
458 
 

LINEAMIENTOS PARA EL REGISTRO Y CONSOLIDACIÓN DE 
CUERPOS ACADÉMICOS Y REDES DE INVESTIGACIÓN DE LA 

UNIVERSIDAD AUTÓNOMA DEL ESTADO DE MÉXICO 
 
 

CAPÍTULO I 
DISPOSICIONES GENERALES 

 
Artículo 1. Los presentes Lineamientos tienen como fin reglamentar el proceso 
de registro y consolidación de los cuerpos académicos y redes de investigación 
de la Universidad Autónoma del Estado de México, así como los procedimientos 
que de estos se deriven. 
 
Artículo 2. Para los efectos de los Lineamientos se entenderá por: 
 

I. CPAC: a las Comisiones de Pares Académicos; 
II. Lineamientos: a los Lineamientos para el Registro y Consolidación de 

Cuerpos Académicos y Redes de Investigación de la Universidad 
Autónoma del Estado de México; 

III. PRODEP: al Programa para el Desarrollo Profesional Docente; 
IV. Secretaría: a la Secretaría de Investigación y Estudios Avanzados de la 

Universidad Autónoma del Estado de México; 
V. SEP: a la Secretaria de Educación Pública; 

VI. SNI: al Sistema Nacional de Investigadores, y 
VII. Universidad: a la Universidad Autónoma del Estado de México. 

 
Artículo 3.  La aplicación e interpretación de los Lineamientos deberán realizarse 
sistemáticamente con sujeción al Reglamento de la Investigación Universitaria de 
la Universidad Autónoma del Estado de México y demás legislación universitaria 
aplicable. 
 
Será resuelto por la Secretaría todo lo no previsto en los Lineamientos con relación 
a las convocatorias que se emitan en la materia.  
 
 
 


459 
 

CAPÍTULO II 
DE LA FORMACIÓN DE UN CUERPO ACADÉMICO 

 
Artículo 4. La integración de un cuerpo académico requerirá del registro de tres o 
más participantes que compartan formación académica y afinidad en los 
productos de generación o aplicación innovadora de conocimiento.  
 
Los integrantes deben estar adscritos a la Universidad como profesor, 
investigador o profesor-investigador de tiempo completo, además de contar con la 
aprobación escrita del Director del Organismo Académico, Plantel de la Escuela 
Preparatoria, Centro Universitario o Coordinador de la Dependencia Académica 
correspondiente. 
  
Los integrantes de un cuerpo académico deberán estar adscritos preferentemente 
a un mismo Organismo Académico, Centro Universitario, Plantel de la Escuela 
Preparatoria o Dependencia Académica; no obstante, si no se cuenta con el 
personal académico suficiente, los cuerpos académicos podrán integrarse por 
personal académico de diversos espacios académicos de la Universidad. En este 
caso, se deberá contar con la autorización del titular de cada uno de los espacios 
académicos involucrados, previa justificación de las necesidades académicas o de 
investigación que correspondan ante la Secretaría.  
 
Artículo 5. En la integración y funcionalidad de los cuerpos académicos se deberá 
observar como principio el involucrar el mayor número de personal académico de 
la Universidad en los procesos de generación y aplicación innovadora de 
conocimiento, y promover la incorporación de colaboradores, quienes podrán ser 
académicos adscritos a la Universidad como técnicos académicos, profesores de 
medio tiempo o profesores de asignatura, o de otras instituciones. 
 
El registro de cada integrante o colaborador en el nuevo cuerpo académico 
requerirá de hacer evidente su trayectoria individual en docencia; formación de 
talento humano; participación en actividades de intercambio académico con sus 
pares, con instituciones; o bien, organizaciones en el país y en el extranjero. De 
igual forma, deberá contar con la aprobación escrita del titular del espacio 
académico que corresponda y establecer con precisión los acuerdos de 
colaboración aplicables. 
 
Artículo 6. Los cuerpos académicos de nivel medio superior y superior serán 
registrados temporalmente cuando obtengan una evaluación favorable por las 
comisiones de pares académicos de áreas de conocimiento afines al perfil del 


460 
 

evaluado, las cuales serán integradas por la Secretaría a partir de los términos 
señalados en la convocatoria anual que se emita para tal efecto.  
 
La evaluación tendrá como objetivo constatar el cumplimiento de estándares 
nacionales e internacionales, con apego a las reglas de operación vigentes que 
establezca la SEP en el PRODEP. 
 
Artículo 7. Los cuerpos académicos de nivel medio superior deberán justificar la 
integración de la trayectoria académica de cada integrante o colaborador de 
acuerdo con la afinidad del objeto de estudio, la práctica profesional docente o de 
investigación. 
 
Artículo 8. Las comisiones de pares académicos de áreas de conocimiento 
afines al perfil del cuerpo académico de nivel medio superior evaluarán su 
formación con criterios deseablemente apegados a las reglas de operación 
vigentes del PRODEP.  
 
Artículo 9. El registro interno de un cuerpo académico, correspondiente a los 
niveles superior o medio superior será realizado únicamente durante el periodo de 
la convocatoria anual emitida por la Secretaría. 
 

CAPÍTULO III 
DE LA EVALUACIÓN DE UN CUERPO ACADÉMICO 

 
Artículo 10. Para integrar las CPAC de áreas de conocimiento afines al perfil del 
cuerpo académico, la Secretaría convocará a quienes pertenezcan al personal 
académico de la Universidad y cumplan con los requisitos siguientes:  
 

I. Tener grado de Doctor;  
II. Formar parte de un cuerpo académico registrado en el PRODEP al menos 

en los últimos cinco años, preferentemente como líder del mismo;  
III. Contar con producción académica colegiada de calidad, y  
IV. Haber participado o se encuentre actualmente, como integrante de un 

cuerpo académico consolidado registrado en el PRODEP, 
preferentemente.  

  


461 
 

Artículo 11. Cada solicitud de registro interno de un cuerpo académico será 
evaluada por dos integrantes de las CPAC a partir de las siguientes variables y 
criterios: 
 
 

I. Líneas de investigación: 
a) Claridad de las líneas, y 
b) Distribución de al menos tres participantes por línea de investigación. 

II. Perfil de los integrantes: 
a) Porcentaje de miembros con grado académico de Doctor; 
b) Profesores en formación de doctorado; 
c) Porcentaje de miembros que pertenecen al SNI y el nivel asignado para 

tal efecto, y  
d) Porcentaje de miembros con perfil PRODEP. 

III. Objetivos, metas y estrategias: 
a) Congruencia entre los elementos del Plan de Desarrollo, y 
b) Calidad de los productos comprometidos en el Plan de Desarrollo. 

IV. Participación docente: 
a) Participación docente en los niveles de estudios profesionales, categoría 

licenciatura y de estudios avanzados, categorías de maestría y 
doctorado, y 

b) Coherencia entre la formación y las unidades de aprendizaje que se 
imparten. 

V. Formación colegiada de recursos humanos en los niveles de estudios 
profesionales, categoría licenciatura y de estudios avanzados, categorías 
de maestría y doctorado:  
a) Dirección o revisión conjunta de tesis de licenciatura u otra modalidad de 

evaluación profesional que requiera la realización de un trabajo escrito y 
la sustentación del mismo ante un jurado, que sea reconocida por el 
espacio académico; 

b) Dirección conjunta de tesis o trabajo terminal de grado de estudios 
avanzados; 

c) Participación conjunta en comités de tutores, y 
d) Consistencia de los temas de investigación dirigidos en términos de los 

incisos a) y b) de la presente fracción, con las líneas de investigación. 
VI. Producción académica de calidad: 

a) Participación conjunta de profesores en la producción académica de 


462 
 

calidad, y 
b) Coherencia de la producción académica de calidad con las líneas de 

investigación. 
VII. Trabajo conjunto o colegiado, en las modalidades de reuniones o eventos: 

a) Participación de profesores en las reuniones; 
b) Coherencia de los eventos con las líneas de investigación; 
c) Tipo de evento en atención al ámbito territorial, el cual podrá ser: 

institucional, nacional o internacional. 
VIII. Proyectos de investigación conjuntos: 

a) Participación y distribución de integrantes en los proyectos de 
investigación; 

b) Proporción de proyectos de investigación colectivos e individuales; 
c) Coherencia de los proyectos de investigación con las líneas, y 
d) Fuente de financiamiento. 

IX. Participación en la actualización de programas educativos: 
a) Diseño, evaluación o actualización de programas educativos, 

deseablemente de la oferta educativa de estudios profesionales de 
licenciatura. 

X. Vinculación con otros cuerpos académicos, grupos o redes de 
investigación: 
a) Nivel de la vinculación en atención al ámbito territorial, el cual podrá ser: 

institucional, nacional o internacional; 
b) Coherencia de la vinculación con las líneas de investigación; 
c) Convenios de colaboración, y 
d) Redes de investigación formalmente constituidas. 

XI. Equipamiento: 
a) Suficiencia de equipamiento para el desarrollo de las líneas del 

cuerpo académico, y 
b) Coherencia entre el equipamiento existente y el plan de desarrollo del 

cuerpo académico. 
 

CAPÍTULO IV 
DE LA VIGENCIA DEL REGISTRO DEL CUERPO ACADÉMICO 

 


463 
 

Artículo 12. Todo registro interno que se otorgue a los cuerpos académicos de 
los niveles superior y medio superior, tendrá el carácter de temporal, con 
posibilidad de renovación anual previa justificación académica. 
 
Artículo 13. Los registros internos de los cuerpos académicos de nivel superior 
que participen para su evaluación en el PRODEP, tendrán validez a partir de su 
aprobación por las CPAC de las áreas de conocimiento afines del cuerpo 
académico y hasta su gestión ante la siguiente convocatoria del PRODEP, en la 
que serán sometidos a valoración para obtener su registro en dicho programa.  
 
En la verificación de la captura satisfactoria en la plataforma digital de la SEP 
habilitada para tales efectos, serán corresponsables el líder del cuerpo académico 
y sus integrantes. Cuando no fuere satisfactorio el registro, los integrantes del 
cuerpo académico deberán acudir al área de asesoría y apoyo asignada por la 
Secretaría, para lo cual deberán observarse los tiempos de evaluación internos 
establecidos en concordancia con el cierre de la convocatoria en el PRODEP. 
 
Las evaluaciones realizadas por las CPAC se aplicarán de acuerdo con la 
producción académica del cuerpo académico que se refleje en la plataforma digital 
de la SEP al momento de la evaluación y por tanto, su dictamen será considerado 
como válido para la convocatoria de registro vigente en el PRODEP.  
 
En caso de requerirse una evaluación adicional, ésta deberá realizarse en el 
siguiente periodo de registro, previa autorización por la Secretaría. 
 
 Artículo 14. Los registros internos para los cuerpos académicos de nivel medio 
superior podrán renovarse al cumplirse el periodo autorizado en la convocatoria de 
formación, de acuerdo al dictamen favorable que emitan las CPAC, a partir de los 
avances o producción científica registrada durante el periodo de vigencia del 
registro. 
    

CAPÍTULO V 
DEL PROCEDIMIENTO DE REGISTRO Y EVALUACIÓN INTERNA 

 
Artículo 15. Los integrantes del personal académico podrán participar en el 
procedimiento de registro de cuerpos académicos ante la Secretaria, previo envío 
a través del sistema en línea de la información siguiente: 
 

I. Guía para registro de nuevos cuerpos académicos; 


464 
 

II. Carta de visto bueno del titular del o los espacios académicos involucrados; 
III. Carta compromiso de los miembros que proponen la creación del cuerpo 

académico, y 
IV. Documentos digitalizados probatorios de la trayectoria académica y 

experiencia docente o de investigación de los integrantes propuestos, los 
cuales deberán remitirse a la Secretaría a través del correo electrónico 
estipulado en la Convocatoria, o en su caso, en disco compacto. 

 
Artículo 16. La solicitud de registro de un cuerpo académico que las CPAC 
recomienden presentar ante el PRODEP, serán dadas de alta en el sistema en 
línea correspondiente y se presentarán en la convocatoria que para el efecto 
promueva la SEP. 
 
Las recomendaciones realizadas por las CPAC, tomarán en consideración el 
reconocimiento de las siguientes categorías, según el nivel de consolidación del 
cuerpo académico: 
 

I. Cuerpo Académico en Formación; 
II. Cuerpo Académico en Consolidación, y 
III. Cuerpo Académico Consolidado. 

 
En la valoración y emisión de las recomendaciones, y determinación del nivel de 
consolidación de los cuerpos académicos, las CPAC observarán las disposiciones 
contenidas en el Reglamento de la Investigación Universitaria. 
 
Artículo 17. La Secretaría reconocerá las categorías que el PRODEP otorgue a los 
cuerpos académicos que obtengan su registro en dicho programa.  
 
Se reconocerán como cuerpos académicos sin mediar clasificaciones aquéllos que 
obtengan registro ante la Universidad. Asimismo, se reconocerá a los cuerpos 
académicos de registro interno que continúen vigentes por periodos mayores a 
cinco años,  para integrarse como colaboradores a redes de investigación, o bien, 
para participar en proyectos de investigación o en convocatorias específicas que la 
Secretaría publique para tal efecto. 
 
Artículo 18. En el plan de desarrollo presentado por los cuerpos académicos 
deberán comprometerse las siguientes actividades: 
 


465 
 

I. Elevar el nivel de habilitación de los integrantes y deseablemente, de los 
colaboradores; 

II. Enviar para su publicación un artículo colegiado a una revista indizada por 
cada uno de los miembros del cuerpo académico; 

III. Registrar o concluir uno o varios proyectos de investigación en los que 
participen colegiadamente los miembros del cuerpo académico; 

IV. Organizar un evento académico convocado por el cuerpo académico; 
V. Participar colegiadamente en la titulación de alumnos de licenciatura y/o 

estudios avanzados; 
VI. Publicar un libro por parte del cuerpo académico, preferentemente; 
VII. Participar en la actualización o propuesta de planes de programas de 

estudios de nivel superior, y 
VIII. Todas aquellas actividades que el propio cuerpo académico considere 

pertinentes para su desarrollo. 
 
Para el caso de los cuerpos académicos de nivel medio superior, deberán 
integrarse al plan de desarrollo, al menos cuatro de las actividades indicadas en el 
presente artículo. 
 
Artículo 19. Para la realización de sus actividades, los miembros del cuerpo 
académico que cubran los requisitos establecidos por la legislación universitaria, 
podrán solicitar los apoyos procedentes ante la Secretaría, los cuales consistirán 
en: 
 

I. Financiamiento a proyectos de investigación 
II. Financiamiento a edición de libros, y 
III. Apoyos académicos en las modalidades que determine la Secretaría. 

 
Artículo 20. La aprobación de las solicitudes de registro interno corresponderá 
exclusivamente a las CPAC integradas por la Secretaría para el Proceso de 
evaluación interna de cuerpos académicos de la Universidad. 
 

CAPÍTULO VI 
DEL ALTA DE INTEGRANTES DE CUERPOS ACADÉMICOS REGISTRADOS 

EN PRODEP 
 


466 
 

Artículo 21. Para la gestión del alta de un integrante en un cuerpo académico 
registrado en el PRODEP, así como ante la Secretaría se promoverán registros 
separados. 
 
El registro promovido ante la Secretaría será el temporal interno y se otorgará 
previa satisfacción de los requisitos y observancia de la legislación universitaria 
aplicable, a profesores de tiempo completo por el plazo máximo de un año. El 
registro referente al PRODEP será el que otorgue dicho programa por el tiempo 
que conserve su registro. 
 
Artículo 22. Para solicitar el alta en un registro interno en la Secretaría se deberá 
enviar a través del sistema en línea la siguiente información: 
 

I. Justificación del alta por parte del líder del cuerpo académico; 
II. Programa de trabajo del nuevo integrante; 
III. Carta de visto bueno del titular del o los espacio académicos involucrados, y 
IV. Carta compromiso del nuevo integrante. 

 
La solicitud de registro del alta se presentará en la convocatoria que para el efecto 
publique la Secretaría. 
 
Artículo 23. En el programa de trabajo del nuevo integrante del cuerpo académico 
deberán comprometerse, al menos, las siguientes actividades: 
 

I. Enviar para su publicación un artículo colegiado a una revista indizada; 
II. Registrar o concluir un proyecto de investigación en el que trabaje 

colegiadamente con algún miembro del cuerpo académico, y 
III. Participar colegiadamente en la titulación de alumnos de licenciatura y/o 

estudios avanzados. 
 
Para su cumplimiento, el nuevo integrante del cuerpo académico que cubra los 
requisitos establecidos por la convocatoria y la legislación universitaria aplicable, 
podrá solicitar los apoyos otorgados por la Secretaría, en términos del artículo 19 
de los Lineamientos. 
 


467 
 

Artículo 24. La aprobación de las solicitudes de alta en cuerpos académicos de 
registro interno corresponderá a las CPAC, las cuales considerarán las siguientes 
variables y criterios: 
 

I. Perfil del profesor de tiempo completo: 
a) Grado académico; 
b) Pertenencia al SNI, y 
c) Perfil PRODEP. 

II. Formación colegiada de recursos humanos en los niveles de estudios 
profesionales, categoría licenciatura y de estudios avanzados, categorías 
de maestría y doctorado: 
a) Dirección o revisión conjunta de tesis de licenciatura u otra modalidad de 

evaluación profesional que requiera la realización de un trabajo escrito y 
la sustentación del mismo ante un jurado, que sea reconocida por el 
espacio académico; 

b) Dirección conjunta de tesis o trabajo terminal de grado de estudios 
avanzados; 

c) Participación conjunta en comités de tutores, y 
d) Consistencia de los temas de investigación dirigidos en términos de los 

incisos a) y b) de la presente fracción, con las líneas de investigación. 
 
III. Producción académica de calidad: 

a) Participación conjunta en los productos académicos de calidad, y 
b) Coherencia de la producción académica de calidad con la línea de 

investigación. 
 
IV. Proyectos de investigación conjuntos: 

a) Participación en los proyectos de investigación, y 
b) Coherencia de los proyectos de investigación con la línea. 

 
Artículo 25. El registro interno de alta de un profesor de tiempo completo en un 
cuerpo académico, tendrá validez a partir de su aprobación por las CPAC y hasta 
su gestión ante la siguiente convocatoria del PRODEP, en la que será sometida a 
valoración para obtener su registro en dicho programa. 
 


468 
 

Artículo 26. Para la valoración de las solicitudes de registro de un alta ante el 
PRODEP, las CPAC  considerarán las variables y criterios señalados en el artículo 
24 de los Lineamientos. 
 

CAPÍTULO VII 
DE LAS ALTAS DE COLABORADORES DE CUERPOS ACADÉMICOS 

REGISTRADOS EN EL PRODEP 
 
Artículo 27. Podrán incorporarse en calidad de colaboradores al cuerpo 
académico, aquellos profesores de tiempo completo, medio tiempo, técnicos 
académicos y de asignatura, que cumplan las siguientes condiciones: 
 

I. Contar con nombramiento vigente y encontrarse adscritos a una Facultad, 
Centro Universitario, Unidad Académica, Escuela Preparatoria o Centro de 
Investigación de la Universidad; 

II. Mostrar interés y signar la carta compromiso de participación en los 
proyectos de investigación derivados de las líneas de generación y 
aplicación de conocimiento del cuerpo académico en el que se solicita 
ingresar, y 

III. La aceptación de los colaboradores al cuerpo académico deberá ser emitida 
por los integrantes del mismo, por escrito y especificando las condiciones de 
participación, el tipo de apoyos a los que podrá acceder y el grado de 
reconocimiento de su participación. 

  
En ningún caso el número de profesores de tiempo completo considerados como 
colaboradores podrá exceder del veinte por ciento del total de colaboradores 
registrados en el cuerpo académico. 
 

CAPÍTULO VIII 
DEL CAMBIO DE NIVEL DE UN CUERPO ACADÉMICO REGISTRADO EN EL 

PRODEP 
 
Artículo 28. Las solicitudes de cambio de nivel de un cuerpo académico ante el 
PRODEP, se deberán realizar en atención a la convocatoria que para tal efecto 
promueva la Secretaría, la cual será emitida en apego a la apertura que establezca 
el PRODEP para los movimientos de cuerpos académicos. 
 
Artículo 29. Para gestionar el cambio de nivel de un cuerpo académico, se deberá 
presentar ante la Secretaría la siguiente información: 


469 
 

 
I. Solicitud del líder del cuerpo académico, confirmando la actualización en 

línea del currículum del cuerpo académico y la trayectoria académica de sus 
integrantes; 

II. Carta de visto bueno del titular del o los espacios académico involucrados, y 
III. Documentos probatorios digitalizados del currículum y trayectoria académica 

del cuerpo académico y de sus integrantes, respectivamente. 
 
Artículo 30. Las solicitudes serán evaluadas por las CPAC de las áreas de 
conocimiento afines del cuerpo académico, a partir de considerar las siguientes 
variables y criterios: 
 

I. Líneas de Investigación: 
a) Claridad de las Líneas de investigación, y 
b) Distribución de al menos tres profesores de tiempo completo 

participantes por línea. 
 

II. Perfil de los miembros: 
a) Porcentaje de miembros con grado académico de Doctor;  
b) Profesores en formación de doctorado; 
c) Porcentaje de miembros que pertenecen al SNI y el nivel asignado para 

tal efecto, y 
d) Porcentaje de miembros con perfil PRODEP. 

 
III. Formación colegiada de recursos humanos en los niveles de estudios 

profesionales, categoría licenciatura y de estudios avanzados, categorías 
de maestría y doctorado: 
a) Dirección o revisión conjunta de tesis de licenciatura u otra modalidad de 

evaluación profesional que requiera la realización de un trabajo escrito y 
la sustentación del mismo ante un jurado, que sea reconocida por el 
espacio académico; 

b) Dirección conjunta de tesis o trabajo terminal de grado de estudios 
avanzados; 

c) Participación conjunta en comités de tutores, y 
d) Consistencia de los temas de investigación dirigidos en términos de los 

incisos a) y b) de la presente fracción, con las líneas de investigación. 
 


470 
 

IV. Producción académica de calidad: 
a) Participación conjunta de profesores en los productos académicos de 

calidad, y 
b) Coherencia de los productos académicos de calidad con las líneas de 

investigación. 
 

V. Trabajo conjunto o colegiado, en las modalidades de reuniones o eventos: 
a) Participación de profesores en las reuniones;  
b) Coherencia de los eventos con las líneas, y 
c) Tipo de evento en atención al ámbito territorial, el cual podrá ser: 

institucional, nacional o internacional. 
 
VI. Proyectos de investigación conjuntos: 

a) Participación y distribución de integrantes en los proyectos de 
investigación; 

b) Proporción de proyectos colectivos o individuales; 
c) Coherencia de los proyectos con las líneas de investigación, y 
d) Fuente de financiamiento. 

 
VII. Vinculación con otros cuerpos académicos, grupos o redes de investigación: 

a) Nivel de la vinculación en atención al ámbito territorial, el cual podrá ser: 
institucional, nacional o internacional;  

b) Coherencia de la vinculación con las líneas de investigación; 
c) Convenios de colaboración existentes, y 
d) Redes de investigación formalmente constituidas. 

 
Artículo 31. Las solicitudes de cambio de nivel de un cuerpo académico que las 
CPAC recomienden serán presentadas ante el PRODEP con el aval de la 
Universidad durante la convocatoria que para tal efecto emita la SEP. 
 

CAPÍTULO IX 
DE LAS SOLICITUDES DE CAMBIOS DE NOMBRE, LÍNEAS DE 

INVESTIGACIÓN, LÍDERES Y BAJAS DE LOS CUERPOS ACADÉMICOS 
REGISTRADOS EN EL PRODEP 

 


471 
 

Artículo 32. Las solicitudes de cambios de nombre, líneas de investigación, líderes 
o bajas de un cuerpo académico registrado en el PRODEP, se deberán realizar 
atendiendo a la convocatoria que para tal efecto promueva la Secretaría, la cual 
será emitida con apego a la apertura que establezca el PRODEP para los 
movimientos de cuerpos académicos. 
 
Artículo 33. Para gestionar el cambio de nombre del cuerpo académico, se deberá 
presentar ante la Secretaría la siguiente información:  
 

I. Solicitud del líder del cuerpo académico; 
II. Justificación del cambio, y 
III. Carta de visto bueno del titular del o los espacios académicos involucrados, 

en su caso. 
 
Artículo 34. Para gestionar el cambio de una línea de investigación, se deberá 
presentar ante la Secretaría la siguiente información: 
 

I. Solicitud del líder del cuerpo académico; 
II. Justificación del cambio; 
III. Carta de visto bueno del titular del o los espacios académicos involucrados, 

en su caso, y 
IV. Descripción de la nueva línea de investigación. 

 
Artículo 35. Las solicitudes serán evaluadas por las CPAC,  considerando las 
siguientes variables y criterios: 
 

I. Líneas de Investigación: 
a) Coherencia de las líneas de investigación con el nombre del cuerpo 

académico. 
II. Actividad académica colegiada: 

a) Coherencia de la producción académica de calidad, de los proyectos de 
investigación colectivos y de la formación colegiada de los recursos 
humanos con el nombre del cuerpo académico. 

III. Distribución de al menos tres profesores de tiempo completo participantes 
por línea de investigación. 

 


472 
 

Artículo 36. Para gestionar el cambio de líder, se deberá presentar ante la 
Secretaría la siguiente información: 
 

I. Copia del acta de reunión del cuerpo académico en la que se acordó el 
nuevo nombramiento, de acuerdo con lo dispuesto en los artículos 18, 19 y 
20 del Reglamento de la Investigación Universitaria.  

 
El integrante del personal académico propuesto deberá cumplir lo establecido en el 
artículo 15 del Reglamento de la Investigación Universitaria. 
 

II. Carta de conocimiento del titular del o los espacios académicos 
involucrados, en su caso, y 

III. Justificación académica del cambio de líder del cuerpo académico. 
 
Artículo 37. Para gestionar la baja de un miembro del cuerpo académico, se 
deberá presentar ante la Secretaría la siguiente información: 
 

I. Solicitud del líder del cuerpo académico; 
II. Justificación académica de la baja; 
III. Carta de conocimiento del profesor de tiempo completo sobre su baja, y 
IV. Carta de visto bueno del titular del o los espacios académicos involucrados, 

en su caso. 
 
Artículo 38. Las solicitudes de cambios de líder de cuerpo académico y baja de 
sus integrantes se declararán procedentes, en su caso, por la Secretaría. Las 
solicitudes de cambio de nombre de cuerpo académico o de línea de investigación 
serán recomendadas por las CPAC. 
 
En ambos casos, las solicitudes declaradas procedentes o recomendadas serán 
aplicadas al sistema y gestionadas ante el PRODEP por la Secretaría. 
 

CAPÍTULO X 
DE LAS ESPECIFICACIONES ADICIONALES PARA EL REGISTRO INTERNO 

DE UN CUERPO ACADÉMICO DE NIVEL MEDIO SUPERIOR 
 

Artículo 39. La Secretaría promoverá la creación y el desarrollo de cuerpos 
académicos internos del nivel medio superior, con el propósito de fomentar la 


473 
 

integración de la producción académica colegiada con el fortalecimiento de la 
reforma al Bachillerato Universitario, así como, promover una mayor vinculación del 
nivel medio superior con el superior y fortalecer así, el desarrollo y aplicación 
innovadora de conocimiento. 
 
Artículo 40. Se promoverá el registro interno de un cuerpo académico de nivel 
medio superior por un plazo máximo de tres años, al cabo del cual deberá 
someterse a evaluación para la renovación de su registro. 
 
Artículo 41. Los cuerpos académicos deberán cubrir el requisito de integrar al 
menos tres profesores de tiempo completo y podrán incorporar en calidad de 
colaboradores o asistentes de investigación a los cuerpos académicos, a 
participantes que tengan una condición académica laboral diferente, o bien, a 
estudiantes de licenciatura o estudios avanzados.  
 
Para la incorporación de colaboradores al cuerpo académico de nivel medio 
superior, deberán cumplirse las condiciones descritas en el Capítulo VII de los 
Lineamientos. 
 
Artículo 42. La solicitud de registro interno de un cuerpo académico de nivel medio 
superior se presentará en los plazos y términos establecidos en la convocatoria 
que para el efecto emita la Secretaría. 
 
Artículo 43. En el plan de desarrollo deberán comprometerse actividades que 
deseablemente correspondan a alguno de los siguientes propósitos: 
 

I. La adaptación del bachillerato universitario a la reforma nacional del nivel 
medio superior; 

II. Mejora del rendimiento académico, la permanencia y conclusión de los 
estudios de los alumnos; 

III. Mejora del bachillerato a distancia; 
IV. Mejora de los procesos de asesoría académica; 
V. Impulso de los valores universales entre los estudiantes del nivel medio 

superior; 
VI. Incremento de la producción de libros de texto del nivel medio superior; 
VII. Renovación de las competencias profesionales de los orientadores, tutores y 

asesores del nivel medio superior; 
VIII. Aportes curriculares para la reforma nacional del bachillerato universitario, y 


474 
 

IX. Otras líneas o temáticas de investigación científica relevantes a criterio del 
cuerpo académico. 

 
Las actividades comprometidas en el plan de desarrollo podrán ser proyectos de 
investigación, productos académicos, eventos, vinculaciones, entre otros. 
 
Artículo 44. Para su realización, los miembros del cuerpo académico que 
mantenga su registro por más de cinco años consecutivos, además de cumplir con 
los requisitos establecidos por la convocatoria y la legislación universitaria, podrán 
solicitar los apoyos que se otorguen mediante convocatorias específicas emitidas 
por la Secretaría. 
 
Artículo 45. La aprobación de las solicitudes de registro interno de cuerpos 
académicos en esta modalidad corresponderá a las CPAC de la Universidad. 
 

CAPÍTULO XI 
DE LA PARTICIPACIÓN DE LOS CUERPOS ACADÉMICOS EN REDES DE 

INVESTIGACIÓN 
 

Artículo 46. Para participar en una red de investigación los cuerpos académicos 
solicitantes deberán: 
 

I. Estar registrados en el PRODEP;  
II. En los casos que sea factible, estar registrado por más de cinco años como 

cuerpo académico de nivel medio superior; 
III. Integrar una red de investigación con al menos con tres cuerpos 

académicos, considerando que en redes interinstitucionales, al menos dos 
de ellos, deben encontrarse en Instituciones de Educación Superior 
adscritas al PRODEP. El tercero deberá reunir las características de un 
cuerpo académico consolidado establecidas en el PRODEP; 

IV. Desarrollar un proyecto de investigación que considere evidencias de la 
participación colectiva en las líneas de investigación y aplicación innovadora 
de conocimiento;  

V. Asignar un cuerpo académico responsable de la red de investigación. En 
redes interinstitucionales, el cuerpo académico responsable deberá ser 
necesariamente de una de las Instituciones de Educación Superior adscritas 
al PRODEP, y 

VI. La integración de una red intra o interinstitucional, deberá cumplir alguno de 
los siguientes objetivos: 


475 
 

a) Ampliar o bien, complementar las líneas de generación de conocimiento, 
investigación aplicada y desarrollo tecnológico que realizan los cuerpos 
académicos solicitantes; 

b) Promover la colaboración entre los cuerpos académicos para el 
desarrollo de soluciones a problemas de interés regional o nacional 
basados en la investigación o en el desarrollo tecnológico; 

c) Fomentar la movilidad de profesores y estudiantes con actividades 
específicas relacionadas con la investigación o los estudios avanzados, y  

d) Publicaciones conjuntas. 
 
 
 
 

TRANSITORIOS 
 
Artículo Primero. Publíquese el presente Decreto en el órgano oficial Gaceta 
Universitaria. 

 
Artículo Segundo. Los presentes Lineamientos entrarán en vigor a partir el día de 
su expedición. 
 
Artículo Tercero. Se derogan las disposiciones de la legislación universitaria de 
igual o menor jerarquía que se opongan a los presentes Lineamientos. 
 

PUBLICACIONES EN LA “GACETA UNIVERSITARIA” 
 

EXPEDICIÓN 
 

APROBACIÓN: Por el Consejo Universitario en 
Sesión Ordinaria, celebrada el día 09 
de julio de 2014. 

 
 
 


