transparencia 76
Políticas relacionadas con la infraestructura 76

ANEXO

Figura 1.
Las instituciones de educación superior ... 79

Figura 2.
El modelo IPIES .. 80

I.
II.

III.
IV.
V.

VI.
VII.

VIII.
IX.
X.

XI.

I.
II.

III.
IV.
V.

11

Hacia la construcción de las IPIES

EL FORO CONSULTIVO CIENTÍFICO Y TECNOLÓGICO

Foro Consultivo Científico y Tecnológico

12

13

Hacia la construcción de las IPIES

EL FORO CONSULTIVO CIENTÍFICO Y TECNOLÓGICO

La Ley de Ciencia y Tecnología publicada en junio de 2002, plantea modificaciones
importantes a la legislación en esta materia, como:

• La creación del Consejo General de Investigación Científica y desarrollo
Tecnológico,

• La identificación del Conacyt como cabeza del sector ciencia y tecnología, y

• La creación del Foro Consultivo Científico y Tecnológico.

El Foro Consultivo es el órgano autónomo permanente de consulta del Poder
Ejecutivo Federal, del Consejo General de Investigación Científica y Desarrollo
Tecnológico y de la Junta de Gobierno del Conacyt. A través de convenios, es
asesor del Congreso de la Unión y del Consejo de la Judicatura Federal.

El Consejo General de Investigación Científica y Desarrollo Tecnológico es el
órgano de política y coordinación encargado de regular los apoyos que el Gobierno

Foro Consultivo Científico y Tecnológico

14

Federal está obligado a otorgar para impulsar, fortalecer y desarrollar la
investigación científica y tecnológica en general en el país.

El Consejo General está integrado por:

• El Presidente de la República, quien lo preside,

• Los titulares de nueve secretarías de Estado,

• El Director General del CONACYT en su calidad de Secretario Ejecutivo,

• El Coordinador del Foro Consultivo Científico y Tecnológico,

• Cuatro miembros invitados por el Presidente de la República que actúan a
título personal y que pueden ser integrantes del Foro Consultivo.

El Foro Consultivo lleva al Consejo General de Investigación Científica y
Desarrollo Tecnológico, la expresión de las comunidades científica, académica,
tecnológica y del sector productivo, para la formulación de propuestas en
materia de políticas y programas de investigación científica y tecnológica.

El Foro Consultivo está integrado por:

La Mesa Directiva, que está formada por diecisiete integrantes, catorce de los
cuales son titulares de diversas organizaciones mientras que los tres restantes son
investigadores electos del Sistema Nacional de Investigadores.

El Coordinador General, quien representa al Foro en el Consejo General, en la
Junta Directiva del Conacyt y se encarga de solicitar el resultado de las gestiones
con las entidades y dependencias relativas a las recomendaciones que emanen del
Foro.
La Secretaría Técnica, que se encarga, entre otras actividades, de auxiliar al
Coordinador, a la Mesa Directiva y a los Comités de Trabajo en la organización
de sus sesiones, en la logística de sus trabajos regulares, así como en la
organización de cualquier otra actividad en la que el Foro se involucre.

Los subcomités, que son la forma de operación del Foro y están integrados por
expertos reconocidos en sus áreas. El resultado de sus sesiones de trabajo es la

15

Hacia la construcción de las IPIES

base de las propuestas, opiniones y posturas que presenta la Mesa Directiva ante
las diversas instancias que toman decisiones políticas y presupuestales que afectan
la investigación científica o al desarrollo tecnológico.

Las organizaciones que integran la Mesa Directiva del Foro son:
• Academia Mexicana de Ciencias,
• Academia de Ingeniería,
• Academia Nacional de Medicina,
• Asociación Mexicana de Directivos de la Investigación Aplicada y

Desarrollo Tecnológico, ADIAT,
• Asociación Nacional de Universidades e Instituciones de Educación

Superior, ANUIES,
• Confederación Nacional de Cámaras Industriales, CONCAMIN,
• Consejo Nacional Agropecuario,
• Un representante de la Red Nacional de Consejos y Organismos Estatales

de Ciencia y Tecnología,
• Universidad Nacional Autónoma de México,
• Instituto Politécnico Nacional,
• Centro de Investigación y Estudios Avanzados del Instituto Politécnico

Nacional, CINVESTAV,
• Academia Mexicana de la Lengua,
• Academia Mexicana de Historia y
• Consejo Mexicano de Ciencias Sociales

Foro Consultivo Científico y Tecnológico

16

Adicionalmente, los doctores María Teresa Rojas Rabiela, Horacio Merchant Larios
y Joaquín Ortiz Cereceres fueron elegidos por los miembros del SNI para ser
integrantes de la Mesa Directiva.

De acuerdo con la Ley de Ciencia y Tecnología, el Foro tiene las siguientes funciones
básicas:

• Proponer y opinar sobre las políticas nacionales, programas sectoriales y
el Programa Especial de Apoyo a la Investigación Científica y al Desarrollo
Tecnológico;

• Proponer áreas y acciones prioritarias y de gasto que demanden atención
y apoyo especiales en materia de investigación científica, desarrollo
tecnológico, formación de investigadores, difusión del conocimiento
científico y tecnológico y cooperación técnica internacional;

• Analizar, opinar, proponer y difundir las disposiciones legales o las reformas
o adiciones a las mismas, necesarias para impulsar la investigación científica
y el desarrollo y la innovación tecnológica del país;

• Formular sugerencias tendentes a vincular la modernización, la innovación
y el desarrollo tecnológico en el sector productivo, así como la vinculación
entre la investigación científica y la educación conforme a los lineamientos
que esta misma Ley (de Ciencia y Tecnología) y otros ordenamientos
establecen;

• Opinar y valorar la eficacia y el impacto del Programa Especial y los
programas anuales prioritarios de atención especial, así como formular
propuestas para su mejor cumplimiento, y

• Rendir opiniones y formular sugerencias específicas que le solicite el Poder
Legislativo Federal o el Consejo General.

17

Hacia la construcción de las IPIES

Según lo estipulado en la Ley de Ciencia y Tecnología:

El Foro Consultivo tendrá las facultades que la Ley Orgánica del CONACYT le
confiere en relación a la Junta de Gobierno y al Director General de ese organismo.

El CONACYT deberá transmitir al Consejo General y a las dependencias,
entidades y demás instancias competentes las propuestas del Foro Consultivo, así
como de informar a éste el resultado que recaiga.

A petición del Poder Legislativo Federal, el Foro podrá emitir consultas u opiniones
sobre asuntos de interés general en materia de ciencia y tecnología.

El CONACYT otorgará, por conducto del secretario técnico de la mesa directiva,
los apoyos necesarios para garantizar el adecuado funcionamiento del Foro
Consultivo Científico y Tecnológico, lo que incluirá los apoyos logísticos y los
recursos para la operación permanente, así como los gastos de traslado y estancia
necesarias para la celebración de sus reuniones de trabajo.

Foro Consultivo Científico y Tecnológico

18

19

Hacia la construcción de las IPIES

Presentación

El Foro Consultivo Científico y Tecnológico creó, en 2002, el Subcomité de
Fortalecimiento Académico en los Estados con la finalidad de conocer la
problemática de las Instituciones de Enseñanza Superior (IES) públicas de
México y, así, poder elaborar propuestas que fomentaran su consolidación y
actualización.

La tarea de este Subcomité consistió en analizar y debatir la situación de la
ciencia y la tecnología, sobre todo, en las universidades públicas estatales,
cuya misión primordial es la generación y aplicación de conocimiento.

Al efecto, el Subcomité instrumentó una encuesta de sondeo para elaborar un
diagnóstico sobre las condiciones y necesidades de los investigadores, que
actualmente residen en los estados, así como la solicitud a académicos de
propuestas individuales concretas, que reflexionaran en torno al modelo de
universidad de investigación. Con base en los resultados obtenidos, el
Subcomité hizo un análisis preliminar que culminó en el Congreso Nacional
sobre la Situación de la Ciencia y la Tecnología en las Universidades Públicas
de los Estados, efectuado en octubre de 2003.

Del Congreso Nacional y de los trabajos del Subcomité se desarrollo el modelo
de Instituciones Públicas de Investigación y de Educación Superior, IPIES
considerando: antecedentes; situación actual y perspectiva; principios, valores
y función social; sus actores; vinculación y pertinencia social de la investigación;
condiciones para sustentarla y consolidarla; y estrategias para la conformación
de una red de universidades de investigación y un proyecto de políticas para el
desarrollo de las IPIES, dirigidas a las IES y sus organizaciones, a la Secretaría
de Educación Pública, al Consejo Nacional de Ciencia y Tecnología, a la
Secretaría de Hacienda y al H. Congreso de la Unión, conforme a las
competencias que legalmente tienen conferidas.

En el documento, las políticas están agrupadas por su relación con: instituciones,
profesores-investigadores, evaluación, programas académicos, cuerpos
académicos, vinculación, planeación, normatividad, presupuesto, transparencia
e infraestructura.

Foro Consultivo Científico y Tecnológico

20

La propuesta está orientada a generar un nuevo modelo educativo donde las
IPIES contribuirán a poner a México en una posición de competitividad científica
y tecnológica, lo cual es fundamental para superar el atraso y la pobreza.

21

Hacia la construcción de las IPIES

CAPÍTULO 1

LA SITUACIÓN DE LAS UNIVERSIDADES
PÚBLICAS ESTATALES

(UPE’s)

Introducción

Entre las múltiples actividades que realiza el Foro Consultivo Científico y
Tecnológico (FCCyT) están las siguientes: dar a conocer los factores que los
académicos consideran fundamentales para el desarrollo de la carrera de
investigador, integrar un diagnóstico acerca de la percepción que los
investigadores tienen de la situación actual de las instituciones en cuanto a
esos factores, y analizar tanto los principales obstáculos que enfrenta el
desarrollo de la carrera de investigador, cuanto las propuestas concretas para
propiciar la consolidación de la investigación en las universidades estatales.

Para ello, el Subcomité de Fortalecimiento Académico del FCCyT ha llevado a
cabo diferentes acciones. En primer lugar realizó una encuesta entre los miembros
del Sistema Nacional de Investigadores (SNI) que laboran en las instituciones de
educación superior (IES) de los estados, con el propósito de recabar información
para el diagnóstico antes señalado. Los resultados de dicha encuesta fueron
analizados y publicados por el propio Foro.1 Posteriormente, llevó a cabo un
Primer Congreso Nacional sobre el Estado de la Ciencia y la Tecnología en las
Universidades Públicas Estatales (UPE’s), en 2003, y un Congreso Regional sobre
el Estado y Perspectivas de la Investigación en las Instituciones de Educación
Superior en la Región Sur-Sureste, en 2004.

El FCCyT, a partir de las contribuciones que los investigadores, rectores, directivos,
representantes del sector público del área de educación e investigación, legisladores
y personas interesadas en el tema hicieron durante los eventos mencionados,
después de haber reflexionando sobre la situación actual y la viabilidad de la

1 Situación de la Ciencia y la Tecnología en las Universidades Públicas de los Estados.

Foro Consultivo Científico y Tecnológico

22

transformación de las IES estatales, ha logrado identificar un conjunto de problemas
que va más allá de la insuficiencia de los recursos económicos y la debilidad de la
infraestructura para la actividad científica. El Subcomité de Fortalecimiento
Académico ha trabajado en una propuesta para la definición de las Instituciones
Públicas de Investigación y Educación Superior (IPIES) que sean el modelo a
seguir, el cual se describe en el capítulo 2 de este documento.

Sin embargo, antes de iniciar con la descripción del modelo de IPIES, es importante
mencionar que el Subcomité resaltó algunos conceptos e ideas esenciales para
contextualizar el modelo propuesto, mismos que fueron abordados durante todas
las reuniones.

Los investigadores dijeron sentirse excluidos de las decisiones relacionadas con
las políticas y los planes nacionales en el ámbito de ciencia y tecnología. Lamentaron
la falta de transparencia en los procesos de evaluación académica y la complejidad
en la gestión de los mecanismos de apoyo a la investigación, preocupaciones que
fueron manifestadas por académicos procedentes de las instituciones ubicadas a
lo largo del territorio nacional. Al referirse a los organismos coordinadores de
proyectos y programas educativos y de investigación (SEP-SESIC <ahora SES>
y CONACYT), los académicos indicaron cuatro núcleos de problemas que
requieren ser atendidos para mejorar la situación de la ciencia y la tecnología en
las universidades de los estados.

Estos cuatro núcleos son: 1) la escasa interlocución entre los investigadores y
cuerpos académicos con las referidas instancias; 2) la mínima promoción sobre
la mejora de la calidad de las actividades académicas, fundamentalmente de la
investigación y el posgrado; 3) la necesaria articulación de los actores y los
recursos para la investigación; 4) la insuficiente vinculación de los cuerpos
académicos y de sus proyectos de investigación con el desarrollo económico
y social, regional y nacional.

También se señaló la separación existente entre las actividades educativas y de
investigación. Asimismo, se hizo énfasis en la desvinculación que hay entre las
líneas y proyectos de investigación y los distintos sectores sociales, concretamente,
en la falta de mecanismos de vinculación de las universidades con su entorno. Por

23

Hacia la construcción de las IPIES

ello, los investigadores manifestaron su preocupación por la mejora de la calidad a
través de la convergencia de los proyectos de investigación con los proyectos
formativos, particularmente, en el nivel de posgrado. De la misma manera, destacaron
la importancia del diseño de mecanismos de vinculación de los cuerpos académicos
y de sus proyectos de investigación con los distintos sectores socioeconómicos,
para colaborar activamente en el fortalecimiento económico y social de las distintas
regiones del país.

El hecho de que las propuestas que se presentan puedan ser atendidas a través de
estrategias definidas tales como: incrementar la participación de los académicos
en el diseño de políticas federales y estatales relacionadas con la educación, la
ciencia y la tecnología; hacer públicos los criterios y procesos de evaluación;
homologar y simplificar los sistemas de información académica; propiciar la
comunicación entre los académicos de distintas disciplinas tanto como con los
diversos agentes del Estado, del sector privado y de la sociedad civil; promover
programas de alcance nacional para el establecimiento de redes académicas dentro
y fuera del territorio nacional; y, finalmente, crear instancias y mecanismos para
optimizar la operación de proyectos, permite alentar esperanzas respecto a la
viabilidad de las propuestas de los académicos.

Este documento aspira a constituir una plataforma para un ejercicio necesario e
inaplazable de planeación nacional en materia de educación, ciencia y tecnología,
para el cual es necesaria una gran voluntad de transformación y una formidable
capacidad de concertación de todos los actores.

I. Condiciones para sustentar y consolidar a la universidad de investigación

La investigación científica es una actividad fundamental para el desarrollo del país.
Por ello, resulta indispensable hacer hincapié e insistir en el fortalecimiento de
programas que apoyen a los profesores investigadores en el inicio de su carrera
académica. Muchos investigadores requieren varios años para empezar a producir
después de haber obtenido una maestría o un doctorado, y, en general, las
instituciones carecen de programas para alentar la conformación o integración de
nuevos grupos de trabajo alrededor de los académicos que han logrado culminar

Foro Consultivo Científico y Tecnológico

24

su formación como investigadores. Algunos organismos brindan distintos apoyos
a los investigadores jóvenes. Sin embargo, la planta académica de las universidades
públicas mexicanas, particularmente de las IES estatales, ha sido formada por las
mismas universidades, y muchos académicos terminan su formación en el nivel de
posgrado en la tercera o cuarta década de su vida. Por esta razón, se propone que
los apoyos debieran ser independientes de la edad para dar cabida a todos aquellos
profesores que han iniciado “tardíamente” su formación como investigadores.

Cabe señalar que, a la par del fenómeno antes referido, se está dando en el campo
de la ciencia y de la tecnología de nuestro país una creciente demanda de trabajo
por parte de jóvenes graduados de los programas nacionales de fomento a la
formación de recursos humanos, que terminan sus estudios entre los 28 y los 35
años de edad y que están interesados en su incorporación a las IES. Se requiere,
por tanto, el fortalecimiento de programas ya existentes para retenerlos en México.

Otros factores que obstaculizan en forma importante la consolidación de grupos
de investigación en las universidades públicas de los estados son: la falta de recursos
económicos, el exceso de burocracia y la falta de continuidad en los apoyos
otorgados por los organismos financiadores de la investigación. Por esta razón,
los investigadores señalan la necesidad de hacer más eficiente la canalización de
apoyos a la actividad científica por parte de las instituciones responsables del
sistema de investigación universitario público. Sólo la atención de esta necesidad
hará posible lograr la consolidación de la investigación en las UPE’s.

Los investigadores han expresado su confianza en la creación de un programa
nacional para el fortalecimiento de la investigación en las IES de los estados. Incluso,
consideran conveniente instrumentar una política de Estado en la que se especifique
el plazo en que México debe generar sus propios recursos humanos e infraestructura
para poder crear la tecnología que le permita competir en el mundo globalizado.

En contraste, otros investigadores, si bien reconocen la relevancia de la iniciativa
anterior, adoptan una posición crítica y de cuestionamiento a la viabilidad de la
misma, argumentando el poco valor que se le otorga en términos prácticos al

25

Hacia la construcción de las IPIES

desarrollo de la ciencia y de la tecnología al interior de los estados. Esto se deriva
de una imagen altamente desvalorizada de la ciencia en nuestro país.

En los ámbitos de discusión organizados por el FCCyT existen numerosas
menciones de las profundas discrepancias en cuanto a los criterios e indicadores
para evaluar el trabajo académico que son utilizados por la SEP, el CONACYT,
el SNI, entre otros. Por ejemplo, varios indicadores del PROMEP señalan la
importancia del trabajo colaborativo, e, incluso, se usa como criterio de evaluación
para los cuerpos académicos la existencia de publicaciones conjuntas de sus
miembros. Por otro lado, en el SNI se enfatiza la importancia de la autoría
individual de los productos del trabajo académico. Por ello, se demanda el
establecimiento de un diálogo entre estos organismos que permita la
homogeneización de criterios, particularmente para efectos de la asignación
de recursos.

Se critica la falta de claridad en el caso de la valoración de los cuerpos académicos
de las IES en la asignación de las categorías de grupo consolidado, grupo en
proceso de consolidación, grupo incipiente o grupo disciplinar. Por ello, se exige
transparencia en el proceso y se visualiza la conveniencia de que los encargados
de evaluar a los cuerpos académicos acudan a las universidades para que tengan
referentes de la situación real en que se desenvuelven dichos grupos de investigación.

Otro ejemplo de la desarticulación prevaleciente en el sistema de educación
superior e investigación es la desvinculación entre las universidades y los centros
de investigación del CONACYT, y de estas dos instancias con los consejos
estatales de Ciencia y Tecnología. Si los recursos son escasos, esta
desarticulación entraña necesariamente una dispersión de los recursos, riesgos
en la duplicación de proyectos de investigación y, además, dificultades en la
consolidación de los grupos en cada una de las instituciones mencionadas. Es
urgente que los consejos estatales de Ciencia y Tecnología armonicen sus
políticas con las universidades públicas en sus estados y generen las estrategias
y las acciones que tiendan a fortalecer las capacidades locales de investigación
científica y tecnológica, pensando en las necesidades esenciales de las entidades
y los municipios.

Foro Consultivo Científico y Tecnológico

26

Se recogieron innumerables propuestas para lograr el desarrollo de la educación superior
en las UPE’s. Por ejemplo, ante la imposibilidad de lograr una infraestructura de primer
nivel para todas las IES, se sugirió apoyar la dotación de infraestructura
académica y de investigación compartida entre instituciones cercanas.

Otra de las grandes aspiraciones de los académicos es disponer de facilidades de
acceso a la información. Para ello, una alternativa sería la formación de agrupaciones
o consorcios de bibliotecas con la finalidad de negociar mejores condiciones con
los proveedores y lograr la adquisición de material biblio-hemerográfico para
fortalecer los acervos de bibliotecas o centros de información en las universidades,
y, consecuentemente, el acceso a un mayor número de revistas de calidad y a un
mejor acervo bibliotecario a miembros de la comunidad universitaria y al público
en general (colecciones, publicaciones y bancos de datos electrónicos para todas
las UPE’s).

A juicio de los investigadores, es necesario que las universidades se comprometan
a reorganizar las estructuras formales, incluyendo el modelo institucional y las
actitudes internas de sus actores. Para lograr el desarrollo de la educación superior
pública en los estados, es indispensable que haya una mayor consideración a las
opiniones de los académicos en las decisiones institucionales, sean éstas académicas
o políticas. Durante décadas, las universidades públicas han sido trampolines
políticos de un número importante de sus directivos. Esto ya no es aceptable. Es
necesario que se establezcan criterios y lineamientos para acceder a los puestos
de dirección de las IES. Por ejemplo, para dirigir una universidad debería exigirse
un perfil académico avalado no sólo por el grado de doctor, sino también por una
buena trayectoria en la investigación y docencia, y haber pasado por un proceso
de inducción que incluya temas de administración de organizaciones educativas y
relaciones laborales, entre otros.

Los señalamientos de los aspectos que requieren una transformación profunda
para posibilitar la consolidación de la actividad científica en las UPE’s fueron tan
amplios que generaron la propuesta de las “universidades de investigación” que se
presenta en el siguiente capítulo. Entre los aspectos a considerar en la universidad
de investigación se mencionaron, entre otros, la necesidad de analizar los nuevos
esquemas de competencia para seleccionar, en su caso, los que se consideren

27

Hacia la construcción de las IPIES

adecuados a la filosofía de cada universidad, su entorno y las condiciones globales;
la importancia de lograr una verdadera vinculación entre la investigación y los
programas de posgrado institucionales; así como una integración horizontal y vertical
entre los distintos niveles de educación superior y posgrado.

Como puede observarse, la consolidación de la actividad de investigación en las
UPE’s no sólo requiere de un apoyo financiero y organizativo muy sólido que
facilite el trabajo de los investigadores y les permita lograr una producción
académica aceptable. De la misma manera, exige ampliar la planta de científicos
con investigadores jóvenes. Por esta razón, la formación de nuevos investigadores
implica la identificación de vocaciones científicas entre los estudiantes de licenciatura
y su asociación temprana con grupos de investigadores; en tales colectivos, los
aspirantes a la carrera científica pueden desempeñarse como asistentes de
investigación. La asignación de plazas para contratar investigadores y técnicos
académicos, y un fondo para apoyarles durante los primeros dos años de su carrera
investigadora, son demandas cuya satisfacción podría garantizar que los grupos
que se encuentran en proceso de consolidación logren terminar de estructurarse
para mejorar su productividad.

Una de las exigencias de la planta de investigadores de las instituciones y los organismos
responsables de la asignación de recursos para la educación, la ciencia y la tecnología,
es la creación de bolsas específicas para acciones de fomento de sectores rezagados
(por ej., PIFOP), por una parte, y para mantener los logros de sectores de mayor
grado de consolidación (por ej., PNP) en las IES públicas estatales, de tal forma que
ambos objetivos sean plausibles y no compitan entre sí. Todas las estrategias señaladas
requieren, obviamente, el aumento de la inversión en ciencia y tecnología a través de
fondos estatales y federales.

También, es necesario que las propias universidades realicen gestiones que permitan
incrementar u optimizar el financiamiento institucional para la actividad de investigación.
Entre otras alternativas se sugirió promover en las comunidades universitarias la discusión
sobre el uso eficiente de los recursos financieros y la obtención de recursos para la
investigación en diferentes organismos nacionales e internacionales respetando y
preservando siempre las libertades que otorga la Constitución a las universidades. Este

Foro Consultivo Científico y Tecnológico

28

tipo de acciones debe considerar también la responsabilidad del profesor investigador
en el manejo de los recursos obtenidos para sus proyectos.

Sobre la modificación de leyes y reglamentos, los investigadores que participaron
en la discusión sobre las condiciones requeridas para sustentar y consolidar a la
universidad de investigación, se propuso la creación del Plan Nacional de Carrera
para investigadores y profesores investigadores, que permita la dedicación a la
vida universitaria, la movilidad entre instituciones y el pago de salarios dignos al
personal académico. Además, se realizaron diversas propuestas relacionadas
con la modificación de la ley de adquisiciones, la exención de impuestos a las
adquisiciones de equipos y materiales necesarios para la investigación, y el
establecimiento de un impuesto sobre el consumo de gasolina para incrementar
el presupuesto de la investigación, entre otras.

Asimismo, se analizó la necesidad de hacer conciencia en las empresas locales
sobre los beneficios que obtienen al contratar personal formado en las universidades
públicas y gestionar o estipular en la normatividad del Estado la obligatoriedad de
hacer una aportación periódica significativa en beneficio de las universidades
públicas.

Además, se resaltó la necesidad de fortalecer y consolidar los sistemas actuales
de vinculación de la comunidad científica con los usuarios de la tecnología, con
objeto de inducir a la plataforma científica a trabajar en la demanda real de
tecnología.

II. Principios, valores y función social en la universidad de investigación

Dado que la universidad es un espacio en donde se privilegian la inteligencia y el
diálogo, es forzosa una mayor apertura en los procesos de toma de decisiones al
interior de las mismas, que permita e incentive la participación de los sectores
involucrados. Debido al origen de sus recursos, se impone una mayor transparencia
de su utilización mediante la difusión de los salarios y estímulos de todos sus
empleados, así como de la inversión de sus recursos en proyectos, justificando su
utilidad y el beneficio social esperado, sin que esto constituya una violación a la

29

Hacia la construcción de las IPIES

autonomía universitaria y sí un replanteamiento de la misma para cumplir con los
más altos fines sociales asignados a las universidades públicas en el desarrollo
económico y social de México.

Para garantizar la preeminencia de los valores académicos sobre cualquier otro,
los investigadores de las UPE’s reconocen la necesidad urgente de desaparecer la
práctica de asignar o elegir rectores, directores y otro tipo de personal académico-
administrativo, con base en intereses políticos, sin importar perfiles académicos ni
la experiencia que éstos tengan, como aval de la responsabilidad que asumirán
con el cargo. También, se abordó el tema de las evaluaciones curriculares y de
las posiciones relativas de los PTCs de las UPE’s, y de éstas con respecto a
las de las instituciones federales. Sobre este particular, se dijo que con la
intención de hacer que las evaluaciones sean más eficientes y equitativas se
hace necesario que se implemente una evaluación académica única y coordinada
por parte de las distintas instancias de apoyo a la investigación (SNI, PROMEP,
etc.), así como de la necesidad de una mayor participación de investigadores
de UPE’s en cuerpos y organismos colegiados que toman decisiones que afectan
el desarrollo de la investigación. Se mencionó también que es necesario que
exista mayor claridad y equidad en la distribución de los recursos financieros
destinados a las universidades federales y a las estatales.

Es preciso que las universidades de los estados salvaguarden los principios
fundamentales de la universidad como son la libertad de cátedra y de investigación.
Además, debiera ser una de sus preocupaciones la equidad de género procurando
que a iguales cualidades y habilidades para la investigación, correspondan iguales
oportunidades y retribuciones.

Los investigadores de las IES de los estados consideran necesario fomentar la
investigación básica, uno de los quehaceres esenciales de la universidad que contiene
en sí misma un amplio potencial para la formación de nuevos investigadores.

Difícilmente la investigación ingresará a una etapa de desarrollo exponencial en
ausencia de una política de Estado de largo plazo, que emane de un proceso
consensual e incluyente, y refleje con claridad los objetivos de formación de
profesionistas y generación de conocimientos. Sólo de esta manera será posible el
fortalecimiento de una investigación imprescindible para el desarrollo social y

Foro Consultivo Científico y Tecnológico

30

económico que, finalmente, se vea reflejado en un incremento en el nivel de bienestar
de la población.

III. La investigación como aval de la educación de calidad

La identificación y la promoción de vocaciones científicas requiere la inclusión del
entrenamiento y el desarrollo de actitudes propias para la investigación tales como
la reflexión, la argumentación, la contratación, la previsión, la recreación entre
otras como parte fundamental de su formación. Otra estrategia para estimular la
formación de científicos es el apoyo a los proyectos de investigación que se ocupen
de la pedagogía, del desarrollo de habilidades de lectura y redacción, etc., así
como de la investigación básica, motora del proceso de generación de conocimiento.

Si se pretende que “las universidades públicas sean instituciones de investigación
abiertas y socialmente responsables”, es preciso orientar una parte importante de
la investigación a la solución de los problemas económicos, sociales y educativos
de las mayorías; fortalecer las áreas de investigación que, a pesar de su debilidad,
sean importantes para el desarrollo de las distintas regiones del país. La libertad
académica permite planear y dirigir la investigación en función de las necesidades
concretas del entorno regional y nacional, así como definir y crear los mecanismos
de vinculación con los diversos sectores. Es importante que los cuerpos académicos
ejerzan esta facultad para atender áreas prioritarias. Por ejemplo, ante la evidente
necesidad del sector agrícola para el desarrollo equilibrado de la economía de
México, es necesario considerar que la investigación científico-tecnológica en el
ámbito agropecuario y forestal debe ser no sólo mantenida, sino impulsada, debido
a que se trata de áreas de investigación “entre otras” en las que se puede ser
competitivo y socialmente pertinente.

Es necesario reconocer la existencia de UPE’s con una clara desventaja en términos
de la habilitación de su planta académica para el trabajo de investigación. Solucionar
este problema exige implementar apoyos especiales con la finalidad de fomentar la
formación de recursos humanos y fortalecer sus grupos de investigación para que
puedan estar en posibilidades de satisfacer las necesidades de sus regiones.

31

Hacia la construcción de las IPIES

El análisis de los programas de posgrado como plataforma para la consolidación
de los grupos de investigación evidencia la necesidad de diseñar e implementar
mecanismos para retener y desarrollar cuerpos de profesores en las UPE’s. Algunos
de los mecanismos mencionados se basan en la existencia de un financiamiento
sostenido a las actividades de investigación, el aseguramiento del bienestar
económico de los profesores investigadores, la existencia de apoyo técnico y
administrativo a las actividades de investigación, etc. Particularmente es imperativo
apoyar a las UPE’s débiles mediante la incorporación de profesores investigadores
con especialidades acordes a sus necesidades y a las problemáticas de la región.

También es prioritario impulsar la apropiación del conocimiento por la sociedad
para fines formativos o aplicativos. Para ello, es necesario crear e implementar un
programa nacional de difusión y divulgación de las humanidades, la ciencia y la
tecnología, que permita no tan sólo la canalización de recursos hacia esta actividad,
sino también que instrumente toda una política de Estado en materia de divulgación
de la ciencia, articulando las organizaciones y las colaboraciones necesarias para
que las UPE’s lleven el conocimiento a la gran mayoría de la sociedad mexicana.

Finalmente, se discutieron ideas respecto de los mecanismos adecuados para
abordar el problema de la vinculación de las UPE’s con los diversos sectores. En
este sentido, se propuso el establecimiento de parques experimentales asociados
a las UPE’s, los cuales incluirían pequeñas naves industriales donde se tengan las
condiciones para la elaboración de productos novedosos y el desarrollo de procesos
o prototipos a nivel piloto.

IV. Los actores en la universidad de la investigación

Un punto ampliamente reiterado se refiere al perfil de la universidad pública de
excelencia para el México del siglo XXI. Hay necesidad de especificar una norma
mexicana que defina a la universidad pública de excelencia, como una institución
que conjugue las tradiciones académicas y culturales nacionales con las normas y
estándares de la universidad internacional de excelencia. Asimismo, se considera
conveniente la creación de la categoría de universidad pública de excelencia. A
este rango pudieran aspirar y acceder las actuales UPE’s, los institutos tecnológicos

Foro Consultivo Científico y Tecnológico

32

y los centros de investigación en cuanto alcancen el cumplimiento de dicha norma.
El acceso progresivo de IES a esta posición permitirá lograr el establecimiento de
redes de colaboración entre instituciones hermanadas por la equidad.

Uno de los factores considerados fundamentales para el desarrollo de los
investigadores y la consolidación de los cuerpos académicos es, sin lugar a dudas,
la formación del personal académico. Existe la necesidad de continuar apoyando
tal formación decididamente como estrategia esencial para la consolidación de las
UPE’s. Por otro lado, es importante reconocer la necesidad de generar mecanismos
que permitan a las IES la captación de nuevos investigadores que, en el mediano
plazo, sustituyan a los investigadores que se retiren. Esta estrategia implica la decisión
institucional de brindar un apoyo decidido a las carreras de los nuevos investigadores
y supone la identificación temprana y la orientación de jóvenes con vocación por
la investigación, el otorgamiento de becas y una cuidadosa planeación que permita
la renovación de la planta académica a través de los programas de formación y
consolidación de cuerpos académicos.

Uno de los problemas serios de las IES es la endogamia. Es urgente, a fin de
estimular la fecundación entre sistemas y culturas académicas de diferentes
instituciones, erradicar las prácticas endogámicas y desalentar la contratación
temprana de egresados con poca habilitación e independencia académica. Asimismo,
es imprescindible desburocratizar las oportunidades para retener a los nuevos
prospectos. Un ejemplo de acciones en este sentido sería la homologación de los
mecanismos, las condiciones, los trámites, los formatos y los salarios de las opciones
de ingreso o reingreso a las IES apoyadas por PROMEP o el CONACYT; en la
actualidad son muy diferentes los procedimientos y los resultados que se obtienen
en el caso de solicitar la incorporación de un profesor por repatriación o por
utilización de una plaza PROMEP.

Otra preocupación por parte de los investigadores es la creación de programas de
posgrado que no reúnen los requisitos mínimos de calidad. Por un lado, no deben
aprobarse posgrados al vapor sin un cuerpo académico de respaldo, y, por otro,
sería conveniente agrupar programas de posgrado para lograr el aprovechamiento
de los recursos humanos (menos programas y de mayor calidad). Además, es
necesario revisar la eficiencia de los mecanismos de selección de alumnos que
ingresan a los programas de posgrado, con la intención de eficientar el uso de los

33

Hacia la construcción de las IPIES

recursos destinados a la investigación, así como de asegurar la selección de los
estudiantes con mayor potencial para la investigación. Asimismo, es necesario
eliminar los procedimientos no rigurosos de graduación en las universidades estatales
y elaborar una legislación que promueva el comportamiento ético asociado al
otorgamiento de títulos merecidos y evite así prácticas inescrupulosas.

Las IES estarán en posibilidad de garantizar la permanencia del personal académico
que logre consolidarse como investigador a partir del fortalecimiento de los cuerpos
académicos. Esta garantía depende, sin embargo, de la existencia de condiciones
de estabilidad en la institución y del otorgamiento de un salario digno.

Para favorecer la captación de nuevos profesores con alto nivel formativo y una
aceptable trayectoria académica, es conveniente que la nueva Ley de Educación
Superior establezca el concurso de oposición como mecanismo único para el ingreso
de nuevos profesores a las universidades.

Otro de los aspectos que debería ser atendido por el Sistema de Educación Superior
es la definición y aprobación conjunta por parte de organismos nacionales
(ANUIES, SEP, CONACYT, SNI, etc.) de los indicadores para la evaluación de
las funciones del personal académico, con la finalidad de ponerlos a disposición
de las IES para efectos de su incorporación a los sistemas de evaluación
institucionales. Si bien se trata de operacionalizar los productos del trabajo
académico y de definir mecanismos de evaluación que propicien el trabajo colectivo,
la intención no es disminuir los estándares de calidad sino eliminar la simulación
que impide la consolidación de los cuerpos académicos.

Se sugiere que en programas nacionales como el de estímulos al desempeño
académico, el PROMEP y otros, la productividad y el mérito académico tengan
un peso preponderante con respecto a la antigüedad y sobre algunos otros rubros
de actividades complementarias. También es importante que en las IES se definan
criterios y estándares que permitan evaluar la calidad y desempeño de los
profesores investigadores en el seno de los cuerpos académicos.

Una preocupación relevante entre los investigadores de las IES estatales es la
existencia de prácticas éticamente cuestionables en los diversos aspectos del proceso
académico. Para atender este problema se considera necesaria la formación de

Foro Consultivo Científico y Tecnológico

34

Comités de Ética (institucionales, estatales y federales) de carácter académico
que auditen y reciban quejas y denuncias en contra de autoridades administrativas
universitarias o cualquier actor del proceso de evaluación de la producción
académica. Esta solución aseguraría la igualdad de oportunidades y la aplicación
del principio de equidad en el acceso a recursos, información y oportunidades de
desarrollo por parte de los investigadores de las universidades públicas.

Es necesario crear la figura de profesor-investigador nacional.2 Este concepto
implica, entre otras posibilidades, la viabilidad de iniciar la vida académica en una
institución y continuarla en otra, al menos conservando las condiciones laborales
logradas en la primera. Por supuesto que un programa de este tipo supone la
homologación de salarios y prestaciones para sustentar programas de movilidad.
Aparentemente esta situación no es fácil de lograr. Los salarios tabulares del personal
académico parecen ser similares a lo largo del territorio nacional, pero existen
profundas diferencias en lo relativo a becas o estímulos a la productividad o a la
permanencia. La figura de profesor-investigador nacional debería comenzar por
definir mecanismos para retener en las UPE’s y dar un trato digno a ese mismo
conjunto de profesores investigadores de más alta habilitación. Éstos consideran
que el actual sistema de estímulos académicos (becas al desempeño) está basado
en un injusto mecanismo competitivo, de naturaleza más laboral y política que
académica. En los hechos, dicho sistema los pone a competir por una bolsa fija e
intencionalmente insuficiente, con sectores aun más desprotegidos (docentes con
poca habilitación, profesores de tiempo parcial, etc.).

Estas condiciones impiden que a iguales méritos correspondan iguales beneficios,
tanto al interior de cada institución como entre diferentes UPE’s. Se propone que
el plan de carrera del profesor-investigador nacional comience por rescatar al
sector de PTCs de mayor habilitación académica (SNI y/o perfil deseable
PROMEP) de este sistema de competencia inequitativa, atrayéndolo a un sistema
nacional estandarizado de evaluación y estímulos para los profesores-investigadores
de las UPE’s.

La implementación práctica de dicho sistema podría ser la simple unificación de
los criterios y esquemas de evaluación del SNI y del PROMEP, y la utilización de

2 El Subcomité de Plan de Carrera del Foro ha elaborado una propuesta sobre esta figura.

35

Hacia la construcción de las IPIES

la infraestructura administrativa de ambos programas. La definición de parámetros
nacionales de evaluación de las tareas de docencia, tutelaje y gestión académica
evitaría que se desviara la atención de los profesores investigadores de estas
funciones que son centrales a su quehacer universitario. Esta propuesta no implica
asociar de inmediato y en forma automática el reconocimiento del perfil PROMEP
al otorgamiento de becas o estímulos a la productividad o a la permanencia, ya
que actualmente éstos se encuentran sujetos a una reglamentación interna de cada
institución. Sin embargo, la puesta en marcha inmediata de un sistema nacional de
evaluación y estímulos diseñado específicamente para los PTCs de mayor
habilitación en las UPE’s, permitiría una reglamentación más rigurosa y académica
que la implícita en el otorgamiento del perfil PROMEP en la actualidad.

En ocasiones, la consolidación de un grupo de investigación o cuerpo académico
depende de la contratación de un profesor investigador con la capacidad para
actuar como líder del grupo en forma temporal o definitiva. En estos casos, además
de los recursos para hacer posible la contratación del líder de investigación, es
necesaria la apertura a la recepción de investigadores de otras IES y la posibilidad
de que el investigador contratado conserve o mejore las condiciones logradas en
la institución de procedencia cuando su traslado tiene carácter definitivo. En el
caso de estancias temporales (dos a cuatro años), el investigador debe tener la
oportunidad de volver a la institución de procedencia considerándosele el lapso
dedicado a la estancia en otra institución como tiempo laborado efectivamente en
la de origen.

En cuanto a la evaluación de los cuerpos académicos es necesario hacer públicos
sus criterios y los estándares que permiten ubicarlos dentro de las distintas categorías,
así como elaborar e instrumentar un procedimiento para recibir y analizar las
inconformidades de los cuerpos académicos o de las instituciones en respuesta a
la categorización realizada por el PROMEP. De hecho, un reclamo generalizado
de las UPE’s es la falta de participación de los académicos de las IES estatales en:
a) definición de políticas, b) diseño de programas (PIFI, PROMEP, PIFOP, etc.),
c) comités evaluadores. Es innegable que urge estimular a los rectores y cuerpos
directivos de las IES estatales para que se involucren en la definición e
implementación de políticas que fortalezcan la investigación.

Foro Consultivo Científico y Tecnológico

36

Para consolidar la investigación en las IES de los estados, se requiere sustentar el
desarrollo académico en la participación de la comunidad y en las decisiones
colegiadas. Obviamente, esto implica una cultura de participación y trabajo en
equipo que permita la asunción de las cuatro funciones de los cuerpos académicos
en forma colectiva. Para ello será necesario que se actúe con flexibilidad tanto a
nivel institucional como por parte del PROMEP en la aprobación y en el registro
de cuerpos académicos, que propicie que los protagonistas en la definición de
éstos sean los propios líderes de investigación de las instituciones y que su
conformación como cuerpo académico no responda a directrices administrativas.

Los cuerpos académicos deben formarse teniendo como sustento a los grupos
que naturalmente se han dado en las dependencias universitarias y no por dictamen
de las autoridades; un cuerpo académico nacido artificialmente sin la cohesión de
sus integrantes, no logrará alcanzar los objetivos del quehacer universitario.

Un cuerpo académico centrado en la investigación puede realizar fácilmente las
demás actividades universitarias (docencia, tutelaje y gestión académica), pero el
éxito dependerá de que todos los miembros del cuerpo académico trabajen como
grupo y que todas las actividades estén relacionadas entre sí. Es altamente
recomendable que la docencia, la vinculación y la extensión tengan una relación
estrecha con la investigación que desarrollan los cuerpos académicos.

El diseño e instrumentación de programas estratégicos para el desarrollo de los
cuerpos académicos supone la identificación de los factores que inciden en la
consolidación de los núcleos disciplinarios o grupos incipientes de investigación.
Una vez identificados éstos, se necesita contrastar la situación actual de cada uno
de los grupos de la institución con respecto a un tipo ideal de grupo consolidado y
seleccionar las estrategias idóneas para fortalecer a los grupos institucionales
elaborando un programa de transición entre la situación actual y la situación
deseable.

Es necesario fortalecer a los cuerpos académicos en formación, en aquellas
disciplinas en las que la tradición de investigar y publicar sus resultados es aún
incipiente. Sería conveniente apoyar económica y estratégicamente la creación y
el desarrollo de nuevas revistas en las cuales sea posible la comunicación de
resultados de investigación, particularmente en algunas áreas de las ciencias sociales,

37

Hacia la construcción de las IPIES

del diseño y la arquitectura en las cuales los medios de difusión no existen o son
insuficientes. Es preciso que las IES asuman como prioridad máxima el desarrollo
y la articulación académica y funcional de la naciente comunidad académica de las
UPE’s, a través del establecimiento de redes de cuerpos académicos, y diseñen
un catálogo general de éstos y de grupos de investigación del país.

Uno de los aspectos que debieran ser legislados en los Congresos Estatales y
Federal es el relativo a la intervención de partidos políticos o de autoridades del
gobierno (estatal y federal) en la vida de las instituciones. El proceso democrático
en marcha en nuestro país ha puesto a disposición de la sociedad ámbitos legítimos
y pertinentes para la competencia y la negociación política, por lo que el uso de
nuestras universidades como arena de confrontación o como patrimonio de grupos
es anacrónico e injustificado. Es imprescindible en las universidades modernas
eliminar prácticas que transforman a las IES en rehenes de grupos políticos o
de autoridades estatales que las enfrentan cuando, en uso de su autonomía,
tratan de mantener la independencia en las decisiones referentes a la elección
de sus autoridades, el uso de los recursos o el ingreso del personal académico.

Una preocupación externada por los investigadores de las distintas IES públicas
en los eventos organizados por el Foro se refiere a la preponderancia de costumbres
y criterios más fácilmente asociados con el manejo del poder por grupos
hegemónicos, que con la vida académica. Por ello, la generación de mecanismos
que garanticen la primacía de criterios académicos sobre cualquier otro tipo de
valores e intereses, es un reclamo muy reiterado. El desarrollo de perfiles precisos
para los académicos, los trabajadores administrativos y las autoridades de las
IES, y el establecimiento de mecanismos para que el acceso a cualquiera de estos
puestos implique necesariamente el cumplimiento de tales perfiles, es una petición
asociada invariablemente a la anterior. En particular parece conveniente establecer
un perfil deseable para el personal directivo de las UPE’s que responda a la visión
de universidad moderna que deben tener las universidades públicas de excelencia.
Entre los mecanismos concretos, se mencionaron propuestas relacionadas con la
elección de los rectores y otros funcionarios académico-administrativos que surjan
de grupos de académicos reconocidos por su producción de calidad, tanto en el
ámbito nacional como en el internacional; o, en su defecto, entre personal de
reconocida trayectoria en la administración de universidades, después de haber
culminado una carrera académica.

Foro Consultivo Científico y Tecnológico

38

La obligación de las UPE’s de emitir convocatorias públicas y llevar a cabo
procesos transparentes, tanto para los procesos de contratación de profesores
como en todos los demás programas de competencia con base en méritos
académicos, aún no es una realidad. En las comisiones dictaminadoras de tales
programas, sobre todo en las de evaluación de personal académico o de los
concursos por becas y estímulos, debería contarse obligatoriamente con la
intervención de líderes académicos de la institución y de pares externos, y
debería evitarse la participación de funcionarios y directivos a fin de, por un
lado, minimizar los riesgos que implica la actuación como juez y parte de los
académicos adscritos a la institución, y, por otro, evitar el primado de criterios
no académicos.

Uno de los aspectos de mayor trascendencia e impacto social de la ciencia en
nuestro país se refiere a la educación. Es urgente involucrar cada vez más a los
profesores universitarios y los cuerpos académicos en acciones de
mejoramiento de la educación en todos los niveles, buscando, por ejemplo, la
identificación de principios y estándares de aprendizaje para los distintos niveles
educativos, el desarrollo de programas piloto de formación de profesores, y
la elaboración y desarrollo de estrategias y procedimientos para mejorar el
proceso de enseñanza-aprendizaje, con la participación de los docentes.
Asimismo, es fundamental apoyar, además de la generación y aplicación de
conocimiento, su divulgación (participación en eventos, apoyo a publicaciones
y formación de divulgadores).

Dentro de las desviaciones derivadas de la apertura de las IES a la vinculación
con el sector productivo sin una reglamentación adecuada, se encuentra la
simulación y el establecimiento y abuso de negocios particulares dentro de las
instalaciones de las instituciones educativas. Es imprescindible que las IES
establezcan una normatividad adecuada que estimule la participación de los
profesores investigadores activos y sus cuerpos académicos en proyectos de
vinculación, y evite la oferta de servicios profesionales consistente en la mera
firma de convenios o en la ejecución de los mismos por bufetes disfrazados de
grupos de investigación. Debe evitarse caer en el falso concepto de que la
universidad puede realizar vinculación exclusivamente a través del préstamo
de servicios de laboratorio aunque éstos no estén asociados a las líneas y

39

Hacia la construcción de las IPIES

proyectos de los investigadores; toda la vinculación debe buscar la creatividad,
es decir, el trabajo de vinculación debe estar ligado al trabajo científico.

Se considera abrumadora y redundante la carga de trabajo burocrático que
los profesores investigadores tienen que llevar a cabo a lo largo del año para
buscar constancias, papeles, certificados que son necesarios para toda suerte
de evaluaciones. Simplificar la elaboración de informes para las diferentes
instancias evaluadoras y de apoyo (CONACYT, PROMEP, SNI, etc.), sin
duda se reflejará en mayor tiempo dedicado a sus labores sustantivas. Se
invita a que las diversas instancias se coordinen entre ellas para generar la guía
única de presentación de los datos requeridos, aceptando la información (vía
correo electrónico) en formato estándar: word, pdf, etc. Es necesario transitar
a una etapa en la que la disponibilidad de mayores recursos tecnológicos
permita el uso inteligente y experto de bases de datos que pueden proporcionar
directamente la información sobre la producción e impacto científico de cada
investigador.

Para la asunción de las múltiples tareas de gestión y desarrollo institucional
por parte de los profesores investigadores, la ausencia de apoyos técnicos y
secretariales suficientes y de apoyo de expertos, terminan convirtiendo al
profesor investigador en técnico y secretario, en detrimento de sus funciones
académicas y científicas. En este sentido, es necesario reconsiderar el tipo de
apoyos que facilita el desarrollo de la investigación, por ejemplo, reactivando
la figura del técnico académico como asistente en investigación y creando una
de administrador de programas académicos, dotando a las IES de las plazas
correspondientes.

Foro Consultivo Científico y Tecnológico

40

41

Hacia la construcción de las IPIES

CAPÍTULO 2

MODELO DE INSTITUCIONES PÚBLICAS DE
INVESTIGACIÓN Y EDUCACIÓN SUPERIOR

(IPIES)

Introducción

Para alcanzar durante las primeras décadas del siglo XXI mejores niveles de
desarrollo que se traduzcan en condiciones de vida más equitativas y justas, la
sociedad mexicana requiere contar con un conjunto de Instituciones Públicas de
Investigación y Educación Superior (IPIES) concebidas como organismos capaces
de generar, innovar, aplicar y difundir el conocimiento, cultivar e irradiar valores
humanos y formar líderes, agentes de cambio, hombres y mujeres dispuestos a
asumir riesgos que contribuyan a la construcción de un mundo mejor donde puedan
alcanzar un pleno desarrollo como individuos integrantes de una sociedad que
demanda la superación de la pobreza y la ampliación de oportunidades. En nuestro
país, las instancias que tienen las capacidades mencionadas incluyen a las IES y a
los centros de investigación. Lograr que estas instancias se consoliden para cumplir
los propósitos señalados, entraña la necesidad de revisar y, en su caso, de enriquecer
su misión, así como de construir una visión precisa que permita delinear las políticas
necesarias, elegir las estrategias idóneas e instrumentar y evaluar acciones
concertadas entre gobierno, instancias de coordinación e IPIES para lograr dicha
visión en los plazos establecidos.

El conocimiento generado en las distintas instancias mencionadas surge como el
capital más importante y significativo en una sociedad que basa su desarrollo en
los avances científicos y tecnológicos. En la actualidad, resulta urgente revalorar la
importancia que la educación y la investigación tienen en el desarrollo de México
en un mundo globalizado. Formar recursos humanos altamente competitivos, con
capacidad para adaptarse a las condiciones cambiantes del mundo laboral y social
y para continuar aprendiendo durante toda la vida en un mundo globalizado, a la
vez que generar conocimientos para atender los problemas más agudos que plantea

Foro Consultivo Científico y Tecnológico

42

el desenvolvimiento del país, constituyen las principales inversiones económicas
en una nación.

Para lograr estos propósitos se requiere de un sistema público de educación superior
e investigación que:

1. Promueva la excelencia mediante la articulación de la investigación y la
docencia y de ambas con los usuarios de la tecnología y con los empleadores
de los servicios de profesionales que contratarán a los egresados de dichas
Universidades.

2. Forme estudiantes de alto nivel de calidad con interés en la ciencia y la
tecnología desde las primeras etapas formativas, con mecanismos que
favorezcan las vocaciones científicas, el desarrollo del pensamiento crítico
y la capacidad para resolución de problemas.

3. Cuente con una planta académica de muy alto nivel con grupos de
investigadores reconocidos nacional e internacionalmente por sus pares.

4. Posea grupos de investigación integrados por profesores, investigadores
y alumnos de licenciatura, posgrado o ambos que intercambien experiencias
y colaboren en proyectos con otros grupos nacionales y del extranjero.

5. Conozca a sus estudiantes desde que ingresan al proceso de la educación,
en lo que se refiere a sus capacidades intelectuales, sociales, familiares y
económicas para diseñar las estrategias de atención que garanticen su
permanencia en el sistema educativo en condiciones de equidad hasta la
culminación de su proceso formativo.

6. Interactúe de manera cotidiana con otras IPIES a través de sus profesores
y estudiantes para potenciar, mediante el esfuerzo conjunto, su capacidad
científica y tecnológica así como la calidad de los procesos formativos de
profesionales, docentes, expertos e investigadores

La existencia de un sistema público de educación superior e investigación implica
la existencia de un compromiso efectivo por parte del gobierno federal, los gobiernos
estatales y sus municipios, así como del poder legislativo y la sociedad civil en su
conjunto para todo lo relacionado con el financiamiento educativo. Cumplidas las
condiciones anteriores, el subsistema público de educación superior e investigación
estará en condiciones durante el presente siglo de:

43

Hacia la construcción de las IPIES

¾ Participar en el crecimiento del país a través del desarrollo de líneas de
investigación que generen alternativas para la solución de sus problemas
críticos que respondan a las necesidades de nuestra sociedad.

¾ Adquirir, generar, aplicar, difundir y distribuir conocimientos.
¾ Extender sus servicios a los diferentes sectores de la sociedad mediante

esquemas de vinculación innovadores.
¾ Difundir y preservar la cultura.
¾ Interactuar con otras instituciones nacionales y extranjeras.
¾ Incorporarse a la esfera internacional a través de redes de cooperación.
¾ Incrementar la competitividad nacional e internacional de las IES.
¾ Fomentar la preparación de los estudiantes del nivel superior para la

práctica internacional de la profesión.
¾ Formar profesionales e investigadores de alto nivel.
¾ Participar en la formación de una conciencia ciudadana que contribuya

a que los mexicanos disfruten de paz y prosperidad en un marco de
libertad, democracia, justicia y solidaridad.

La concepción de una política de Estado en materia de ciencia y tecnología requiere
de la guía orientadora que proporcione una visión integral de lo que debe ser el
sistema nacional de ciencia y tecnología (SNCyT). Dicha visión consiste en un
modelo de tal sistema, en el cual la ciencia y la tecnología contribuyan de manera
esencial y eficaz a la solución de los problemas nacionales en todos los ámbitos
relevantes: cultural, educativo, social, económico, etc.

Un modelo de sistema nacional de ciencia y tecnología debe plantearse como una
visión deseable a la que nuestro país debe aspirar en un plazo definido. El plazo y
las metas planteados deben ser congruentes con dos condiciones de frontera
fundamentales: la realidad presente y la meta a lograr al final del plazo definido.
Mientras más largo éste, se debe aspirar a una situación en la que los problemas
estructurales presentes hayan desaparecido o tengan un impacto menor en el modelo
concebido.

La realidad actual debe servir de referencia en cuanto a que su diagnóstico revela
las condiciones negativas que se espera eliminar en el curso del tiempo, así como
la voluntad o las posibilidades para aspirar a nuevas y mejores condiciones en el

Foro Consultivo Científico y Tecnológico

44

plazo definido. Otra referencia fundamental en la concepción del modelo es plantear
las experiencias y las normas exitosas que tanto en México como en otros países
y culturas se han establecido, sobre todo aquellas que trascienden especificidades
geográficas y culturales. Así como el actual sistema nacional de ciencia y tecnología
está formado por un conjunto de elementos, tales como las IES, los centros públicos
de investigación y los organismos de coordinación y apoyo (CONACYT, SNI,
SEP, etc.), estos subsistemas mantienen relaciones entre sí y con otros sectores de
la sociedad en un modelo estructural con fortalezas que se deben preservar y
debilidades que no deben ser proyectadas en una visión de futuro.

Es importante tomar en consideración que los países cuyo éxito económico está
basado en la incorporación de la ciencia y la tecnología, construyeron un vigoroso
sistema de universidades de investigación. Los dividendos educativos, culturales,
sociales y económicos de estas instituciones han convertido al concepto de
universidad de investigación en una norma internacional que trasciende épocas,
países, culturas y sistemas económicos. Si bien esta norma internacional está en
constante cuestionamiento y redefinición, las características esenciales de la
definición anterior cuentan con una clara permanencia y reafirmación. La estrategia
que el Subcomité ha adoptado para enunciar su visión del sistema nacional de
ciencia y tecnología consiste en tener estas consideraciones integradoras generales
como marco permanente, enfocándose, sin embargo, en un sector específico y
esencial del sistema nacional de ciencia y tecnología, es decir, el sistema nacional
de IPIES. Las razones fundamentales de este enfoque son que todos los modelos
exitosos conocidos descansan, de una forma u otra, en la institución conocida
como universidad de investigación.

I. Visión

La IPIES es aquella institución de educación superior competitiva nacional e
internacionalmente que incorpora la figura del profesor-investigador a su estructura
de organización académica, siendo las tareas sustantivas de esta figura las de
investigación científica y tecnológica y la docencia en los niveles de licenciatura y
posgrado. Además, participa en redes de cooperación para formar profesionales
e investigadores de alto nivel que extiendan sus servicios a los diversos sectores
de la sociedad mediante esquemas de vinculación innovadores y que generen

45

Hacia la construcción de las IPIES

alternativas para la solución de los problemas críticos preservando el ambiente y la
cultura, y respondiendo, así, a las necesidades de la sociedad.

El modelo IPIES deberá ser enunciado y concebido en términos del modelo de
sus componentes y de su relación orgánica y estructural.

Por ello, la visión propuesta contiene y enuncia los conceptos de modelo
relacionados con:

1. Sus profesores-investigadores
2. Los cuerpos académicos y otras estructuras en los que se organizan
3. La universidad pública de investigación
4. El sistema o red nacional de IPIES
5. La relación de cada universidad con otros subsistemas del SNCyT

Las IPIES se conciben como elementos esenciales de un sistema educativo superior
fuerte que revisa, actualiza y mejora sistemáticamente sus modelos educativos,
incorpora la dimensión internacional e intercultural en sus programas educativos,
de investigación y de difusión de la cultura, y fomenta el desarrollo de capacidades
emprendedoras preservando los valores propios de la sociedad mexicana. Para
este efecto ofrecen planes y programas de estudio de calidad competitiva y
participan en la generación del conocimiento para contribuir al desarrollo científico
y tecnológico que México requiere.

Las IPIES responden a la confianza de la sociedad a la que se deben, fortaleciendo
su papel de conciencia crítica que, además de cumplir con el compromiso de
formar profesionales e investigadores bien preparados y socialmente
comprometidos, poseen la capacidad de anticiparse a las transformaciones
complejas de la naturaleza del trabajo y de la organización de la producción, de
señalar nuevos derroteros, de visualizar y mostrar las diversas opciones por las
que el país puede encontrar el mejor camino hacia su desarrollo, pues en ello
estriba su pertinencia, en ser una institución de educación superior o de investigación
superior de la sociedad y para la sociedad.

Foro Consultivo Científico y Tecnológico

46

Las IPIES interactúan con las instancias académicas, productivas y de servicios
en su entorno local, regional y mundial para llevar a cabo intercambios de personas
e ideas, así como para implementar mecanismos de reconocimiento de créditos
y programas para sustentar acciones relacionadas con la movilidad de
estudiantes y profesores investigadores. Esta interlocución es también útil para
concretar la suscripción de convenios de investigación o desarrollo tecnológico
con sus homólogas nacionales y extranjeras para la realización de estancias de
estudiantes con valor curricular; implementar programas de movilidad de profesores
investigadores con otras IES u otros organismos de investigación, y promover
estancias de estudiantes, profesores e investigadores en unidades productivas,
entidades públicas y organismos sociales.

Asimismo, colaboran en proyectos de docencia, investigación y difusión con otras
IPIES dando lugar a consorcios y programas interinstitucionales y a múltiples y
diversas actividades de vinculación con todos los sectores de la sociedad. De esta
manera, las IPIES (habrá al menos una por estado) se constituyen en nodos de
redes o en subsistemas locales y regionales de educación superior e investigación
donde los procesos de educación e investigación están federalizados.

Las IPIES realizan sus funciones académicas y de investigación en concordancia
con las prioridades nacionales y los estándares internacionales. Para ello cuentan
con profesores investigadores de excelente preparación profesional y humana que
contribuyen a la formación de estudiantes y profesionales capaces de un ejercicio
de excelencia en el campo laboral, y con creatividad para aplicar innovadoramente
los conocimientos, integrando los valores humanos con que cuentan y desarrollando
las capacidades científicas y tecnológicas de su entorno.

La gestión institucional está diseñada para apoyar la realización de sus funciones
sustantivas y el personal directivo se responsabiliza de que el funcionamiento
institucional sea de calidad. Su financiamiento es esencialmente de carácter público
y la evaluación interna y externa de sus programas, proyectos, funciones sustantivas,
recursos humanos y estudiantes es una actividad permanente. Por último, la
infraestructura y equipo de que dispone son acordes a los avances de la época.

47

Hacia la construcción de las IPIES

II. Estructura de las IPIES y su fundamentación

La estructura idónea para que las IPIES puedan cumplir con este quehacer
académico es la siguiente:

1. Son instituciones autónomas, descentralizadas del Estado con patrimonio
propio.

2. Con una articulación efectiva de la docencia con la investigación.
3. Con académicos que responden a la figura de profesor-investigador.
4. Con mecanismos de ingreso, promoción y permanencia sustentados en

criterios académicos.
5. Con una estructura que favorece el trabajo multi e interdisciplinario.
6. Con órganos colegiados para la participación del personal académico en

todos los niveles de toma de decisiones.
7. Con una política y una estructura que propicie la articulación de la institución

con su entorno.
8. Con órganos de vinculación y difusión del conocimiento y las tecnologías

generadas en la universidad.
(Diagrama en el anexo)

III. Principios que fundamentan las IPIES

La razón de ser de las IPIES se sustenta en los principios que han dado viabilidad
y garantizado la permanencia de las IES mexicanas. La comunidad de las IPIES
conoce el significado y la relevancia de los principios que se explicitan a continuación
y los aplica en su trabajo académico.

1. Autonomía

La definición de autonomía que permite a las IPIES decidir las estrategias más
importantes para su presente y su futuro involucra la exclusión de ingerencias
gubernamentales, políticas, económicas, partidarias, religiosas o de cualquier otro
tipo en las decisiones académicas que afectan a la institución. Poseer autonomía
implica la capacidad de las IPIES para decidir: 1) su forma de gobierno y

Foro Consultivo Científico y Tecnológico

48

autoridades; 2) sus planes y programas académicos; 3) el ingreso, la promoción y
la permanencia de su personal académico; y 4) la facultad de administrar su
patrimonio.

La libertad de cátedra y la libertad de investigación constituyen expresiones
individuales de la autonomía, principio que tiene un carácter institucional. Ambas
son privilegios de carácter ideológico, de enfoque o metodológico que dan al
académico una enorme libertad para decidir su trayectoria como profesor e
investigador.

2. Libertad de cátedra

La libertad de cátedra es el privilegio que permite al profesor la elección de enfoques
y métodos de trabajo y/o de evaluación que garanticen el logro de los objetivos de
aprendizaje y la formación integral de los alumnos. Los únicos límites de esta libertad
son los que derivan del ejercicio ético del trabajo docente, los objetivos de los
planes y programas de estudio y la participación en todos los ámbitos relacionados
con la actividad docente (desde el diseño de planes de estudio hasta la coordinación
de los programas).

3. Libertad de investigación

La libertad de la investigación también es un privilegio que permite al académico la
elección de objetos de estudio, metodologías y proyectos sin más límites que el
ejercicio ético de esta actividad incluyendo dentro de este concepto no sólo lo
relativo a los criterios de verdad y respeto por el trabajo de los otros, sino también
lo referente a la búsqueda desinteresada del conocimiento o del beneficio social
(nunca el individual). Para garantizar el cumplimiento de estos principios, las IPES
tienen normas sobre los principios éticos del desarrollo de la investigación
(bioseguridad, respeto al ambiente, respeto a la propiedad intelectual, etc.).

4. Apertura al libre debate de las ideas

El ejercicio de la autonomía, la libertad de cátedra y la libertad de investigación
requieren que exista un ambiente de apertura al libre debate de las ideas. Ello

49

Hacia la construcción de las IPIES

implica una efectiva disponibilidad al análisis y al diálogo respetuoso de las ideas,
enfoques y resultados del trabajo académico de los otros. Asimismo, implica respeto
por las perspectivas ideológicas, científicas, metodológicas, de género e, incluso,
religiosas de los demás académicos.

5. Responsabilidad social

El quehacer de las IPIES no debe desligarse del importante compromiso con
la sociedad que decidió su creación y que le asigna tareas específicas y recursos
para su desarrollo. Por ello, la responsabilidad social involucra el compromiso
inherente al concepto de las IPIES que se encuentran comprometidas con la
sociedad para generar conocimientos y propuestas de solución a los problemas
más relevantes de la sociedad. Asimismo, entraña la obligación de entregarle
análisis rigurosos e interpretaciones sensibles de la realidad y del acontecer
social, así como cumplir con la oferta de la formación de profesionales e
investigadores de calidad.

IV. Características y funciones de las IPIES

Las IPIES son instituciones caracterizadas por la articulación de la docencia con
la investigación, en las cuales todos los miembros de su personal académico
de tiempo completo realizarán ambas funciones, por lo que deberán tener el
perfil de profesor-investigador. Para orientar su quehacer, las IPIES cuentan
con una misión institucional donde se precisan las funciones que la sociedad pone
en sus manos. Estas funciones son:

1. Docencia

A. Impartir docencia

Las IPIES imparten docencia, realizan investigación y ofrecen programas de educación
superior en los niveles de licenciatura, especialización, maestría y doctorado, y en
educación continua, propiciando el desarrollo científico y tecnológico y la difusión
de los avances del conocimiento y de la cultura. Cuentan con profesores

Foro Consultivo Científico y Tecnológico

50

investigadores con una alta habilitación que se dedican fundamentalmente al
quehacer universitario, y con profesores de tiempo parcial, con una gran
experiencia en su campo de trabajo, asociados a los programas de orientación
profesional. Ambos tipos de profesores se actualizan constantemente para el
desarrollo de las actividades educativas

B. Utilizar modelos innovadores para el aprendizaje

Utilizan modelos educativos innovadores de aprendizaje que le permiten alcanzar
altos grados de calidad académica y pertinencia social. Incorporan a los
programas docentes elementos formativos orientados a fortalecer la comprensión
del entorno social y natural. Propician las vocaciones científicas, el desarrollo
sustentable, el respeto a los derechos humanos, la transparencia, el combate a
la corrupción y la cultura para la paz.

C. Lograr la formación integral de los estudiantes

Las IPIES centran su atención en la formación integral de los futuros
profesionales e investigadores para lo que cuentan con programas que se ocupan
del alumno desde antes de su ingreso hasta después de su egreso. En ellas, los
estudiantes no sólo encuentran el conocimiento sino también un marco de
referencia para su vida futura. Aprenden a definir objetivos, alcanzar metas,
trabajar en equipo y resolver problemas. Adquieren habilidades para el
autoaprendizaje, la innovación, la comunicación asertiva, el liderazgo y para
realizar investigación. Comprenden el potencial de la investigación para el
desarrollo del país y sopesan la viabilidad de la carrera de investigador frente
a los proyectos de vida. Obtienen también una educación humanista y de
vocación social. En el caso de los estudiantes de posgrado, el proceso formativo
propicia el logro de un alto nivel de autonomía y creatividad, cualidades
inherentes al perfil de investigador.

2. Investigación

Las características de las IPIES favorecen el desarrollo de programas y proyectos
de investigación de alto nivel. Entre sus rasgos más relevantes se encuentran los
siguientes:

51

Hacia la construcción de las IPIES

3Cuerpos Académicos concepto que toma como elemento aglutinador de los profesores que deciden
realizar trabajo en equipo por el interés común por generar conocimiento en un tema determinado. Los
cuerpos académicos son grupos de profesores investigadores de tiempo completo que comparten una
o varias líneas de generación o aplicación innovadora del conocimiento (investigación o estudio) en
temas disciplinares o multidisciplinares y un conjunto de objetivos y metas académicos. Adicionalmente,
atienden los programas educativos (PE) afines a su especialidad en varios niveles.

2.1 La planta académica de profesores de carrera que sustenta la operación de
las IPIES (docencia, investigación, difusión de la cultura y extensión de los
servicios) es de alto nivel, constituida fundamentalmente por profesores de
tiempo completo, PTC integrados en cuerpos académicos3 que cultivan una
o varias líneas de investigación bien definidas y pertinentes para el
cumplimiento de la misión y visión de la institución. Los PTC tienen una
escolaridad mínima de doctorado.

2.2 La existencia de grupos de investigación sólidos que realizan sus actividades
en un ambiente de confianza, libertad y responsabilidad en el cual se estimula
sistemáticamente la cultura del trabajo en equipo. Las condiciones para el
debate respetuoso y la crítica constructiva prevalecen en el análisis conjunto
de los proyectos de investigación y favorecen la participación regular de todos
los investigadores en seminarios permanentes de investigación.

2.3 En todas las dependencias existen cuerpos académicos consolidados que
forman parte de redes temáticas, nacionales o internacionales de cooperación
e intercambio académico que enriquecen su desarrollo.

• Existen programas de apoyo para los jóvenes que inician su carrera de
investigador, para quienes se incorporan a grupos de investigación después
de haber obtenido el posgrado (becas posdoctorales) y para quienes han
demostrado la capacidad de generar nuevos grupos de investigación.

• Existen estrategias de apoyo a cuerpos académicos en proceso de
consolidación, particularmente a los formados por investigadores jóvenes o
en la madurez temprana.

• En la estructura de las IPIES prevalece la participación de los investigadores
en las decisiones académicas de la institución, a través de mecanismos idóneos
para garantizar la prioridad de los criterios académicos sobre los intereses

Foro Consultivo Científico y Tecnológico

52

individuales o grupales. La contratación de profesores e investigadores
se hace invariablemente mediante concurso de oposición.

• Existe el compromiso de la institución para apoyar el desarrollo de los
grupos de investigación a través de la dotación de espacios individuales y
colectivos adecuados y suficientes, con equipos idóneos y actualizados
para el desarrollo de los proyectos de investigación. Asimismo, poseen
una plataforma moderna de sistemas de información de apoyo a las
actividades de investigación que opera continuamente gracias a la
existencia de programas permanentes de recambio y mantenimiento.

• El compromiso también se manifiesta a través de la dotación de recursos
financieros suficientes para el desarrollo de proyectos de investigación, y
en caso de insuficiencia presupuestal, mediante la instrumentación de una
estrategia de apoyo a las gestiones individuales o colectivas ante organismos
de apoyo financiero (SEP, CONACYT y otros). Adicionalmente, las IPIES
proporcionan a los cuerpos académicos suficiente personal de apoyo
(ayudantes de investigación y técnicos académicos) altamente capacitados
para el trabajo de investigación.

• Todos los grupos de investigación se encuentran asociados a un programa
de posgrado que funciona como semillero de colaboradores o
investigadores.

• Cuenta con una organización académica que asegura la asignación de
una carga académica de docencia adecuada para realizar en forma
sistemática actividades de investigación.

• Procura la participación de los investigadores en entornos académicos donde
se desarrolla investigación de frontera (movilidad académica), mediante
políticas de intercambio académico que permiten estancias de investigación
en otras instituciones y favorecen la ampliación de sus perspectivas. Este
proceso de interlocución se enriquece mediante una práctica de recepción
continua de profesores e investigadores visitantes que se incorporan durante
periodos determinados al trabajo académico, particularmente a la investigación
y a la formación de investigadores.

53

Hacia la construcción de las IPIES

• Para incidir en las políticas públicas relacionadas con su quehacer, las
IPIES procuran la participación de sus académicos en los organismos
nacionales que tienen a su cargo el diseño o la instrumentación de las
políticas de desarrollo científico y evaluación académica.

• Existe una política institucional que favorece la articulación de la IPIES
con programas regionales, estatales, nacionales y multinacionales.

• Las IPIES poseen una cultura de planeación estratégica en sus diversos
ámbitos de actividad que se expresa en la elaboración de planes de
desarrollo multianuales que guían el quehacer educativo y el de
investigación. Integra la planeación estratégica, el liderazgo y la
búsqueda permanente de la calidad y la evaluación continua.

• El proceso de planeación y las nuevas técnicas de administración orientan
sus procesos de organización y evaluación. La gestión académica (de
apoyo a la investigación) y la administrativa de las IPIES hace uso de las
más modernas tecnologías de la información y la comunicación; cuenta
con procesos certificados por normas internacionales y con un sistema
integral y confiable de información.

• La gestión está basada también en los valores institucionales de pluralismo,
solidaridad, ética, tolerancia a la diversidad y excelencia que son
ampliamente compartidos por su comunidad.

• Las actividades de evaluación constituyen una importante fuente de
elementos para el mejoramiento de la calidad de la educación superior y
su aseguramiento, así como para la revisión, fortalecimiento o ampliación
de las líneas y programas de investigación.

• Los salarios que ofrecen las IPIES a sus académicos tienen un nivel alto
de competitividad en el mercado de las profesiones. Se valora tanto el
trabajo en equipo como la productividad individual. Los investigadores
en las IPIES se encuentran satisfechos con sus percepciones debido a
que obtienen un ingreso económico acorde a su categoría académica.

Foro Consultivo Científico y Tecnológico

54

3. Vinculación

La vinculación está orientada a incrementar la interacción que sirve de nexo entre
la sociedad y las IPIES, con objeto de contribuir al desarrollo del país, de las
regiones, de los estados y de los municipios. Para ello cuenta con instancias
profesionales dedicadas a establecer los vínculos requeridos para su actuación.

Los profesores-investigadores realizan su función de vinculación cuando sus
proyectos de investigación de corto, mediano y largo plazos responden a los
requerimientos de los sectores social, gubernamental y empresarial.

Las IPIES responden a las nuevas demandas que les plantean los cambios en la
estructura de la población y los requerimientos de capacitación de la fuerza de
trabajo, mediante la investigación y la oferta de programas de educación continua.

Las IPIES, basándose en sus programas de investigación, apoyan los programas
de formación de emprendedores, consorcios y sistemas de innovación locales en
atención a las necesidades del desarrollo integral de sus regiones y localidades, y
en estrecha colaboración con el mundo del trabajo.

Los encargados de las oficinas para la vinculación las IPIES deberán contar con
una estructura incubadora de empresas en las áreas de interés de la región donde
esté instalada.

Las IPIES-sociedad deben ser especialistas en el tema y trabajar estrechamente
con profesores-investigadores que conocen la realidad y las necesidades de los
sectores social, gubernamental y empresarial y que realizan las funciones académico-
administrativas por un período determinado.

4. Difusión y divulgación

Las IPIES cuentan con programas de difusión y divulgación de la ciencia, la
tecnología y la cultura.

55

Hacia la construcción de las IPIES

Apoyan y promueven la difusión de los resultados obtenidos en los proyectos
de investigación realizados por sus académicos y cuentan con mecanismos
ágiles que permiten su asimilación inmediata por los usuarios potenciales.

Contribuyen a la preservación y la difusión de la cultura regional y nacional, en
el contexto de la cultura universal, y realizan sus funciones en estrecha
vinculación con los diversos sectores de la sociedad. La difusión y la divulgación
son actividades que incluyen todos los quehaceres de las IPIES.

5. Financiamiento de las IPIES

Las IPIES cuentan con los recursos materiales y económicos necesarios para el
desarrollo eficiente de sus funciones de docencia, investigación, vinculación y
difusión.

El financiamiento de las IPIES se basa fundamental, pero no exclusivamente, en
recursos del Estado.

Las actividades de vinculación, entre las cuales se considera la aplicación del
conocimiento (proyectos de investigación, transferencia de tecnología, patentes,
prestación de servicios, tareas por contrato, entre otras), generan recursos
adicionales importantes que complementan los recursos obtenidos.

Se obtienen recursos financieros para el desarrollo de la investigación de fuentes
nacionales (CONACYT, fondos sectoriales, mixtos, SEP, entre otros) e
internacionales de apoyo a la investigación, y de los sectores de la producción.

A partir de la problemática descrita en el capítulo 1 y de la propuesta de IPIES en
este capítulo 2, se elaboraron las políticas que se presentan en el capítulo 3 y que,
a juicio del Subcomité de Fortalecimiento Académico del FCCyT, son esenciales
para consolidar la investigación en las entidades federativas de la República
Mexicana.

Foro Consultivo Científico y Tecnológico

56

57

Hacia la construcción de las IPIES

CAPÍTULO 3

PROYECTO DE POLÍTICAS PARA EL DESARROLLO
DE LAS INSTITUCIONES PÚBLICAS DE

INVESTIGACIÓN Y DE EDUCACIÓN SUPERIOR

Exposición de motivos

I. Antecedentes

Como se mencionó en el primer capítulo, uno de los principales intereses del
FCCyT consiste en conocer la problemática de las IES públicas de las entidades
federativas, con el fin de elaborar propuestas que fomenten su consolidación y
actualización.

Al integrarse el Subcomité de Fortalecimiento Académico en los Estados, le
correspondió analizar la situación de la ciencia y la tecnología en las universidades
públicas estatales, y, particularmente en aquellas que contemplan la generación y
aplicación de conocimiento como parte fundamental de su misión, fue necesario
establecer una dinámica de análisis y debate para definir los rubros que ameritaban
una revisión más profunda. El resultado de este ejercicio fue la determinación de
impulsar el modelo de universidad de investigación desde diferentes ópticas:

• Antecedentes, situación actual y perspectiva de la universidad de
investigación

• Principios, valores y función social en la universidad de investigación
• Los actores en la universidad de investigación
• Vinculación y pertinencia social de la investigación
• Condiciones para sustentar y consolidar la universidad de investigación
• Estrategias para la conformación de una red de universidades de

investigación.

Foro Consultivo Científico y Tecnológico

58

Una vez definidas las prioridades, se diseñaron diversos mecanismos de
participación a través de los cuales la comunidad académica de los estados pudiera
sumar sus ideas y debatir puntos estratégicos bien delineados. Dichos mecanismos
fueron:

1) Encuesta de sondeo para elaborar un diagnóstico sobre las condiciones en las
cuales investigadores, que actualmente residen en los estados, iniciaron y
continuaron sus carreras, así como para detectar necesidades muy puntuales a las
que los investigadores y sus proyectos son sensibles.

Los resultados de la encuesta fueron sujetos de un análisis preliminar por el
Subcomité previo a la realización del Congreso.

2) Redacción de propuestas individuales para que los académicos pudieran abundar
sobre propuestas concretas y para que iniciaran un ejercicio individual de reflexión
en torno al modelo de universidad de investigación.

Durante los trabajos de análisis se concluyó que en México existe una combinación
de modelos de universidad (universidad-aula, universidad-investigación,
universidad-financiera, universidad-empresa, entre otros), pero por lo general no
se les reconoce como tales, por lo que se toman fragmentos de los principios de
cada modelo, aunque alguno predomine sobre los otros.

Por otra parte, la mayoría de las universidades públicas de los estados declaran
llevar a cabo investigación y, en mayor o menor medida, lo hacen. Debido a las
bondades que se reconocen en la existencia de un cuerpo académico de
investigación en las universidades y a que la mayoría de éstas ya hace un esfuerzo
por fomentar y consolidar sus áreas de investigación y posgrado, se considera que
el modelo apropiado para las universidades públicas debe ser el de universidad de
investigación.

Finalmente, se consideró necesario redefinir este modelo desde el ámbito de las
entidades federativas de México y consolidar los esfuerzos que se realizan desde
las instituciones y el gobierno. Para conseguirlo, se estimó necesario definir de
manera más precisa aspectos que intervienen de forma decisiva en la construcción

59

Hacia la construcción de las IPIES

de la universidad de investigación y rebasar ámbitos locales o de grupos reducidos,
en las instituciones o en el gobierno.

3) Congreso Nacional sobre la Situación de la Ciencia y la Tecnología en las
Universidades Públicas de los Estados, efectuado en octubre de 2003. Convocado
con el objetivo de extender el debate sobre puntos muy específicos respecto del modelo
de universidad elegido, en él se retomaron los resultados tanto de la encuesta de sondeo
como de las propuestas individuales, distribuidos de acuerdo con paneles coincidentes
con las áreas estratégicas definidas como prioritarias. Durante el Congreso, el Subcomité
de Fortalecimiento Académico en los Estados registró las aportaciones de los
participantes y las agrupó de acuerdo con los paneles en que fueron vertidos.

II. Características y propósitos

El Subcomité, a partir de los diversos documentos que resumen las propuestas, se
dio a la tarea de identificar todos los enunciados de carácter propositivo y concreto
para darles una nueva forma que finalmente resultó en un proyecto de Políticas para
el Desarrollo de las Instituciones Públicas de Investigación y de Educación Superior
(IPIES) dirigidas a las IES y sus organizaciones, a la Secretaría de Educación
Pública, al Consejo Nacional de Ciencia y Tecnología, a la Secretaría de Hacienda
y al H. Congreso de la Unión, conforme a las competencias que legalmente tienen
conferidas.

La propuesta se caracteriza por incluir directivas de actuación para los organismos,
dependencias o autoridades señaladas que en el ámbito de sus competencias puedan
influir con sus decisiones en el campo de la investigación y el desarrollo tecnológico,
de tal forma que a corto y mediano plazos se genere un nuevo modelo educativo
donde la investigación y la docencia estarán íntimamente vinculadas. Las IPIES
contribuirán con los recursos humanos y líneas de investigación existentes, y serán
las instancias formativas de las nuevas generaciones de profesionales enfocadas a
servir al desarrollo del país, en un marco de internacionalización del conocimiento.
La investigación en estas instituciones contribuirá a poner a México en una posición
de competitividad científica y tecnológica, lo cual es fundamental para superar el
atraso y la pobreza.

Foro Consultivo Científico y Tecnológico

60

Las IPIES formarán profesionales líderes del proceso de desarrollo científico y
tecnológico nacional. Serán los organismos responsables de este nuevo modelo
de educación superior, reconociendo las limitaciones que las instituciones de
educación superior han enfrentado en etapas anteriores y estableciendo propuestas
alternativas para superarlas.

Para impulsar el modelo propuesto, es preciso transformar el sistema nacional de
educación superior en una estructura eficiente, con niveles de excelencia, capaz
de responder a los requerimientos de la sociedad en un medio de elevada
competitividad por el acceso al conocimiento.

En la elaboración de las propuestas que se espera puedan asumirse como políticas
de Estado para que a la brevedad se logren los niveles de excelencia que se
demandan para la educación superior, se persiguieron los siguientes propósitos:

1) Inducir las acciones que sean necesarias para la transformación de las actuales
instituciones públicas de educación superior en instituciones públicas de
investigación y educación superior.

2) Establecer orientaciones generales acerca de la forma en que los sujetos
involucrados en el ejercicio de las competencias legales o reglamentarias
que tengan conferidas, pueden dar cumplimiento al propósito antes señalado.

3) Orientar la actividad legislativa y reglamentaria que sea necesaria para atender
algunas de las políticas planteadas.

4) Orientar la coordinación y la coherencia en las decisiones que afecten a la
investigación y el desarrollo tecnológico a nivel nacional, estatal e institucional.

III. Metodología

La forma de redacción utilizada en la construcción de las políticas evita establecer
derechos, obligaciones, prohibiciones, atribuciones o facultades expresamente
dirigidas a personas en específico. En general, en la redacción se tuvo cuidado de
no afectar las competencias que tienen asignadas organismos, dependencias o

61

Hacia la construcción de las IPIES

autoridades que forman parte del ámbito personal de las políticas, ni el régimen de
autonomía de las instituciones que gozan de ella por Ley, por lo que la utilización
de los verbos atiende a dicho propósito y, en ningún caso, son imperativas, aunque
tienen propósitos determinados y facilitan la identificación de los problemas que
las motivan y de los sujetos que se encargarían de su cumplimiento.

Las políticas propuestas se basan en el orden jurídico nacional y lo respetan, aunque
no hacen referencia directa y expresa a él. Asimismo, con su redacción se evita
incurrir en contradicciones con el orden jurídico interno de las instituciones. Sus
enunciados pretenden orientar la actuación de los órganos de gobierno colegiados
y unipersonales de las propias instituciones de educación superior y a las
dependencias y organismos de la Federación y de los gobiernos estatales que
apoyan las funciones académicas de docencia e investigación de los cuales se
espera, incidan en la transformación de las actuales instituciones públicas en el tipo
superior a instituciones públicas de investigación y educación superior.

Para su formulación, se procuró plasmar los propósitos expresados en los diversos
documentos generados en las reuniones del Foro Consultivo Científico y
Tecnológico en ejercicio de las competencias que le atribuye el artículo 37 de la
Ley de Ciencia y Tecnología y sistematizarlos a través de una tarea de ordenación,
complementación o reformulación, para efectos de claridad. Se utilizaron
redacciones en sentido positivo, con una presentación en la cual los enunciados
inician con verbos en infinitivo; en forma impersonal, abstracta y general. Para
facilitar su identificación, se agruparon en bloques por materia con lo cual los
destinatarios de las políticas podrán identificarse con la o las que les correspondan
y orientar sus decisiones a través de las acciones que resulten pertinentes.

IV. Estructura del documento

Con el fin de facilitar la identificación las políticas con aquellos sujetos o instituciones
a quienes van dirigidas o corresponde su instrumentación, la estructura del proyecto
de políticas se formuló en apartados de acuerdo con los aspectos que por consenso
fueron considerados prioritarios en las diversas reuniones.

Foro Consultivo Científico y Tecnológico

62

Las políticas se agruparon conforme al siguiente orden y temas:

• Políticas relacionadas con las instituciones
• Políticas relacionadas con profesores investigadores
• Políticas relacionadas con la evaluación
• Políticas relacionadas con los programas académicos
• Políticas relacionadas con los cuerpos académicos
• Políticas relacionadas con la vinculación
• Políticas relacionadas con la planeación
• Políticas relacionadas con la normatividad
• Políticas relacionadas con el presupuesto
• Políticas relacionadas con la transparencia
• Políticas relacionadas con la infraestructura

V. Aspectos relevantes

Entre las propuestas hubo algunas que fueron reiteradamente mencionadas y sobre
las cuales se dio amplio consenso. Por ejemplo, promover que los procesos de
elección o designación del personal directivo se realicen a través del establecimiento
de perfiles deseables, criterios y lineamientos de índole académica, profesional y
de gestión institucional para eliminar injerencias políticas externas. En el mismo
sentido, se manifestó la conveniencia de hacer transparente la información desde
el otorgamiento de plazas hasta la elección del personal administrativo y directivo
con perfiles y funciones bien delineadas. La definición de reglas claras, por ejemplo,
en la promoción a las distintas categorías académicas que supone la disminución
de vicios arraigados o el peso de méritos políticos por encima de méritos
académicos.

También hubo consenso en torno a asumir la decisión institucional de brindar un
apoyo decidido a las carreras de los nuevos investigadores, lo cual supone la
identificación temprana y la orientación de jóvenes con vocación por la investigación,
el otorgamiento de becas y una cuidadosa planeación que permita la renovación
de la planta académica por nuevos investigadores a través de los programas de
formación y consolidación de cuerpos académicos.

63

Hacia la construcción de las IPIES

Un tema que estuvo presente durante los análisis y discusiones correspondientes
fue el de la conveniencia de promover la compatibilidad de los sistemas de
presentación de datos requeridos por los distintos organismos y dependencias
que, para distintos efectos, practican evaluaciones a los profesores investigadores
y que actualmente constituyen un distractor en sus actividades y una carga
burocrática importante para ellos por la presentación diversa de los mismos
documentos en distintos formatos ante organismos y dependencias, lo que podría
facilitarse con información homologada y el aprovechamiento de los recursos de la
tecnología para su presentación.

Por otro lado, con el propósito de fomentar y facilitar la movilidad de
profesores investigadores entre las IPIES se consideró conveniente promover en
las instituciones estatales y federales la definición de condiciones, requisitos,
procedimientos y remuneraciones homologados para el ingreso o reingreso de
profesores investigadores.

Considerando que la investigación reclama una dedicación exclusiva de parte
de los profesores investigadores, las políticas orientan a que en las IPIES este
tipo de personal tenga tiempo completo. Esta condición, no obstante, es
innecesaria en el caso de los programas educativos de orientación profesional,
en donde se permite y es deseable la integración de profesores de tiempo
parcial donde la experiencia en el campo de trabajo relacionado con el programa
de que se trate, es relevante para contribuir a la formación de los estudiantes.

Las políticas en el apartado de la vinculación hacen énfasis en la definición,
creación, promoción y estimulación de mecanismos de vinculación entre los
diversos sectores de la sociedad, especialmente el productivo y las IPIES, de
tal forma que se identifiquen áreas y problemáticas prioritarias donde la
investigación resulte relevante y pertinente en la medida que contribuya
significativamente a su solución.

Foro Consultivo Científico y Tecnológico

64

65

Hacia la construcción de las IPIES

Proyecto de Políticas para el Desarrollo de las Instituciones
Públicas de Investigación y de Educación Superior

I. Políticas relacionadas con las instituciones

• Fortalecer el modelo de universidad pública de investigación, abierta y
socialmente responsable, en el que se privilegie a la investigación en la
promoción de una educación de calidad.

• Promover una adecuada coordinación entre las IPIES y los centros de
investigación con los consejos estatales de Ciencia y Tecnología para
generar estrategias y acciones tendentes a optimizar recursos y fortalecer
las capacidades locales de investigación científica y tecnológica, con base
en las necesidades de las entidades y los municipios.

• Promover la suscripción de convenios de investigación o desarrollo
tecnológico con otras instituciones de educación superior nacionales y
extranjeras, además de entidades públicas y organismos sociales.

• Impulsar el apoyo de la gestión institucional en la realización de las funciones
académicas, en las que el personal directivo se responsabilice de que el
funcionamiento institucional sea de calidad.

• Promover la reorganización de las estructuras formales de gobierno en las
que la participación de los profesores-investigadores en las decisiones
institucionales sea relevante.

• Estimular a los órganos de gobierno de las instituciones para que se
involucren en la definición de políticas que fortalezcan la investigación.

• Promover el establecimiento de perfiles deseables, criterios y lineamientos
de índole académica, profesional y de gestión institucional para ocupar
puestos de dirección.

Foro Consultivo Científico y Tecnológico

66

• Promover mecanismos de interlocución y participación de los
investigadores y cuerpos académicos en organismos y dependencias
coordinadoras de proyectos y programas educativos y de investigación
para la definición de políticas, diseño de programas e integración de comités
evaluadores.

• Definir un orden de prioridades de investigación institucional en función
de los problemas económicos, sociales y educativos de las mayorías o de
necesidades concretas del entorno regional y nacional.

II. Políticas relacionadas con profesores-investigadores

• Fortalecer la figura de profesor-investigador como célula básica del proceso
académico en las instituciones de educación superior.

• Procurar apoyos a los jóvenes investigadores con dedicación de tiempo
completo para realizar proyectos acordes a las necesidades de sus
estados.

• Procurar apoyos independientes de la edad para profesores-investigadores
que han iniciado tardíamente su integración como investigadores.

• Procurar que el retiro de investigadores no afecte la solidez del
desarrollo académico y de investigación a través de la incorporación
de nuevos profesores investigadores.

• Procurar que los miembros del personal académico de tiempo completo
alcancen la escolaridad de doctorado, se integren en cuerpos
académicos y cultiven una o varias líneas de investigación acordes a
los propósitos institucionales.

• Promover la elaboración y observancia de códigos de ética
institucionales que orienten la conducta de los profesores-investigadores
en el desempeño de sus funciones académicas.

67

Hacia la construcción de las IPIES

• Promover la formación de comités de ética institucionales y reglas de
operación que salvaguarden los procesos de evaluación académica, la
equidad de género y de oportunidades, el acceso a los recursos, a
la información y la posibilidad de desarrollo por parte de los
investigadores.

• Propiciar las relaciones interinstitucionales para fomentar el
intercambio de experiencias, de estudiantes, de profesores-
investigadores y la incorporación de egresados provenientes de
otras instituciones para evitar prácticas endogámicas.

• Promover la movilidad de profesores investigadores de tiempo completo
y mayor habilitación académica, a través de la creación de la figura de
profesor-investigador nacional que pueda mantener como mínimo, en
cualquier institución, el salario y prestaciones de su institución de origen.

• Promover convenios de colaboración interinstitucionales a fin de que
las estancias temporales de profesores-investigadores en otra institución
se consideren como tiempo efectivamente laborado en su institución.

• Promover la profesionalización de los coordinadores o
administradores de programas académicos para facilitar las tareas
de gestión y desarrollo institucionales.

• Procurar personal de apoyo capacitado para el trabajo de
investigación.

• Estimular entre los investigadores la generación de productos de
propiedad intelectual e industrial.

• Garantizar la permanencia del personal académico que logre consolidarse
como investigador.

Foro Consultivo Científico y Tecnológico

68

• Procurar la participación de los profesores-investigadores como
visitantes en programas de intercambio académico de carácter nacional
o internacional.

• Fomentar la participación de líderes académicos de la institución y de
pares externos en la integración de las comisiones dictaminadoras que
evalúan al personal académico.

III. Políticas relacionadas con la evaluación

• Establecer criterios e indicadores sobre la base de referentes
internacionales que permitan un esquema de evaluación idóneo, para
reconocer a las instituciones que se ubiquen en la categoría de
universidad pública de excelencia.

• Procurar se establezcan condiciones, requisitos, procedimientos y
remuneraciones homologados para el ingreso o reingreso de
profesores-investigadores en instituciones estatales y federales.

• Promover la creación y coordinación de un sistema nacional
estandarizado de evaluación académica y estímulos para profesores-
investigadores que incluya criterios e indicadores de evaluación de las
funciones de investigación, docencia, tutelaje y gestión académica; y
procurar su incorporación a las IPIES.

• Promover la compatibilidad de los sistemas de presentación de
datos requeridos por los distintos organismos y dependencias
que practican evaluaciones a los profesores-investigadores y
aceptar información en forma electrónica.

• Procurar una mayor ponderación de la productividad y los méritos
académicos sobre la antigüedad y algunos otros rubros de actividades
complementarias.

69

Hacia la construcción de las IPIES

IV. Políticas relacionadas con los programas académicos

• Procurar la creación de programas de calidad y pertinentes a la dinámica
del entorno regional con base en los indicadores establecidos por los
comités de pares del área de conocimiento respectiva.

• Promover una visión internacional e intercultural en los programas
académicos y fomentar el desarrollo de capacidades emprendedoras
preservando los valores propios de la sociedad mexicana.

• Promover la acreditación de todos los programas académicos ante
organizaciones reconocidas como acreditadoras.

• Procurar la vinculación de la investigación con los programas académicos
y realizar una integración horizontal y vertical entre los distintos niveles del
tipo educativo superior.

• Promover la agrupación de programas de posgrado para lograr el
aprovechamiento de los recursos humanos y la infraestructura necesarios
para su operación.

• Procurar la eficiencia en los mecanismos de selección de estudiantes
que ingresan a los programas de licenciatura y posgrado e identificar
y apoyar a los estudiantes que tengan un mayor potencial para la
investigación.

• Propiciar que los estudiantes de posgrado adquieran un alto nivel de
autonomía y creatividad, cualidades inherentes al perfil de investigador.

• Procurar procedimientos rigurosos de graduación de estudiantes de
posgrado.

• Fomentar el comportamiento ético de los estudiantes asociado al
otorgamiento de títulos y grados con base en méritos para evitar
prácticas inescrupulosas.

Foro Consultivo Científico y Tecnológico

70

• Promover que los estudiantes alcancen los objetivos y metas de su
formación profesional mediante el trabajo en equipo, el desarrollo de
habilidades para el autoaprendizaje, la innovación, la comunicación, el
liderazgo y la investigación orientada a la resolución de problemas.

• Procurar la identificación de vocaciones científicas entre estudiantes
de licenciatura y su asociación temprana con grupos de investigadores.

• Fomentar en los niveles educativos previos a la educación superior la
participación de los estudiantes en las actividades de investigación.

• Procurar que en la plantilla académica se integren profesores-
investigadores con una preparación profesional y humana que contribuya
a la formación de estudiantes y profesionales capaces de un ejercicio
profesional de excelencia en el que se privilegie la ética.

• Procurar que los profesores-investigadores sean de tiempo
completo.

• Procurar que en los programas de orientación profesional se
integren profesores de tiempo parcial con experiencia en su campo
de trabajo.

• Procurar que en la plantilla académica se integren profesores-
investigadores con especialidades acordes a las necesidades de las
instituciones de educación superior y a las problemáticas de cada región.

• Establecer mecanismos para el reconocimiento de créditos y programas
académicos, así como acciones relacionadas con la movilidad de
estudiantes y profesores en las instituciones de educación superior.

• Fomentar un mayor involucramiento de los profesores-investigadores
y de los cuerpos académicos en acciones de mejoramiento de la
educación en todos sus niveles.

71

Hacia la construcción de las IPIES

V. Políticas relacionadas con los cuerpos académicos

• Establecer condiciones y requisitos diferenciados para alcanzar las distintas
categorías de cuerpos académicos que alienten la participación de
profesores-investigadores en grupos incipientes de investigación.

• Promover e instrumentar mecanismos para desarrollar cuerpos académicos
y garantizar su permanencia.

• Estimular la articulación de los cuerpos académicos y de sus proyectos de
investigación con el desarrollo económico y social, regional y nacional.

• Procurar que los cuerpos académicos realicen sus actividades en un
ambiente de confianza, libertad y responsabilidad en el cual se estimule
sistemáticamente la cultura del trabajo en equipo.

• Promover la instrumentación de un procedimiento para recibir y analizar
las inconformidades de los cuerpos académicos o de las instituciones en
respuesta a la categorización realizada.

• Fomentar a través del desarrollo de las actividades del cuerpo académico
el trabajo multi e interdisciplinario y una relación estrecha entre la
investigación, la docencia, la vinculación y la extensión.

• Promover la identificación, selección e instrumentación de un programa
estratégico de desarrollo de grupos incipientes de investigación para que
alcancen la categoría de cuerpo académico y logren su consolidación.

• Fortalecer a los cuerpos académicos en formación en disciplinas en las
que la tradición de investigar y publicar sus resultados es aún incipiente.

• Promover apoyos económicos para la consolidación, la creación, el
desarrollo y la incorporación al padrón de excelencia del CONACYT
de revistas en las cuales sea posible la comunicación de resultados de
investigación, particularmente en aquellas áreas en las cuales los medios
de difusión no existen o son insuficientes.

Foro Consultivo Científico y Tecnológico

72

• Fomentar el establecimiento de redes de cuerpos académicos y diseñar
un catálogo general de cuerpos académicos y de grupos de investigación
del país y del extranjero.

• Procurar la pertinencia social de las líneas y proyectos de investigación
para atender áreas prioritarias.

• Promover que los cuerpos académicos y grupos de investigación se asocien
a un programa de posgrado.

• Apoyar la consolidación de cuerpos académicos con la contratación de
profesores-investigadores líderes, en forma definitiva, que asegure la
conservación o mejoría de las condiciones logradas en la institución de
procedencia.

VI. Políticas relacionadas con la vinculación

• Definir y crear mecanismos de vinculación con los diversos sectores de la
sociedad.

• Estimular la participación de los profesores-investigadores y cuerpos
académicos en proyectos de vinculación y evitar la oferta de servicios
profesionales individuales.

• Promover que la investigación se realice para atender áreas prioritarias y
socialmente pertinentes.

• Difundir entre las empresas locales los beneficios que obtienen al contratar
personal formado en las universidades públicas.

• Identificar claramente los requerimientos regionales de ciencia y tecnología
y promover la innovación y colaboración entre el sector productivo,
gubernamental y social y las IPIES.

73

Hacia la construcción de las IPIES

• Promover la creación de mecanismos e instrumentos que propicien la rápida
adopción de las tecnologías y los productos que generen los procesos de
investigación de las IPIES.

VII. Políticas relacionadas con la planeación

• Planear y orientar la investigación en función de las necesidades concretas
del entorno regional y nacional.

• Procurar la creación del Plan Nacional de Carrera para profesores-
investigadores, que permita la dedicación a la vida universitaria, la movilidad
entre instituciones y el pago de salarios homologados al personal académico.

• Promover la creación de un Programa Nacional para el Fortalecimiento
de la Investigación que articule investigación y docencia, y permita a las
instituciones de educación superior alcanzar la calidad de universidad de
excelencia.

• Procurar la creación de un Programa Nacional de Difusión y Divulgación
de la Ciencia, la Tecnología y las Humanidades.

• Fortalecer los canales de comunicación entre la Federación y los estados
en materia de ciencia y tecnología, así como buscar la participación
intersectorial.

• Promover que cada institución de educación superior cuente con un
Programa Permanente de Mejoramiento del Profesorado.

• Promover la integración de un Programa Nacional de Becas a través del
cual se privilegie a los alumnos que respondan a las exigencias académicas
y se asegure su dedicación de tiempo completo con especial énfasis en las
nuevas áreas del conocimiento o en los campos estratégicos para la zona
de influencia de las IPIES.

Foro Consultivo Científico y Tecnológico

74

• Procurar con base en un Plan Maestro el otorgamiento a las instituciones
de educación superior de la infraestructura física e instrumental que
requieran para estimular la investigación.

• Promover a través de un Programa Nacional de Vinculación se integren
los diversos sectores a las actividades académicas que realizan las IPIES.

• Promover un Sistema de Difusión Interinstitucional de las actividades de
investigación que realizan las IPIES que favorezca la colaboración
para el desarrollo de proyectos prioritarios.

• Promover la creación de un órgano de difusión de las IPIES como
instrumento de divulgación científica coordinado por un comité nacional.

• Establecer procesos permanentes de evaluación interna y externa de las
funciones académicas, programas, proyectos, recursos humanos,
estudiantes y la administración y gestión institucional.

VIII. Políticas relacionadas con la normatividad

• Promover iniciativas para establecer en la legislación estatal la
obligatoriedad de subsidiar en forma significativa a las universidades
públicas autónomas de los estados.

• Promover iniciativas para la modificación de las leyes de adquisiciones
para facilitar y hacer expedita la compra de los insumos necesarios
para el desarrollo de la investigación.

• Promover iniciativas encaminadas a la eliminación o reducción de impuestos
o derechos de importación de todos aquellos artículos, equipos o materiales
que sean útiles para el mejor desarrollo de la ciencia y la tecnología.

• Propiciar una normatividad adecuada que estimule la participación de
profesores-investigadores y cuerpos académicos en proyectos de
vinculación.

75

Hacia la construcción de las IPIES

• Propiciar una normatividad adecuada que permita la incubación de
empresas sustentables que puedan ser transferibles al sector productivo.

• Promover estudios para determinar la posibilidad de establecer impuestos
en determinados rubros para destinarlos al presupuesto de la investigación.

• Promover iniciativas que fortalezcan los sistemas estatales de ciencia y
tecnología.

• Promover iniciativas (por ejemplo, fundaciones) para que los
ingresos autogenerados por las IPIES puedan ser administrados y
aplicados por ellas mismas, conforme a las prioridades que definan.

IX. Políticas relacionadas con el presupuesto

• Promover la asignación de un mayor presupuesto al rubro de ciencia y
tecnología por parte de los gobiernos federal y estatal.

• Procurar la simplificación administrativa para garantizar la oportunidad
en la entrega de los recursos provenientes de organismos financiadores de
la investigación.

• Promover en las comunidades universitarias el uso eficiente de los recursos
financieros destinados a la investigación.

• Procurar mayor equidad y claridad en la distribución de los recursos
públicos destinados a las IPIES.

• Procurar la obtención de recursos propios para la investigación mediante
la vinculación y ante diferentes organismos financiadores nacionales o
internacionales.

Foro Consultivo Científico y Tecnológico

76

X. Políticas relacionadas con la transparencia

• Promover la difusión de la información relativa a la asignación y utilización
de los recursos públicos en las IPIES.

• Impulsar mecanismos de rendición de cuentas en relación con el ejercicio
de los recursos públicos.

• Hacer públicos los requisitos, los criterios, el procedimiento y las formas
de evaluación en el ingreso, la promoción a distintas categorías académicas
y la permanencia de los profesores-investigadores.

• Hacer públicos los criterios de evaluación de los cuerpos académicos y
los estándares que permitirán ubicarlos dentro de las distintas categorías.

XI. Políticas relacionadas con la infraestructura

• Propiciar el aprovechamiento de la infraestructura académica y de
investigación en forma compartida entre instituciones cercanas.

• Estimular la constitución de agrupaciones o consorcios de bibliotecas para
lograr mejores condiciones en la adquisición de materiales para fortalecer
los acervos de bibliotecas o centros de información.

• Procurar que las IPIES dispongan de la infraestructura y equipo necesarios
acorde a los avances de la época para el desarrollo de la investigación.

• Procurar un sistema integral y confiable de información relacionada con la
ciencia y la tecnología; su actualización periódica; y su acceso a través de
las más modernas tecnologías.

• Procurar espacios individuales y colectivos adecuados y suficientes con
equipos idóneos y actualizados para el desarrollo de proyectos de
investigación.

77

Hacia la construcción de las IPIES

ANEXO

Foro Consultivo Científico y Tecnológico

78

79

Hacia la construcción de las IPIES

El quehacer universitario como toda actividad humana organizada implica dos
aspectos fundamentales: la definición de funciones y la coordinación de las
tareas para lograr el cumplimiento cabal de tales funciones. La división del trabajo
y la coordinación de las tareas dependen fundamentalmente de los principios y
los valores que identifican el ser y el deber ser de la institución, lo que en términos
organizacionales se referiría a la ideología que subyace a la organización. Esta
ideología abarca las tradiciones, creencias y valores de una organización que la
distinguen de otras organizaciones y que infunden una cierta vida a la estructura.

Al interior, la organización universitaria (sobre todo en las IES públicas) tiene,
según Mintzberg, varios elementos. Un ápice estratégico o directivo, una línea
media y un núcleo de operaciones. Estos tres sectores generalmente son
apoyados por un staff de apoyo (que en el caso de las universidades estaría
integrado por los trabajadores administrativos) y una tecnoestructura (analistas de
planeación y de informática (Figura 1).

Figura 1.
Las instituciones de educación superior

Las actividades que se realizan en el núcleo de operación son desempeñadas por el personal
académico que ingresó a la institución en virtud de su preparación (formación académica y
experiencia docente) para desarrollar los diferentes trabajos (de ahí que la preparación
académica deba ser garantizada en el proceso de ingreso por concurso de oposición).

Foro Consultivo Científico y Tecnológico

80

Una IPIES plantea como principio la articulación de la docencia con la
investigación, por tanto asume la realización de las dos funciones por el personal
académico de carrera y se inclina hacia la figura de profesor-investigador
dado los beneficios recíprocos de ambas funciones. Asimismo, cuenta con
estructuras que permiten la proximidad espacial entre las dos funciones (sistema
matricial por departamentos). Cuenta, adicionalmente, con mecanismos para
impulsar la adaptación y la comunicación entre los grupos de trabajo y los directivos
(órganos colegiados representativos de los actores de la institución) y con
dispositivos para la distribución del poder para la toma de decisiones. Por las
consideraciones anteriores, el modelo de la IPIES se visualiza en la forma que se
muestra en la figura 2.

Figura 2.
El modelo IPIES

Institución autónoma, descentralizada del Estado con patrimonio propio

81

Hacia la construcción de las IPIES

Foro Consultivo Científico y Tecnológico

82

83

Hacia la construcción de las IPIES

