

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

FACULTAD DE INGENIERÍA

PROYECTO DE MODIFICACIÓN
DEL PLAN DE ESTUDIOS DE LA LICENCIATURA

EN INGENIERÍA CIVIL

TÍTULO QUE SE OTORGA:
INGENIERO (A) CIVIL

FECHA DE APROBACIÓN DEL CONSEJO TÉCNICO__________________________________

FECHA DE APROBACIÓN DEL CONSEJO ACADÉMICO DEL ÁREA DE LAS CIENCIAS FÍSICO -
MATEMÁTICAS Y DE LAS INGENIERÍAS:__

TOMO I

1

1 PRESENTACIÓN ... 3

1.1 Antecedentes ... 6

2 FUNDAMENTACIÓN DEL PLAN ... 11

2.1 Demandas del contexto ... 11

2.2 Estado actual y tendencias futuras de la o las disciplinas que abarca el
plan de estudios ... 17

2.3 Situación de la docencia y la investigación en los niveles institucional y de
la entidad .. 30

2.4 Análisis de planes de estudio afines .. 33

2.5 Características actuales y tendencias futuras de la formación profesional
 36

2.6 Retos que enfrenta el plan de estudios .. 41

2.7 Resumen de los resultados más relevantes del diagnóstico del plan vigente
 46

2.8 Principales modificaciones al plan vigente ... 48

3 METODOLOGÍA ... 56

4 PLAN DE ESTUDIOS .. 62

4.1 Objetivos ... 62

4.1.1 De la Facultad de Ingeniería .. 62

4.1.2 Del plan de estudios .. 62

4.2 Perfiles ... 63

4.2.1 De ingreso .. 63

4.2.2 Intermedios ... 63

4.2.3 De egreso .. 63

4.2.4 Perfil profesional .. 67

4.3 Duración de los estudios, total de créditos y de asignaturas 67

4.4 Estructura del plan de estudios .. 68

4.5 Mecanismos de flexibilidad ... 68

4.6 Seriación ... 70

4.7 Tablas de asignaturas o módulos por semestre o año 72

2

4.8 Requisitos .. 81

4.8.1 De ingreso .. 81

4.8.2 Extracurriculares y prerrequisitos ... 82

4.8.3 De permanencia .. 82

4.8.4 De egreso .. 83

4.8.5 De titulación .. 84

5 CONDICIONES PARA LA IMPLANTACIÓN DEL PLAN DE ESTUDIOS 85

5.1 Recursos humanos ... 85

5.2 Infraestructura ... 87

5.3 Tabla de transición entre planes ... 89

5.4 Tabla de equivalencia .. 89

5.5 Tabla de convalidación .. 89

6 EVALUACIÓN Y ACTUALIZACIÓN DEL PLAN DE ESTUDIOS ... 99

7 ANEXOS ... 112

Anexo 1: Programa de Movilidad Estudiantil para alumnos de licenciatura de la
Facultad de Ingeniería. ... 112

Anexo 2: Reglamento de Opciones de Titulación para las Licenciaturas de la
Facultad de Ingeniería. ... 112

Anexo 3: Reglamento de los Comités de Carrera de la Facultad de Ingeniería. . 112

Anexo 4: Acta y oficio de aprobación del Consejo Técnico con los acuerdos de
aprobación del proyecto del plan de estudios. .. 112

REFERENCIAS ... 113

3

1 PRESENTACIÓN

La Facultad de Ingeniería de la UNAM es la institución con más rica tradición en la
formación de ingenieros en el continente americano. Con una matrícula actual de 14 mil
alumnos de licenciatura en doce carreras y un millar de estudiantes en cuatro programas de
posgrado. Anualmente, la Facultad titula a más de 1,000 ingenieros y gradúa a más de 200
especialistas y maestros, y del orden de 40 doctores en Ingeniería.

Atenta a las dinámicas necesidades del país, la Facultad ha tenido una permanente
actualización de sus planes y programas de estudios y, conforme a la evolución tecnológica
de las últimas décadas, ha venido creando nuevas licenciaturas en áreas de desarrollo
estratégico. Todos los programas académicos de la Facultad de Ingeniería incluyen
asignaturas de carácter sociohumanístico y todas las licenciaturas que se imparten cuentan
con reconocimiento del Consejo de Acreditación de la Enseñanza de la Ingeniería, A. C.

En el ánimo de ubicar objetivamente la aportación actual de la Facultad de Ingeniería de la
UNAM al país, en materia de formación de ingenieros, sin ser nada desdeñables su
tradición y sus logros, el hecho objetivo es que hoy solamente menos de un 2% de los
nuevos ingenieros que produce México egresan de esta Facultad y no el 40% o 50% como
ocurría hace cinco o seis décadas. Es claro que a la satisfacción de la demanda nacional de
ingenieros están contribuyendo cada vez más las instituciones de educación superior de las
distintas entidades federativas del país, al consolidarse las universidades públicas y
privadas estatales, el sistema de los institutos tecnológicos y otros organismos educativos.
En este contexto, el quehacer de la Facultad de Ingeniería de la UNAM en la formación de
ingenieros debe seguir apostando más por la calidad de sus egresados y no tanto por su
cuantía.

Existe una íntima relación entre el desarrollo de un país y las capacidades de su ingeniería
para producir los satisfactores que demanda su población. Los avances científicos y
tecnológicos que se van alcanzando, el desarrollo de los mercados de bienes y servicios y la
necesidad de incorporar nuevas técnicas a la práctica de la ingeniería señalan nuevos
rumbos para el ejercicio de la profesión, lo que no debe enmarcarse solamente en el ámbito
nacional, ya que la realidad de la globalización y el crecimiento del libre comercio apuntan
a desarrollos profesionales de los egresados de ingeniería en entornos locales e
internacionales de elevada competitividad.

El paradigma de la ingeniería en sus diferentes especialidades ha cambiado drásticamente
en los últimos años. El avance científico y tecnológico ha incidido en la diversificación del
espectro de aplicaciones ingenieriles y, consecuentemente, en las necesidades de formación
de sus profesionales. El reto actual, en materia de formación de ingenieros, radica en poder

4

brindar a la sociedad profesionistas con nuevas habilidades para el diseño, construcción,
fabricación y operación de sistemas y productos con mayor valor agregado de tecnología y
más eficientes en su función, a los menores costos posibles. Los nuevos ingenieros
requerirán profundizar su conocimiento disciplinar, potenciar sus capacidades de
información y desarrollar su creatividad para adaptarse a escenarios cambiantes.

Contar con la organización académica, la planta docente y los planes de estudio para la
formación de ingenieros que respondan en todo momento a la evolución de los
requerimientos de la sociedad y a los acelerados avances tecnológicos es un permanente
anhelo de las instituciones de educación superior responsables de esa misión. En escuelas
de ingeniería con las dimensiones de la Facultad de Ingeniería de la UNAM, y con la
variedad de programas de licenciatura que se ofrecen, el deseo de mantener actualizado el
currículum presenta desafíos muy especiales. Los ingenieros en formación deben
desarrollar competencias de innovación tecnológica, y los planes de estudio, por lo tanto,
responder a esta demanda con programas académicos actualizados.

México requiere hoy, en materia de formación de ingenieros, profesionales innovadores,
creadores de tecnología y emprendedores; conocedores de los principios de la ingeniería y
con ideas claras sobre el modelado matemático de fenómenos físicos y la optimización de
procesos productivos; abiertos al autoaprendizaje, a la interdisciplinariedad y al uso de
nuevas herramientas tecnológicas; con formación más que con información; con capacidad
de comunicación oral y escrita; con bases para desarrollar su juicio profesional, su
sensibilidad social y su convicción ética. En síntesis, con potencialidad y vocación para
constituirse en factor de cambio.

Este proyecto de modificación del plan y programas de estudio de la licenciatura en
Ingeniería Civil de la Facultad de Ingeniería tiene su origen en la necesidad de que los
estudiantes profundicen su conocimiento de las diversas disciplinas, de que amplíen su
capacidad para el manejo de información y para desarrollar su creatividad, considerando el
extraordinario ritmo de cambio que tiene actualmente la tecnología.

Por otra parte, el proyecto de modificación del plan y programas de estudio considera la
sustentabilidad entre los aspectos formativos más relevantes dado que se convertirá,
inevitablemente, en parte intrínseca de la labor de los ingenieros civiles. El desarrollo
sustentable es la respuesta pragmática al concepto ideal de sostenibilidad; se refiere al
manejo de recursos para maximizar los beneficios y, al mismo tiempo, minimizar los
perjuicios y daños al ambiente, entendido éste como el agregado de todas las condiciones
externas e influencias que afectan las formas de vida presentes y futuras del planeta. De
manera creciente, la sociedad está demandando que las instituciones de educación superior
formen ingenieros civiles capaces de desempeñar el rol de líderes en el desarrollo
sustentable, para enfrentar con éxito los retos globales causados por el agotamiento de

5

recursos, la contaminación ambiental, el cambio climático, el acelerado crecimiento
poblacional y el impacto en los ecosistemas. Estas consideraciones, principales y
fundamentales, parecieran distantes de los ingenieros recién egresados, pero son de
inestimable importancia para la humanidad; de ahí que no se debe y no se puede subestimar
la sustentabilidad por ningún profesional de la ingeniería civil.

A partir de las modificaciones al Reglamento General para la Presentación, Aprobación, y
Modificación de Planes de Estudio (RGPAMPE), aprobadas por el H. Consejo
Universitario en su sesión ordinaria del 20 de junio de 2003, se solicitó a los Consejos
Técnicos de todas las escuelas y facultades hacer un diagnóstico a los planes y programas
de estudio con más de 6 años de antigüedad y, en su caso, proponer los cambios
conducentes. En concordancia con el Reglamento citado, en este documento se presenta el
Proyecto de Modificación del Plan de Estudios de Ingeniería Civil, integrado en la forma
que se describe brevemente a continuación:

Los cuatro grandes tópicos que se abordan en el capítulo 2, Fundamentación del plan, se
refieren al contexto social, económico y cultural, a la investigación realizada en la División
de Ingenierías Civil y Geomática acerca de la situación de los programas de licenciatura en
ingeniería civil en el mundo, a los aspectos institucionales en torno a la docencia e
investigación en los campos disciplinarios de la carrera y a los resultados relevantes del
diagnóstico realizado al plan de estudios vigente.

En el capítulo 3, Metodología, se describe cómo se llevó a cabo el proceso para la
modificación del plan de estudios, incluyendo la estrategia organizativa y los
procedimientos para la recopilación y análisis de información.

El capítulo 4, Plan de estudios, contiene: objetivos de la Facultad de Ingeniería y del Plan
de Estudios; perfiles de ingreso, de egreso y profesional de la carrera; duración de los
estudios, total de créditos y de asignaturas; estructura del plan de estudios; mecanismos de
flexibilidad; seriación; tablas de asignaturas o módulos por semestre o año; mapa
curricular; tabla comparativa y; requisitos de ingreso, extracurriculares, de permanencia, de
egreso y de titulación.

Los recursos humanos, la infraestructura, las tablas de transición entre planes, de
equivalencia y de convalidación, son los tópicos que se abordan en el capítulo 5,
Condiciones para la implantación del plan de estudios.

En el capítulo 6, Evaluación y actualización del plan de estudios, se incluyen aspectos
relacionados con las evaluaciones interna y externa, así como su actualización.

6

1.1 Antecedentes

La Facultad de Ingeniería no sólo es la escuela de ingeniería más antigua en América, sino
la primera institución de carácter científico del continente. Su precursor, el Real Seminario
de Minería, abrió sus puertas a la docencia en 1792; el primer edificio construido para la
enseñanza de la ingeniería en México fue el Palacio de Minería, que forma parte del
patrimonio de la Institución.

En 1867 el ingeniero Blas Balcárcel, ministro de fomento en el gobierno del Lic. Benito
Juárez, convirtió al Real Seminario de Minería en la Escuela Nacional de Ingenieros. Con
ese acto, el Palacio de Minería se constituyó en la cuna de la Ingeniería Civil, entonces
denominada Ingeniería de Caminos, Puertos y Canales, pues fue hasta el 15 de septiembre
de 1897 cuando adoptó el nombre actual. En la primera mitad del siglo XX se crearon
diversas carreras afines a la de Ingeniería Civil que, en cierto momento, se impartieron de
manera simultánea, tales como la de Ingeniero Constructor en 1915, la de Ingeniería
Hidráulica y la de Ingeniería Municipal en 1935; cuyos campos de conocimiento se
incorporaron a la carrera de Ingeniería Civil. En 1910 la Escuela Nacional de Ingenieros se
integró a la Universidad Nacional; en 1930 se promulgó un estatuto para la Universidad en
el que aparece con el nombre de Escuela de Ingeniería y en 1959 se elevó al rango de
Facultad de Ingeniería.

A finales de los años 60`s, debido al incremento de la población estudiantil, a la evolución
de las necesidades del país y a lo apresurado de los avances técnicos y científicos, el
entonces rector de la UNAM, Ing. Javier Barros Sierra, modificó la organización académica
y administrativa de escuelas y facultades. Como consecuencia, en la Facultad de Ingeniería
se creó, entre otros, el Departamento de Ingeniería Civil, Topográfica y Geodésica, para
administrar las carreras de Ingeniería Civil y de Ingeniería Topográfica y Geodésica,
quedando integrado el programa académico de Ingeniería Civil por las secciones:
Construcción, Estructuras, Geotecnia, Ingeniería Hidráulica, Ingeniería Sanitaria e
Ingeniería de Sistemas. Actualmente, la Facultad de Ingeniería está organizada en
divisiones, siendo la División de Ingenierías Civil y Geomática la que administra
académicamente el Programa, para lo cual dispone de los departamentos de Construcción,
Estructuras, Geotecnia, Ingeniería Hidráulica, Ingeniería Sanitaria y Ambiental, e
Ingeniería de Sistemas y Planeación.

Tradicionalmente la Facultad de Ingeniería se ha esforzado por ofrecer a sus estudiantes
una preparación de excelencia, adecuando los contenidos de sus planes y programas de
estudio, así como sus métodos de enseñanza-aprendizaje, a las exigencias del mercado
laboral y a la satisfacción de necesidades para el desarrollo del país.

7

La cronología y las modificaciones que han tenido los planes de estudio de esta carrera en
la Facultad de Ingeniería, se presentan en la tabla 1.1:

8

Tabla 1.1 Cronología de la creación y las modificaciones
del plan de estudios de la carrera de ingeniería civil

AÑO ACCIÓN NOMBRE DE LA CARRERA
NOMBRE DE LA
INSTITUCIÓN

1883 Creación Ingeniería de Caminos, Puertos y Canales. Escuela Nacional de Ingenieros

1897 Modificación Ingeniería Civil Escuela Nacional de Ingenieros

1902 Modificación Ingeniería Civil Escuela Nacional de Ingenieros

1915 Modificación Ingeniería Civil Escuela Nacional de Ingenieros

1915 Creación Ingeniero Constructor Escuela Nacional de Ingenieros

1915 Creación Ingeniería de Caminos Escuela Nacional de Ingenieros

1918 Modificación Ingeniería Civil Escuela Nacional de Ingenieros

1918 Modificación Ingeniero Constructor Escuela Nacional de Ingenieros

1925 Modificación Ingeniería Civil de Caminos y Ferrocarriles Escuela Nacional de Ingenieros

1927 Creación Ingeniería Civil Hidráulica Escuela Nacional de Ingenieros

1928 Modificación Ingeniería Civil Escuela Nacional de Ingenieros

1935 Creación Ingeniero Civil Sanitario Escuela Nacional de Ingenieros

1935 Creación Ingeniería Municipal Escuela Nacional de Ingenieros

1935 Creación Ingeniería Hidráulica Escuela Nacional de Ingenieros

1937 Modificación Ingeniería Civil Escuela Nacional de Ingenieros

1937 Modificación Ingeniero Municipal y Sanitario Escuela Nacional de Ingenieros

1948 Modificación Ingeniería Civil Escuela Nacional de Ingenieros

1949 Modificación Ingeniería Civil Escuela Nacional de Ingenieros

1950 Modificación Ingeniería Civil Escuela Nacional de Ingenieros

1951 Modificación Ingeniería Civil Escuela Nacional de Ingenieros

1955 Modificación Ingeniería Civil Escuela Nacional de Ingenieros

1956 Modificación Ingeniería Civil Escuela Nacional de Ingenieros

1958 Modificación Ingeniería Civil Facultad de Ingeniería

1968 Modificación Ingeniería Civil Facultad de Ingeniería

1970 Modificación Ingeniería Civil Facultad de Ingeniería

1972 Modificación Ingeniería Civil Facultad de Ingeniería

1975 Modificación Ingeniería Civil Facultad de Ingeniería

1977 Modificación Ingeniería Civil Facultad de Ingeniería

1979 Modificación Ingeniería Civil Facultad de Ingeniería

1980 Modificación Ingeniería Civil Facultad de Ingeniería

1981 Modificación Ingeniería Civil Facultad de Ingeniería

1985 Modificación Ingeniería Civil Facultad de Ingeniería

1990 Modificación Ingeniería Civil Facultad de Ingeniería

1991 Modificación Ingeniería Civil Facultad de Ingeniería

1992 Modificación Ingeniería Civil Facultad de Ingeniería

1995 Modificación Ingeniería Civil Facultad de Ingeniería

2005 Modificación Ingeniería Civil Facultad de Ingeniería

2008 Modificación Ingeniería Civil Facultad de Ingeniería
Fuente: Registros de la Dirección General de Administración Escolar (DGAE).

9

Características de las modificaciones al plan de estudios 1995 que anteceden a la
propuesta

a. Restructuración de los contenidos de las asignaturas de ciencias de la ingeniería
para evitar la duplicidad de temas de ciencias básicas.

b. Vinculación y ampliación de las aplicaciones de los conocimientos teóricos de las
ciencias básicas, procurando motivar al estudiante para que el aprendizaje teórico
sea significativo.

c. Consideración de la relación contenido-tiempo de impartición de las asignaturas
para que los alumnos puedan asimilar mejor sus conocimientos.

d. Eliminación de los temas menos importantes de los programas de asignatura, a fin
de lograr profundidad apropiada en los restantes.

e. Incorporación de temas nuevos, relevantes para la actualización de los campos
disciplinarios.

f. En cuanto a la duración de la carrera, se redujo de 10 a 9 el número de semestres del
plan de estudios, para lo cual se eliminaron algunas asignaturas obligatorias, se
limitaron las asignaturas optativas a dos por cada campo disciplinario y se
suprimieron las correspondientes a los campos de Construcción y de Sistemas y
Planeación.

La disminución de un semestre en la duración de la carrera se propuso con base en un
análisis comparativo de los programas de diversas instituciones y en concordancia con los
Acuerdos de Bolonia1. En las universidades de Estados Unidos de América y Canadá la
duración de sus programas era de 4 años, mientras que la duración de los programas de
instituciones nacionales y de América Latina era de 4.5 y 5 años a excepción de la
UNITEC, que maneja un programa cuatrimestral de 3.5 años y la Escuela Militar de
Ingenieros, de 6 años.

El plan de estudios derivado del proceso de modificación fue aprobado por el Consejo
Técnico de la Facultad de Ingeniería, en sesiones de los días 25 de febrero, 17 de marzo y
16 de junio de 2005 y por el Consejo Académico del Área de las Ciencias Físico

1 Los Acuerdos de Bolonia, seguidos de otras resoluciones en diversas ciudades europeas, se tomaron en 1999. De manera sumaria, esos
acuerdos consisten, con las modificaciones posteriores a las de 1999, en: 1) adopción de un sistema comparable de titulaciones; 2) que
este sistema esté preferiblemente dividido en dos ciclos; 3) que sea evaluable por un sistema de créditos comunes, llamados por ello
europeos; 4) que se promueva la cooperación europea para alcanzar niveles comparables de calidad y metodología; 5) que se promueva la
necesaria dimensión europea de los planes de estudio y que esto facilite los niveles de ocupación de los ciudadanos de la Unión; 6) que se
promueva también la movilidad de todos los estamentos de la comunidad universitaria.

10

Matemáticas y de las Ingenierías el 6 de junio de 2005, entrando en vigor para la
generación 2006.

En el 2008 se realizaron cambios menores al plan de 2005 que consistieron en reubicar el
semestre de impartición de algunas asignaturas y establecer seriaciones faltantes entre otras.
En el primer caso, el propósito fue redistribuir las asignaturas de los primeros semestres
como medida de mitigación a la dificultad de aprendizaje y, en consecuencia, de la
deserción. Tal es el caso de la asignatura Geometría Analítica en ciencias básicas que,
siendo la de menor índice de aprobación del plan de estudios, en el plan 2005 se encontraba
en el primer semestre, por lo que se le reubicó en el segundo semestre intercambiándola con
Cultura y Comunicación en ciencias sociales y humanidades. En el segundo caso, sin
perder de vista el objetivo de una seriación mínima, se establecieron seriaciones en algunas
asignaturas, ya que los estudiantes podían cursar asignaturas sin tener los conocimientos de
asignaturas antecedentes. Los cambios menores al plan de estudios de 2005 fueron
aprobados por el Consejo Técnico de la Facultad de Ingeniería en sus sesiones del 15 de
octubre y 19 de noviembre de 2008.

11

2 FUNDAMENTACIÓN DEL PLAN

En este capítulo se presenta el sustento del proyecto y se exponen las razones académicas
que lo justifican. Se argumenta sobre las demandas y necesidades sociales, económicas y
culturales, así como sobre el contexto internacional e institucional. Además, se describen
los resultados relevantes del diagnóstico que se realizó al plan vigente.

2.1 Demandas del contexto

Durante la primera mitad del siglo XX, la educación superior en el país respondió a la
necesidad de formar cuadros profesionales que apoyaran la reconstrucción post-
revolucionaria y el desarrollo tecnológico, industrial y empresarial de México. Una
formación profesional representaba la posibilidad de obtener empleo formal en el área
respectiva y el ascenso casi garantizado a lo largo de la vida, con frecuencia dentro de una
misma empresa, organismo o institución y el conocimiento profesional resultaba duradero.
Aunque no todos los individuos alcanzaran este ideal, el conocimiento y la especialización
depositados en algunos miembros de la sociedad, representaron también la posibilidad de
fortalecer relaciones con la comunidad, constituyéndose en un factor de reconocimiento
social que apuntaba hacia la legitimidad del sistema. Así, la carrera profesional constituyó,
por mucho tiempo, un fundamento económico, ideológico y social, además de un medio
comprobado para la realización del proyecto de vida. Aparentemente bastaba ser ingeniero,
médico, contador, abogado, maestro, etc., para asegurarse una posición económica a través
del desempeño laboral esperado pero, sobre todo, para adquirir una identidad y
reconocimiento tanto personal como social.

Debido al avance tecnológico y a la economía globalizada, en las últimas décadas se han
generado otras circunstancias para el mundo del trabajo que constituyen, en sí mismas,
escenarios inéditos y por ello significan, potencialmente, riesgo y oportunidad.

La eliminación de capas completas de actividad laboral es una de las consecuencias
derivadas de esta transformación económica, tecnológica y de progresiva competencia, ya
que los sistemas de procesamiento electrónico de información hacen posible una
coordinación más eficaz para el logro de los fines de una organización, con un menor
número de personas.

En virtud de lo anterior, se ha modificado el ejercicio de la ingeniería civil; un ejemplo de
ello es que, al emplear el software adecuado, los ingenieros efectúan los cálculos y ellos
mismos elaboran los planos correspondientes, por lo que se ha prescindido del técnico
dibujante. Para responder a este cambio, el perfil de egreso de la carrera debe considerar las

12

habilidades necesarias para satisfacer los nuevos requerimientos del ejercicio actual de la
ingeniería civil.

Es necesario analizar el conjunto de circunstancias y la situación actual de la participación
de la Facultad de Ingeniería en la formación de ingenieros civiles en México, con el
propósito de explicar las metas que se aspiran alcanzar y los resultados que se desean con el
proyecto de modificación del plan de estudios. Para el análisis conviene iniciar con algunos
datos del comportamiento de la oferta de programas de ingeniería civil versus la demanda,
en los últimos 55 años.

Con base en información de la Asociación Nacional de Facultades y Escuelas de Ingeniería,
ANFEI:

En 1968, cien años después de fundada la Escuela Nacional de Ingenieros de nuestra
Universidad, el país contaba con 70 escuelas de ingeniería y 44 mil alumnos inscritos
en 19 carreras. Se enseñaba ingeniería en 24 universidades y 14 institutos
tecnológicos distribuidos en 25 entidades federativas.

En 1983 la matrícula de estudiantes de ingeniería pasaba ya de 248 mil, en 150
carreras con diferentes nombres, ofrecidas por 160 escuelas distribuidas en todo el
país, como resultado del fuerte impulso al crecimiento de la educación que se dio en
las décadas de los años 60 y 70.

En 2007 existían en México 1612 programas de licenciatura en ingeniería, de los
cuales 151 de ellos eran de ingeniería civil, aproximadamente.

La Figura 2.1 muestra el comportamiento de la matrícula de la carrera de ingeniería civil y
otras afines, de 1997 a 2012. Se observa que entre 1997 y 2004 se experimentó un
decremento acumulado de 2657 estudiantes, lo que equivale a una reducción promedio de
531.4 estudiantes por año. Este periodo coincide con los últimos tres años de gobierno del
Dr. Ernesto Zedillo, en el que México atravesó por una profunda crisis económica, y los
primeros cuatro años de gobierno del presidente Lic. Vicente Fox, en el que se adoptó una
férrea disciplina del gasto público. En cambio, de 2004 a 2012, periodo que coincide con
los dos últimos años de gobierno del Lic. Fox y todo el gobierno del Lic. Calderón, se
experimentó un incremento sostenido acumulado de 27762 estudiantes, lo que equivale a
un incremento promedio de 3470.25 estudiantes por año. Durante los últimos años del
gobierno del Lic. Fox se concluyó el sistema hidroeléctrico El Cajón y se realizaron las
obras de la Terminal II del Aeropuerto Internacional de la Ciudad de México, proyectos
que fueron ampliamente difundidos en los medios. Por su parte, el Lic. Calderón reactivó la
industria de la construcción con el Programa Nacional de Infraestructura y en la Zona
Metropolitana del Valle de México se realizaron obras espectaculares. Se observa una clara

13

relación causa – efecto entre erogaciones de gasto público en obras de infraestructura y
aumento de la demanda de estudiantes por la carrera de Ingeniería Civil y otras afines.

Figura 2.1 Matrícula de licenciatura en ingeniería en México. Especialidad: Civil,
Constructor e Ingeniero Arquitecto.
Fuente A. Mayo, C. Morán. Estado del Arte y Prospectiva de la Ingeniería en México y en el Mundo. Academia de Ingeniería
A.C. México 2013.

Si se considera el crecimiento específico que tiene la economía nacional en las condiciones
actuales, la necesidad de profesionales de la ingeniería civil resulta ser la mínima; en este
escenario se tiene, en general, un superávit de profesionales, con lo que la demanda actual
se satisface. Sin embargo, de presentarse un mayor crecimiento del PIB, con desarrollo de
la infraestructura, la demanda se incrementaría. Valuar dicho incremento se dificulta por la
falta de índices que permitan estimar el número de ingenieros necesarios para un
determinado nivel de crecimiento, esto es, se sabe que se requerirá un mayor número de
ingenieros pero sin poder especificar cuántos.

Por ello, con el presente proyecto de modificación del plan de estudios se pretende
continuar formando profesionales competentes, analizando distintas prospectivas para
enfrentarse a los posibles escenarios futuros. Es necesario que la Facultad de Ingeniería

14

cuente con capacidad de reacción ante los cambios en la demanda, tanto a nivel nacional
como en el mundo globalizado. Si bien pueden presentarse periodos de estancamiento en la
demanda de profesionales de la ingeniería civil, se requiere flexibilidad suficiente para
manejar los cambios en la oferta y demanda de la carrera, sin que esto repercuta
adversamente en la calidad académica de los egresados.

Por otra parte, las empresas y profesionales de la ingeniería en México no pueden adoptar un
papel puramente pasivo y depender del crecimiento económico del país para su desarrollo.
Ante la globalización, la ingeniería mexicana debe abrirse paso para realizar proyectos en
otras partes del mundo; las empresas nacionales deben salir a competir y a conseguir dichos
proyectos en otros países, como se hizo en las décadas de 1970 a 1990.

La licenciatura en ingeniería civil es una de las que tienen mayor demanda en México. Por
otra parte, datos referentes al número de alumnos egresados y titulados de la carrera de
Ingeniería Civil muestran que, en los últimos diez años, se han presentado porcentajes de
titulación muy altos con respecto al total de egresados.

La Figura 2.2 muestra los datos relativos al número de estudiantes de nuevo ingreso a la
carrera de ingeniería civil en la Facultad de Ingeniería, de las generaciones 2008 a 2014. La
capacidad fijada por la propia Facultad es de 350 alumnos y, como se observa, en algunos
años se ha rebasado.

15

Figura 2.2 Alumnos de nuevo ingreso a la carrera de Ingeniería Civil en la Facultad
de Ingeniería de la UNAM (2008-2014).
Fuente: Secretaría de Servicios Académicos, Facultad de Ingeniería, UNAM, enero de 2014.

Investigación periodística realizada en el ámbito nacional por El Universal respecto al
posicionamiento que presentan algunas instituciones que imparten ingeniería civil en el
país, muestra que la Facultad de Ingeniería ha mantenido su liderazgo a través de varios
años, como se puede observar en la Tabla 2.1.

16

Tabla 2.1 Posicionamiento de algunas instituciones que imparten
 la carrera de Ingeniería Civil en el país

INSTITUCIÓN
AÑOS

2009 2010 2011 2012 2013

UNAM FI CU 10.00 10.00 9.94 10.00 10.00

UNAM Acatlán 9.96 9.96 10.00 9.29 9.06

UNAM Aragón 9.65 9.98 9.66 9.16 9.21

UAM Azcapotzalco 9.45 9.48 9.97 9.32 9.60

IPN ESIA 9.26 8.28 8.82 8.52 9.01

UAQ 9.71 9.71 9.70 - 9.36

UPAEP 9.50 9.60 9.18 9.21 9.33

BUAP 9.29 8.98 8.70 8.08 8.70

UDG 8.25 7.74 8.76 8.60 8.62

UAEM 8.92 9.47 9.30 8.59 9.19

UANL 9.43 9.43 9.97 9.18 9.33

ITESO 9.67 9.81 9.67 6.44 9.58

UDLAP - 8.48 8.98 8.74 9.58

U. Anáhuac 9.95 8.75 9.90 9.43 9.94
Fuente: Periódico El Universal.

El mercado laboral para los egresados de la carrera de Ingeniería Civil es aceptable; sin
embargo, el futuro va de la mano con el desarrollo científico y tecnológico que se presenta
en el mundo actual. Se requiere que los programas de ingeniería civil formen integralmente
a los futuros líderes para revalorizar los trabajos, proyectos y servicios de ingeniería; que
fomenten el trabajo en equipo y que la institución se vincule con los sectores social,
productivo y gremial. Es necesario un cambio de mentalidad de los sectores académico y
productivo, que tenga como finalidad el acercamiento, colaboración y apoyo mutuo.

La disminución que en el papel de empresario ha venido desempeñado el gobierno federal,
así como la práctica de concesiones para la construcción y operación de la infraestructura,
la disminución de las barreras aduanales y los aranceles de importación, están impactando
en el ejercicio de la ingeniería civil. Esta situación a futuro, obliga a hacer precisiones que
tal vez en el pasado no fueron necesarias, una de ellas es la distinción que debe existir entre
carreras técnicas y carreras profesionales con un alcance mayor; otra, es la de precisar
concretamente la actitud social ante el cambio y desarrollo tecnológico.

Los ingenieros civiles actuales necesitan transformarse a sí mismos para satisfacer los
desafíos del mañana; deben estar al tanto de las tecnologías en permanente cambio, de las
tendencias del mercado y de la evolución empresarial; necesitan desarrollar e implantar

17

nuevos métodos y productos que sean sostenibles y sensibles con el medio ambiente;
además, deben cultivar nuevas tecnologías, dirigir el mercado y desarrollar nuevas prácticas
comerciales para liderar la transformación el día de mañana.

Se prevé un mundo muy diferente para los ingenieros civiles en 2025. Una población
mundial en permanente crecimiento y que continúa desplazándose hacia las zonas urbanas
va a exigir la adopción generalizada de la sostenibilidad. Las demandas de energía, agua
potable, aire limpio, transporte y eliminación segura de residuos, van a impulsar la
protección ambiental y el desarrollo de infraestructura. La sociedad se va a enfrentar a
amenazas crecientes como resultado de los acontecimientos naturales, de los accidentes y,
quizás, de otras causas.

2.2 Estado actual y tendencias futuras de la o las disciplinas que abarca el plan

de estudios

El ingeniero civil puede desarrollarse principalmente en el ámbito de los proyectos de
infraestructura, tales como en la industria de servicios del transporte, la generación de
energía y comunicaciones, así como en la solución de los problemas y necesidades básicas
de la población, aplicando sus conocimientos para la planeación, diseño, construcción,
operación, mantenimiento y desmantelamiento de todos los elementos que conforman estas
actividades.

El quehacer de la profesión de ingeniería civil es muy amplio, e involucra la interacción
con profesionales de otras áreas de la ingeniería como geomática, geológica, geofísica,
mecánica, industrial, eléctrica, electrónica, petrolera y computación, así como con
arquitectos, licenciados en administración y en contaduría, entre otros.

De acuerdo con resultados presentados en 2013 por el Foro Económico Mundial (WEF por
sus siglas en inglés):

• México se ubica en el lugar 64 de 125 países, por la competitividad de su
infraestructura (Figura 2.3).

• A nivel sectorial, México ocupa el lugar 65 en ferrocarriles, 64 en puertos, 55 en
aeropuertos, 73 en electricidad, 51 en telecomunicaciones y 49 en carreteras.

• En América Latina, México se ubica en 7° lugar, atrás de Barbados (28), Chile (35),
Panamá (46), Jamaica (53), El Salvador (54) y Uruguay (58). A nivel sectorial,
México es 3° en ferrocarriles, 11° en puertos, 8° en aeropuertos, 14° en electricidad,
9° en telecomunicaciones y 6° en carreteras.

18

Figura 2.3 Competitividad de la Infraestructura en América Latina.
Fuente: A. Mayo, C. Morán. Observatorio de la Ingeniería. Academia de Ingeniería de México, A.C. 2013.

A diferencia del desarrollo en infraestructura de países como China, India y Corea, en
México, como consecuencia de políticas y modelos de desarrollo equivocados, se encuentra
prácticamente desinstalada la capacidad nacional de ingeniería. Por lo tanto, se requiere
entre otros aspectos:

• Elevar la cobertura, calidad y competitividad de la infraestructura.

• Convertir a México en una de las principales plataformas logísticas del mundo,
aprovechando su posición geográfica y la existencia de tratados internacionales.

• Incrementar el acceso de la población a los servicios públicos, sobre todo en las
zonas de mayores carencias.

• Promover el desarrollo regional equilibrado, dando atención especial al centro, sur y
sureste del país.

• Elevar la generación de empleos permanentes y bien remunerados.

• Impulsar el desarrollo sustentable.

• Desarrollar la infraestructura necesaria para el impulso de la actividad turística.

La meta para 2030 es que México se ubique en el 20 por ciento de los países mejor
evaluados, de acuerdo con el índice de competitividad de la infraestructura que elabora el
WEF. Para alcanzar la meta, se requiere:

19

• Establecer una visión de largo plazo, que defina, de manera integral, las prioridades
y los proyectos estratégicos que impulsará el gobierno federal.

• Incrementar, de manera sustancial los recursos públicos y privados para el
desarrollo de infraestructura.

• Combatir eficientemente la corrupción y deshonestidad.

• Promover la autorización de erogaciones plurianuales para proyectos de inversión
en infraestructura.

• Dar seguimiento eficaz, al más alto nivel, al desarrollo de los proyectos estratégicos,
para identificar y controlar, de manera oportuna, los factores que puedan poner en
riesgo su ejecución.

• Mejorar la planeación, preparación, administración y ejecución de los proyectos,
incorporando las mejores prácticas y estándares en la materia.

En virtud de lo anterior, es necesario llevar a cabo un conjunto de reformas estructurales
que permitan elevar la rentabilidad social y económica de la inversión y, con ello,
incrementar de manera significativa los recursos, tanto públicos como privados, destinados
al desarrollo de infraestructura.

De acuerdo con la Academia de Ingeniería, se prevén tres escenarios: a) Inercial, si no se
llevan a cabo las reformas estructurales que requiere el país; b) Base, si sólo se lleva a cabo
la Reforma Hacendaria, y c) Sobresaliente, si se logra la realización de todas las reformas
que se requieren.

Un incremento sustancial en la cobertura y calidad de la infraestructura no se logrará si sólo
se consideran los recursos públicos. Es indispensable impulsar un mayor financiamiento de
la inversión en infraestructura con recursos provenientes del sector privado, con base en el
marco jurídico establecido, las reformas a promover y la selección de las mejores
alternativas para la realización de cada proyecto. Solamente así México podrá superar el
rezago en la competitividad de su infraestructura con relación a otras economías
emergentes.

Considerando el papel fundamental que tendrán los ingenieros civiles en los retos que
enfrentará el mundo en los próximos años, así como en la necesidad de impulsar el
desarrollo económico del país, se puede afirmar que la ingeniería civil es una carrera
vigente, indispensable para el desarrollo económico y social del país y que ofrece a sus
estudiantes grandes oportunidades de realización.

En el 2020, al egresar la primera generación de ingenieros civiles formada con el plan de
estudios que se propone, los principales problemas a los que se enfrentarán estarán

20

relacionados con la sustentabilidad, con los causados por el daño a los ecosistemas, con el
agotamiento de los hidrocarburos y el aprovechamiento de fuentes alternas de energía, así
como con las necesidades generadas por el crecimiento poblacional.

Tratar con los problemas y oportunidades precedentes requerirá una colaboración intra,
inter y multidisciplinar en proyectos y en investigación y desarrollo. Serán necesarios
nuevos avances en terrenos como la tecnología de nuevos materiales, tecnologías de la
información y la comunicación, las infraestructuras inteligentes y la simulación digital.

La forma de hacer ingeniería civil en México y el mundo ha cambiado en los últimos
treinta años. Este cambio se debe a por lo menos cinco factores: la globalización de la
actividad económica mundial; las computadoras personales; el desarrollo tecnológico de
materiales, equipos de construcción, dispositivos de medición y posicionamiento; las
técnicas de percepción remota y las telecomunicaciones. Esto ha transformado todas las
actividades del ser humano. No obstante, la mayoría de los conceptos básicos en los que se
sustenta la ingeniería civil siguen vigentes.

La carrera de ingeniería civil debe, por consiguiente, formar profesionales capaces de
planear, diseñar, construir, operar, mantener, desmantelar y en su caso rehabilitar las obras
de infraestructura, optimando los recursos humanos, materiales y financieros. El país
requiere egresados que, mediante su labor, impulsen, construyan y modernicen su
infraestructura, contribuyendo a la solución de los problemas nacionales que le competen
en el ámbito de su profesión.

Para hacer frente a las necesidades de formación de recursos humanos altamente
calificados, es necesario que las instituciones de educación superior del país implanten
planes de estudio flexibles y dinámicos, que permitan a sus egresados el desarrollo de
mayores habilidades y una rápida actualización en el uso de tecnologías modernas.

En los siguientes subtemas se describe la situación actual y tendencias de las disciplinas
que incluye el plan de estudios.

2.2.1 Construcción

Estado actual

La construcción constituye una actividad económica muy importante. En México ha
contribuido con un valor entre el 5% y 6% del Producto Interno Bruto (PIB) y en el año
2011 su aportación llegó al 6.7% del PIB. Además, es muy intensiva en la utilización de la

21

mano de obra, generando más del 10% del empleo total. En el año 2011 su participación
fue del 13.2% (5.6 millones de puestos de trabajo de manera directa y 2.8 millones de
empleos indirectos en otras ramas de la economía).

La infraestructura física es uno de los factores que determinan la competitividad en el
mercado internacional, y nuestro país se encuentra ubicado, de acuerdo con la encuesta del
WEF, en la posición número 64 de un total de 125 países.

Para mejorar su posición y recuperar el rezago que tiene, se ha planteado por parte del
Colegio de Ingenieros Civiles de México (CICM) y de la Cámara Mexicana de la Industria
de la Construcción (CMIC) que será necesario destinar más recursos a la infraestructura
física, para estar dentro de los primeros 25 lugares y, por tanto, es previsible que se
incrementará la necesidad de ingenieros civiles en el área de la construcción.

Tendencias futuras

Considerando como base el artículo “Futuros de la Ingeniería en México”, de Antonio
Alonso Concheiro de noviembre de 2009, se consideran los siguientes escenarios posibles:

• Sustentable e integral. La construcción de obras futuras estará basada en el
concepto de eco-eficiencia en la producción de materiales, procesos constructivos y
su ciclo de vida, considerando obras de mitigación y recuperación del daño hecho a
la naturaleza.

• De magnitudes extremas. Desde la incorporación de nuevos materiales producto
de la nano y biotecnología, hasta la construcción de obras de gran magnitud.

• Enfoque multidisciplinario. Se dará impulso al uso de modelos de sistemas
complejos debido a la incorporación en la construcción de las obras, de nuevas
disciplinas y múltiples intereses (inversionistas, usuarios, agentes políticos y
sociales, etc.).

• Desarrollo basado en el conocimiento. Aprender, innovar, adaptar y adoptar con
rapidez será crucial para la competitividad de las empresas constructoras.

• Globalización. La industria de la construcción deberá adaptarse a los nuevos
mercados competitivos con nuevos métodos de integración entre empresas, tanto en
sentido vertical como horizontal, desde un enfoque internacional, traspasando las
fronteras físicas y culturales.

22

2.2.2 Estructuras

Estado actual

Las condiciones de alta sismicidad que prevalecen en una parte importante del territorio
nacional y la ocurrencia de fenómenos naturales como huracanes, entre otros factores, han
permitido que la ingeniería estructural mexicana se haya desarrollado de manera
importante, incluso con reconocimiento internacional. Los daños causados a la población y
a la infraestructura civil e industrial por este tipo de fenómenos, entre los que destacan los
sismos de 1985, los huracanes Gilberto, Wilma, Paulina y recientemente Ingrid y Manuel,
han sido de gran repercusión. Existen dos tendencias responsables del incremento en los
costos causados tratándose de huracanes; por un lado, el reciente desarrollo costero de
algunas zonas de nuestro país que están propiciando la creación de infraestructura más
costosa en áreas vulnerables y, por otra parte, el incremento en la intensidad y frecuencia de
estos fenómenos meteorológicos, como consecuencia de los efectos del calentamiento
global, previéndose a mediano plazo, con base en el análisis y manejo de riesgos, un
incremento del 20 % en la incidencia de huracanes con categoría de 1 a 2 y del 30 % en los
de categoría de 3 a 5, con relación a las tendencias observadas entre 1900 y 2005.

En cuanto a la actividad sísmica en México, los registros muestran que desde 1900 a la
fecha se han presentado alrededor de 160 temblores cuya magnitud ha excedido 6.5 grados
en la escala de Richter. El sismo de 1985, de magnitud 8.1, ocurrido frente a las costas de
Michoacán, significó un parteaguas en la historia de México y su capital. Sin embargo, de
acuerdo con el Servicio Sismológico Nacional, desde 1911 no se ha producido ningún
sismo de gran magnitud en la brecha sísmica que existe en Guerrero, por lo que es posible
que ahí se origine el próximo gran temblor que podría rebasar la magnitud registrada en
1985.

Los ingenieros civiles e investigadores mexicanos dedicados al área de estructuras han
tenido que hacer frente a tales condiciones adversas y se preparan para retos futuros; por un
lado, actualizando y mejorando las distintas normas para diseño y construcción de
edificaciones más seguras y, por otro lado, en el desarrollo de nuevas tecnologías, equipos
y materiales, para hacer más eficientes y de mejor calidad las estructuras.

Uno de los factores que más ha impactado en las actividades de la ingeniería estructural, no
sólo en nuestro país, sino a nivel mundial, ha sido el desarrollo de los equipos de cómputo
de alto rendimiento, los programas especializados y los métodos numéricos. Actualmente
es posible simular el comportamiento de complejos sistemas estructurales sometidos a
diversas acciones estáticas y dinámicas. Paralelamente se cuenta con una mayor cantidad de
resultados experimentales que permiten validar y desarrollar modelos o formulaciones

23

numéricas empleadas en los programas comerciales o aquellos utilizados para fines de
investigación. Sin embargo, la formación de profesionales de alto nivel en nuestro país, no
ha sido paralela al crecimiento de las nuevas tecnologías, no es suficiente la formación que
se ofrece en la mayoría de las escuelas de ingeniería del país para aplicar técnicamente
estos desarrollos, se requieren egresados con una preparación especializada para dedicarse
eficientemente al diseño estructural, evaluación y mantenimiento de numerosas obras e
infraestructura como puentes, presas, edificaciones, instalaciones industriales, plataformas
marinas, etc., ya que el crecimiento económico y las oportunidades de bienestar de los
países están claramente correlacionadas con el grado de desarrollo de su infraestructura.

Tendencias futuras

El Plan Nacional de Desarrollo 2013-2018 considera que el desarrollo de la infraestructura
es la pieza clave para incrementar la competitividad de la nación entera. Dentro del
Programa Nacional de Infraestructura se destaca la intención de lograr la ampliación y
conservación de la red carretera federal; la construcción y modernización de caminos,
puentes, ferrocarriles, puertos y aeropuertos.

En virtud de lo anterior, la actividad de la ingeniería estructural será ampliamente requerida
en los sectores público y privado, no sólo en el desarrollo de los nuevos proyectos de
infraestructura, sino para operar y mantener la existente con una seguridad y funcionalidad
aceptables, sobre todo aquellas obras que deben estar en operación para atender a la
población, ante cualquier contingencia.

2.2.3 Geotecnia

Estado Actual

El Programa Nacional de Infraestructura 2013-2018 plantea fortalecer y modernizar los
sectores de comunicaciones y transportes, hidráulico y de saneamiento, eléctrico y de
hidrocarburos, en donde la ingeniería geotécnica tiene un papel de suma importancia. El
escenario base de inversión en infraestructura 2007-2012, en donde la geotecnia participó
en un porcentaje superior al 15%, representó para el sector de comunicaciones 406 mil
millones de pesos, para el sector hidráulico y de saneamiento 202 mil millones de pesos,
para el eléctrico 380 mil millones de pesos y para el de producción de hidrocarburos 822
mil millones de pesos.

Una condición indispensable para la construcción de la infraestructura requerida por el país
es la de contar con una mayor cantidad de profesionales bien preparados, por lo que en el
ámbito de la ingeniería geotécnica se requiere triplicar y hasta cuadruplicar la formación de

24

ingenieros con conocimientos sólidos en esta área. Sin embargo, para lograr lo anterior, es
necesario que el país incremente su inversión en infraestructura acorde con el crecimiento
poblacional.

La investigación acerca de los suelos y las rocas se realiza con el fin de determinar sus
propiedades, diseñar y supervisar las obras de infraestructura para edificios, puentes,
presas, plantas generadoras de energía eléctrica, muros de contención, estabilización de
taludes, túneles, carreteras, etc., con el objetivo de que sean económicas, funcionales,
seguras, armónicas con el medio ambiente y sustentables.

Los ingenieros civiles requieren entender los principios de la mecánica de sólidos y de los
fluidos, así como un adecuado dominio de los conceptos básicos de geología y geotecnia.
Es de especial importancia conocer las condiciones bajo las cuales determinados materiales
fueron creados o depositados y los procesos estructurales o procesos de alteración
posteriores, como sustitución, cristalización, etc., que han sufrido.

La Ingeniería Geotécnica es la disciplina de la Ingeniería Civil que involucra los materiales
naturales encontrados cerca de la superficie terrestre e incluye la aplicación de los
principios de la mecánica de suelos y rocas para el diseño de cimentaciones, estructuras de
contención y de tierra, etc. Es, a menudo, el punto de partida de los estudios en la práctica
de todos los ingenieros civiles. Por tanto, es importante entender cómo los aspectos
geotécnicos afectan el desarrollo de los proyectos de ingeniería civil, las obras de
construcción y su mantenimiento.

Tendencias futuras

En el año 2000, Norbert Morgenstern enfatizó que, la incertidumbre en la práctica
geotécnica es crónica y, por lo tanto, el riesgo debe ser tomado en cuenta. Para propiciar un
desempeño geotécnico aceptable se requiere que el ingeniero civil mantenga una conciencia
continua y permanente de los factores que contribuyen al desarrollo de catástrofes. El
ingeniero civil que se dedique a la geotecnia deberá desarrollar las siguientes funciones:

• Evaluar riesgos geotécnicos, incluyendo el potencial de deslizamientos de tierra.

• Determinar la capacidad de carga, las deformaciones de las cimentaciones y
posibles interacciones entre suelo, cimentación y estructura.

• Evaluar las presiones de tierra y diseñar muros de contención.

• Analizar el comportamiento de terraplenes y pedraplenes.

• Calcular los esfuerzos en el subsuelo como resultado de excavaciones y obras
subterráneas.

• Realizar el análisis de la respuesta sísmica del suelo in situ.

25

La investigación geotécnica es el primer paso en la aplicación de métodos científicos y
principios de ingeniería, para obtener soluciones a problemas de ingeniería civil. La
identificación de tipos de suelo y roca, medición de niveles de agua subterránea,
determinación de esfuerzos en materiales e identificación de limitaciones geológicas, son
algunos de los aspectos de estudio del ingeniero geotécnico. Después que la actividad de
investigación ha finalizado y se analizan debidamente los resultados, tiene lugar el diseño
geotécnico. El criterio de desempeño factible para las obras de ingeniería se establece a
través del proceso de diseño geotécnico.

La ingeniería geotécnica se transforma continuamente debido al desarrollo de nuevas
tecnologías y a la generación de nuevos problemas.

2.2.4 Hidráulica

Estado actual

México recibe un promedio de 1489 km3 anuales de agua a través de la precipitación
pluvial. De este volumen se estima que 329 km3 escurren por los ríos y 70 km3 se infiltran
al subsuelo, el resto (73%) se evapotranspira y regresa a la atmósfera. Sin embargo, la
ocurrencia de la precipitación es desigual en el tiempo y en el espacio; la lluvia se presenta
predominantemente en el verano, con la ocurrencia del 68% de la precipitación entre junio
y septiembre, mientras que el resto del año es prácticamente seco. En cuanto a la
distribución espacial, basta con señalar que la Región Hidrológico-Administrativa Frontera
Sur (Tabasco y Chiapas) recibe una precipitación pluvial normal once veces mayor que la
península de Baja California.

Por otra parte, la disponibilidad de agua renovable, per cápita, ha disminuido notablemente,
producto del crecimiento demográfico, de 17742 m3/hab/año en 1950, cuando la población
era aproximadamente de 26 millones de personas, a 4090 m3/hab/año en 2010, con una
población cuatro veces mayor (112 millones de habitantes). Se prevé que, para el año 2030,
disminuirá hasta 3793 m3/hab/año. Se considera que con valores menores a 5000
m3/hab/año, la disponibilidad per cápita es baja. Aún más, esta disponibilidad natural media
nacional tiene una fuerte variación regional, pues actualmente 6 de las 13 regiones
hidrológico-administrativas del país tienen valores menores a 2000 m3/hab/año, y es en el
Valle de México en el que se presenta una situación crítica, con apenas 160 m3/hab/año.

A causa de la configuración morfológica y fisiográfica, localización de los asentamientos
humanos e irregular distribución de la disponibilidad de agua en el tiempo y en el espacio
territorial del país, se han construido en México muchas obras de infraestructura hidráulica
y es necesario construir más para aumentar la calidad de vida de los mexicanos. La

26

Comisión Nacional del Agua, en sus Estadísticas del Agua en México (edición anual)
muestra los rezagos que tiene el país.

Los retos son cada vez mayores ya que, el aprovechamiento es más difícil. De los acuíferos
identificados, los más importantes se encuentran sobreexplotados y otros tienen intrusión
salina que los hacen poco aprovechables; además, muchos de los grandes almacenamientos
superficiales están contaminados y se ha disminuido gradualmente su volumen de
almacenamiento. El crecimiento de las ciudades, sin planeación, ha provocado que, en
éstas, se tengan que construir obras de dimensiones no vistas antes para el abastecimiento y
desalojo del agua. En algunas ciudades se han experimentado severas inundaciones debido
al desbordamiento de cauces, lo que ha motivado la construcción de infraestructura para
mitigar la magnitud de estos fenómenos. Lo expuesto son sólo algunos de los problemas
relacionados con el manejo del agua.

Tendencias futuras

Se deben seguir construyendo obras de infraestructura, ya que éstas tienen una función
social, con la meta de lograr el desarrollo integral de la sociedad.

El propósito fundamental de las obras de infraestructura hidráulica es la de promover el
desarrollo que incluye la satisfacción de necesidades básicas (salud y alimentación) y la de
prevenir las consecuencias de los desastres naturales.

En cuanto a la satisfacción de necesidades, se requieren obras de infraestructura hidráulica
para el suministro de agua para consumo humano y para las actividades agropecuarias, así
como las que se requieren para que el agua que se consuma tenga calidad adecuada y que
las aguas residuales no contaminen las fuentes de agua limpia.

En cuanto a la prevención de desastres, un fenómeno natural se convierte en desastre
cuando afecta negativamente a los seres humanos y a sus actividades de manera importante;
estos efectos se podrán mitigar con presas que controlen los escurrimientos; además, se
requiere delimitar las zonas susceptibles a riesgos hidrometeorológicos y regular los
asentamientos humanos en zonas de riesgo, así como disminuir la deforestación regional.

Para disminuir la pobreza y avanzar hacia la prosperidad nacional, México necesita contar
con un número suficiente de ingenieros civiles preparados en ingeniería hidráulica, ya que
no se puede pensar en el desarrollo humano y económico sin agua. Ante los retos
expuestos, en cuanto a los conocimientos de hidráulica, el ingeniero civil:

Participa en la planeación, diseño, operación y conservación de obras de infraestructura
hidráulica, entre las que se cuentan las de abastecimiento de agua potable, drenaje, riego, de

27

protección, plantas de bombeo e hidroeléctricas. Planea el aprovechamiento de acuíferos
evitando su sobreexplotación, así como de la infraestructura urbana propiciando que se
incrementen los caudales, se reduzcan pérdidas en las redes, se aumente la capacidad de
desalojo en el drenaje y se eviten inundaciones en zonas habitadas. Delimita zonas de
riesgo debidas a eventos hidrometeorológicos, etc.

2.2.5 Ingeniería Sanitaria y Ambiental

Estado actual

El Instituto Nacional de Estadística y Geografía (INEGI) realizó una estimación de los
costos ambientales derivados del agotamiento de los recursos naturales y de la degradación
del ambiente que se deben a la actividad productiva del país. Durante 2010 los costos
ambientales alcanzaron 910 mil millones de pesos, que representan el 7% del PIB. Dicha
cifra equivale a los gastos en los cuales tendría que incurrir el país, concretamente la
sociedad, para prevenir o remediar disminución y pérdida de recursos naturales, así como el
deterioro del ambiente asociado a diferentes procesos productivos. Durante el período 2006
a 2010, los costos totales por agotamiento y degradación ambiental presentaron una tasa
media de crecimiento anual de 2% del PIB en términos nominales. Por el contrario, los
gastos por concepto de protección ambiental alcanzaron 124 mil millones de pesos,
equivalentes a sólo el 1% del PIB del 2010.

El análisis realizado por el INEGI muestra la urgente necesidad de hacer del crecimiento
económico un proceso sustentable, esto se deriva de una apreciación respecto del entorno
profesional de la ingeniería civil, donde con frecuencia se observa que los temas
ambientales siguen siendo considerados como irrelevantes, no obstante las incontables
evidencias de que el deterioro ambiental es un obstáculo para el desarrollo económico y
social. A menudo se menosprecia el hecho de que los temas ambientales cobran, cada día,
mayor importancia, y se refuerza la idea de que son sólo necesarios para obtener permisos.
En buena medida el ejercicio incierto de las autoridades y la corrupción e impunidad han
fomentado esta actitud, pero el crecimiento poblacional y lo limitado de los recursos
naturales imponen la obligación de prever para minimizar impactos ambientales adversos y
maximizar el uso y aprovechamiento de recursos.

Tendencias futuras

Debido a la contribución de la ingeniería civil para el crecimiento económico del país a
través de la creación de infraestructura, es innegable la necesidad de fortalecer la formación
de los ingenieros civiles en el área de ingeniería ambiental, de modo que los aspectos de
prevención del deterioro ambiental puedan tener mayor cabida en la realización de cada
etapa de los proyectos, cualquiera que sea su tipo.

28

La previsión rinde pocos frutos de manera inmediata, pero a futuro los beneficios son
significativamente mayores que los logrados con enfoques cortoplacistas; por ello es
compromiso irrenunciable de la ingeniería civil formar parte inseparable del desarrollo
sustentable y dicho compromiso empieza con la formación de los ingenieros en las
universidades.

Se considera deseable que en el 2025, en lo relativo al campo de la Ingeniería Sanitaria y
Ambiental, los ingenieros civiles egresados de la Facultad de Ingeniería:

• Participen en la planeación, diseño, construcción, operación, conservación,
mantenimiento y rehabilitación de sistemas de suministro de agua potable, de
evacuación de agua pluvial, de manejo y tratamiento de aguas residuales y de los
residuos sólidos municipales.

• Atiendan las tres dimensiones de la sustentabilidad: social, ambiental y económica.

• Propongan medidas de protección ambiental y de prevención y mitigación de los
impactos ambientales.

• Adquieran la formación para crear o adaptar y utilizar nuevas tecnologías para
conservar, incrementar, reutilizar y hacer uso eficiente de los recursos y de la
energía.

• Posean los conocimientos mínimos indispensables para planear, diseñar, construir y
operar sistemas para el control de la contaminación ambiental.

• Desarrollen la capacidad para atender los requerimientos normativos de las
autoridades ambientales durante la realización de las obras, los procedimientos de
vigilancia ambiental que implican realizar obras específicas, acciones, mediciones,
elaborar informes, recibir visitas de inspección de las autoridades ambientales o de
otras autoridades.

2.2.6. Ingeniería de Sistemas, Planeación y Transporte

Estado actual

La posición que tiene nuestro país en competitividad en el ámbito mundial no es favorable.
Los esquemas de planeación y optimación de recursos son dejados a un lado por la
importancia que se da a decisiones políticas que son tomadas por personas ajenas a la
ingeniería. El resultado es que, actualmente, se cuenta con una infraestructura deficiente en
muchos aspectos: obsoleta, costosa, poco funcional y sin mantenimiento.

En el caso particular del transporte, a través del cual se mueve un alto porcentaje de la
carga en nuestro país, la red carretera, que alcanza más de 350,000 kilómetros, presenta
serios problemas de sobrecarga, conservación y mantenimiento, falta de proyecto para

29

nuevas carreteras y aún conflictos con la tenencia de la tierra para delimitar los derechos de
vía.

En los sectores ferroviario, aéreo y portuario se manifiesta estancamiento; hay pocos
proyectos nuevos y, en el último caso, se está desaprovechando el potencial que tiene
México con la gran cantidad de litorales que lo flanquean, mismos que podrían propiciar
importantes desarrollos costeros.

Tendencias futuras

A partir de la publicación del Programa Nacional de Infraestructura en el Plan Nacional de
Desarrollo, se incluyen múltiples proyectos tendientes al mejoramiento de infraestructura
para el desarrollo económico de nuestro país. Por otra parte, en la actual administración se
ha anunciado la intención de iniciar los trabajos para impulsar la creación de redes
ferroviarias para transporte de pasajeros.

Lo anterior traerá consigo un incremento en las necesidades de planeación, diseño,
construcción, operación y mantenimiento de la infraestructura, lo que a su vez demandará
ingenieros preparados en esta área de conocimiento. El enfoque sistémico y la optimación
de recursos deberán tener un papel preponderante para lograr, eficiente y eficazmente, los
objetivos deseados, ante recursos cada vez más difíciles de obtener.

Otro aspecto relevante es el constante crecimiento de las ciudades, lo que demandará, entre
otros servicios, más y mejores sistemas de transporte urbano, por lo que se vislumbra una
alta tasa ocupacional para los ingenieros civiles con conocimientos en ingeniería de
tránsito.

La formación de ingenieros civiles en las áreas de sistemas, planeación y transportes debe
lograr que sean capaces de:

• Visualizar, analizar y resolver problemas complejos de la sociedad con un enfoque
sistémico para optimar los recursos humanos y materiales disponibles.

• Aplicar la planeación a las decisiones para realizar la infraestructura, teniendo como
fundamentos las características socioeconómicas de los proyectos sobre los aspectos
económico-administrativos.

• Definir, con el uso de los sistemas de información geográfica y la simulación
digital, las mejores alternativas de solución al transporte, tomando en cuenta su
naturaleza multimodal y la posibilidad de darle carácter de inteligente.

30

2.3 Situación de la docencia y la investigación en los niveles institucional y de la

entidad

La División de Ingenierías Civil y Geomática, DICyG, tiene a su cargo la administración
académica del Programa de Ingeniería Civil. Por su parte, las divisiones de Ciencias
Básicas y de Ciencias Sociales y Humanidades coordinan e imparten las asignaturas de la
carrera correspondientes a sus áreas de competencia.

La DICyG dispone de los departamentos de Construcción, Estructuras, Geotecnia,
Ingeniería Hidráulica, Ingeniería Sanitaria y Ambiental e Ingeniería de Sistemas y
Planeación, que coordinan las asignaturas de su competencia, en los aspectos de
impartición de clases, prácticas de laboratorio, visitas técnicas, elaboración de apuntes y
material didáctico en general.

El objetivo de que los alumnos participen en prácticas de campo, visitas técnicas y
estancias en obras, es vincular a los estudiantes con el ejercicio práctico de la profesión. La
DICyG administra y supervisa la prestación del servicio social por parte de sus alumnos.

En el programa académico participan profesores de asignatura y de tiempo completo en
áreas específicas de la carrera. Los profesores de asignatura son distinguidos ingenieros con
reconocida experiencia profesional, mientras que los profesores de tiempo completo, con
amplia experiencia docente, además de una permanente actualización profesional,
proporcionan asesoría a los alumnos y realizan trabajos de investigación y de ingeniería
aplicada.

La DICyG tiene una prestigiada planta docente; su infraestructura, potenciada con la del
resto de la Ciudad Universitaria, es una de las mejores del país en investigación y
desarrollo; además, su plan de estudios combina una sólida formación en ciencias básicas y
de la ingeniería, sin omitir los aspectos sociales y humanísticos.

Por otro lado, la Facultad de Ingeniería participa en el Posgrado de Ingeniería de la UNAM.
Algunos profesores de tiempo completo de la DICyG son tutores y/o imparten asignaturas
de los programas de maestría y doctorado de los campos de conocimiento de ingeniería
civil e ingeniería ambiental. Adicionalmente, algunos profesores de tiempo completo y de
asignatura de la DICyG participan en el Programa Único de Especializaciones de
Ingeniería, en el campo del conocimiento de ingeniería civil.

La investigación es una de las funciones sustantivas de la universidad y una de sus grandes
fortalezas; algunos profesores que participan en el programa realizan investigación. Quien
se dedica a la investigación permanece actualizado, lo que se traduce en mayor beneficio a
los estudiantes y, adicionalmente, favorece la incorporación de alumnos a la investigación y

31

a la docencia. El Plan de Desarrollo de la Facultad de Ingeniería 2011-2014 considera el
Programa de Fortalecimiento de la Investigación y del Desarrollo Tecnológico, como un
programa estratégico.

En relación con investigación y desarrollo tecnológico, el personal docente de la Facultad
de Ingeniería de la UNAM, participa en actividades de estudios y proyectos para los
sectores público y privado vinculados con la sociedad; de esta manera, personal académico
y alumnos se mantienen en contacto con la solución de problemas de la práctica
profesional. En particular, en Ingeniería Civil se llevan a cabo diversas líneas de
investigación y proyectos, algunos de los cuales se presentan en la Tabla 2.2.

Tabla 2.2 Líneas de investigación de los profesores de la DICyG

LÍNEA DE INVESTIGACIÓN PROYECTOS

ESTRUCTURAS

Diseño eólico de estructuras. Efectos del viento en estructuras.

Comportamiento sísmico de edificios.
Desarrollo de criterios de diseño sísmico por torsión para
el RCDF.

Instrumentación sísmica.
Instrumentación sísmica de estructuras para determinar
propiedades dinámicas.

Comportamiento mecánico de la mampostería.

Determinación de propiedades mecánicas de nuevos
materiales para estructuras de mampostería.
Determinación de la capacidad de carga de elementos
estructurales prefabricados.

GEOTECNIA

Interacción suelo estructura estática y dinámica

Interacción estática suelo-cimentación rígida.
Interacción suelo-pilote bajo cargas laterales, (caso sísmico)
Interacción estática suelo-estructura con ecuaciones
constitutivas no lineales.

32

LÍNEA DE INVESTIGACIÓN PROYECTOS

Ecuaciones constitutivas en suelos y enrocamientos

Modelado del comportamiento esfuerzo-deformación de
la arcilla del Valle de México utilizando el modelo de
proporcionalidad natural y de CAM-CLAY en
condiciones drenadas y no drenadas.
Descripción del comportamiento mecánico de suelos
granulares y sus similitudes con el comportamiento de
suelos arcillosos, teniendo como marco teórico el
Principio de la Proporcionalidad Natural.
Determinación de leyes fenomenológicas propias de
suelos cohesivos, totalmente saturados y parcialmente
saturados.
Determinación de leyes fenomenológicas propias de
suelos friccionantes.
Modelado de las deformaciones a largo plazo en
enrocamientos.

Desarrollo tecnológico e innovación

Desarrollo de programas (software) con aplicaciones a
problemas de la práctica profesional.
Instrumentación de equipo de laboratorio estático y
dinámico.

HIDRÁULICA

Aprovechamientos hidráulicos.

Análisis del impacto económico de las sequías e
inundaciones en México.
Manejo integral de cuencas.
Zonificación de áreas de inundación.

Mecánica de fluidos.
Aireadores de vertedores en túnel.
Aplicaciones de la transformada continua de wavelet.

Modelación hidráulica.
Mini y micromodelos para playas, presas y obras
hidráulicas en general.

Pequeñas centrales hidroeléctricas. Diseño hidráulico de estructuras.

Aprovechamiento de aguas subterráneas.
Balance geohidrológico para el aprovechamiento del
acuífero del Valle de México.

ÁREA DE INGENIERÍA AMBIENTAL

Evaluación de la calidad del agua mediante percepción
remota.

Modelos de calidad del agua obtenidos a partir de
percepción remota: Presas Villa Victoria y Valle de
Bravo, Estado de México, Sistema Cutzamala.

33

LÍNEA DE INVESTIGACIÓN PROYECTOS

Control de la contaminación atmosférica y simulación
de procesos ambientales.

Influencia de las emisiones provenientes del Valle de
México en zonas urbanas vecinas.

Manejo de sustancias peligrosas.
Análisis de riesgo debido a un escenario sísmico en
instalaciones industriales.

Control de la contaminación del suelo y aguas
subterráneas.

Estudio de los factores de riesgo asociados a la calidad del
agua residual aplicada en agricultura bajo condiciones de
cambio climático.

Procesos de desalación con energías alternas.
Destilación solar asistida por evapotranspiración para
desalinización de agua de mar.

Manejo de residuos sólidos municipales.
Estudio de biodegradación y degradación de bolsas de
plástico.

INGENIERÍA DE SISTEMAS, PLANEACIÓN Y TRANSPORTE

Planeación.
Aplicación de los sistemas suaves a la infraestructura
física.

2.4 Análisis de planes de estudio afines

Planes de estudio afines de instituciones de educación superior nacionales

El plan de estudios vigente se contrastó con planes de estudio afines, considerando los
siguientes aspectos: prestigio de la institución que la imparte, clasificaciones (rankings)
nacionales, calidad de sus egresados, acreditaciones nacionales e internacionales y
ubicación geográfica de la institución.

El análisis se efectuó tomando en cuenta, entre otros, los siguientes atributos del programa:
requisitos académicos de ingreso, selección de candidatos, requisitos de egreso, eficiencia
terminal, duración, total de créditos u horas, estructura y organización del plan de estudios,
número de asignaturas, flexibilidad y vinculación con la industria. La Tabla 2.3 muestra los
resultados del análisis.

34

Tabla 2.3 Comparación de planes de estudio de ingeniería civil en
algunas instituciones de educación superior nacionales

INSTITUCIÓN TÍTULO DURACIÓN COMENTARIOS

UNAM, Facultad de Ingeniería Ingeniero Civil 10 semestres 2, 3, 4 y 5

UNAM, FES Aragón Ingeniero Civil 10 semestres 1, 2, 3, 4 y 5

UNAM, FES Acatlán Ingeniero Civil 9 semestres 1, 2, 3, 4 y 5

Instituto Politécnico Nacional Ingeniero Civil 9 semestres 1, 2 y 3

UAM Azcapotzalco Ingeniero Civil 12 trimestres 1, 2, 3 y 4

Universidad Tecnológica de
México, UNITEC

Ingeniero Civil 10 cuatrimestres 1, 2, 3 y 4

Universidad Anáhuac Ingeniero Civil:
Dirección y Ambiental

Abierta 3 y 4

Universidad Iberoamericana Ingeniero Civil Abierta 1, 2, 3, 4 y 5

Universidad La Salle Ingeniero Civil 9 semestres 1, 2, 3, 4 y 5

Universidad Autónoma del Estado
de México

Ingeniero Civil 10 semestres 1, 2, 3, 4 y 5

Universidad Autónoma de
Tabasco

Ingeniero Civil 10 semestres 1, 2, 3 y 4

ITESM Monterrey Ingeniero Civil 9 semestres más
uno remedial

1, 2, 3 y 4

Universidad Autónoma de Nuevo
León

Ingeniero Civil 10 semestres 1, 2, 3 y 4

Universidad de Guadalajara Ingeniero Civil Abierta 3, 4 y 5

Universidad Autónoma de Baja
California

Ingeniero Civil 9 semestres 1, 2, 3 y 4

Universidad Veracruzana Ingeniero Civil 9 semestres 1, 2, 3 y 4

Universidad de las Américas Ingeniero Civil 9 semestres 2, 3 y 4

Comentarios:

1. Plan de estudios similar a la propuesta de modificación en cuanto al perfil de egreso y objetivos.
2. Formación de tipo generalista.
3. Impartición de conocimientos básicos, formativos, de aplicación y optativos.
4. Impartición de conocimientos sociohumanísticos.
5. Diversas modalidades de titulación.

Del análisis comparativo de los planes y programas de estudio de la carrera de ingeniería
civil impartida en las instituciones que se muestran en la Tabla 2.3, se observa que las
instituciones nacionales ofrecen programas con una duración comprendida entre 9 y 10
semestres, a excepción de la UNITEC y la UAM.

35

Planes de estudio afines de instituciones de educación superior internacionales

La DICyG realizó el estudio Investigación sobre planes de ingeniería civil en el mundo, a
través de internet sobre los planes de estudio de instituciones académicas posicionadas
como las mejores en las que se imparte la carrera de Ingeniería Civil. Las universidades
estudiadas se seleccionaron con base en su ubicación en una clasificación mundial
(ranking). Para la selección de las universidades del estudio se utilizó la segunda edición
(julio de 2010) de la clasificación denominada Ranking Mundial de Universidades,
publicada en la página electrónica del Laboratorio de Cibermetría, que pertenece al Centro
de Ciencias Humanas y Sociales de España. La clasificación está basada en indicadores que
aparecen en la Web y refleja la actividad global de las instituciones. Se seleccionaron las 55
mejores universidades de 8 regiones del mundo.

Las conclusiones generales del estudio se presentan a continuación:

1. Con base en el análisis de los planes de estudio se establece que ingeniería civil se

imparte con una formación generalista; aunque en algunas regiones, por sus necesidades
particulares, se ofrece un mayor número de asignaturas en algunas áreas, formando un
ingeniero generalista con conocimientos más amplios en algún campo de la ingeniería
civil. Es decir, se ofrecen asignaturas de ciencias básicas, ciencias de la ingeniería e
ingeniería aplicada que cubren las seis áreas académicas (Construcción, Estructuras,
Geotecnia, Hidráulica, Sanitaria y Ambiental, y Sistemas, Planeación y Transporte).
Además, los alumnos pueden elegir una amplia variedad de asignaturas de ingeniería
aplicada del tipo obligatoria electiva. Por ejemplo, en el caso de Estados Unidos y
Canadá se cursan varias asignaturas básicas de formación generalista y las obligatorias
se deciden por el tutor junto con el estudiante, por lo que prácticamente los planes de
estudio en ingeniería aplicada son personalizados.

2. Las seis áreas académicas de ingeniería civil están presentes en las 8 regiones del mundo

y ciertas universidades incluyen asignaturas que, por su nombre, no pueden asociarse a
alguna de las seis áreas incluidas en el plan de estudios de la Facultad de Ingeniería. En
el caso de Construcción, 3 de las 55 universidades no ofrecen asignaturas de esa área
(5.4%), en Geotecnia e Hidráulica, 1 de 55 (1.8%), en Sanitaria y Ambiental, 5 de 55
(9.1%) y en Sistemas, Planeación y Transporte, 6 de 55 (10.9%).

3. En cinco de las ocho regiones estudiadas, hay universidades que consideran necesario

que el alumno realice estancias profesionales de algunas semanas en organismos
públicos o privados que pueden tener valor en créditos o ser requisito. También se
ofrecen varias asignaturas en las que se desarrollan proyectos multidisciplinarios e
interdisciplinarios, en los que es necesario llevar a cabo inclusive trabajos de campo y
laboratorio.

4. En algunas de las universidades las prácticas de laboratorio tienen valor en créditos.

36

5. Varias de las universidades estudiadas ofrecen asignaturas enfocadas a la operación y

mantenimiento de las obras civiles, y en general a los aspectos prácticos de la profesión.

6. En siete de las ocho regiones, hay universidades que ofrecen cursos de idiomas que
tienen valor en créditos.

7. Existe una tendencia mundial a incorporar en la formación del ingeniero civil

asignaturas que permitan el desarrollo de proyectos de ingeniería con un enfoque de
sustentabilidad.

8. La duración de la carrera en todas las regiones es de entre tres y seis años. La

impartición de cursos es semestral en su mayoría, exceptuando la Universidad de
Buenos Aires con cursos anuales.

9. Tres de las 55 universidades incluyen en sus planes de estudio más del doble de las

asignaturas que se ofrecen en la Facultad de Ingeniería. En Latinoamérica, la
Universidad de Sao Paulo (132) y la Universidade Federal do Rio Grande do Sul (135).
En el Sur de Asia, Indian Institute of Technology Kharagpur (105). Por otro lado, la
institución que ofrece menos asignaturas en su programa de ingeniería civil es
Massachusetts Institute of Technology con 20.

2.5 Características actuales y tendencias futuras de la formación profesional

El egresado de la carrera de Ingeniería Civil es un profesional capacitado para participar en
los proyectos de obras civiles, teniendo como herramienta conocimientos sólidos de las
ciencias básicas, ciencias de la ingeniería, ingeniería aplicada y de las ciencias sociales y
humanidades. Algunas de las funciones de las diferentes disciplinas de la Ingeniería Civil
son:

• Construcción: dirige, administra y supervisa obras, previa planeación y estudio de
costos y presupuestos.

• Estructuras: analiza y diseña sistemas estructurales, tomando en cuenta su
comportamiento y resistencia ante las acciones permanentes y accidentales a las que
están expuestas, considerando la normatividad correspondiente y requisitos de
seguridad, así como el tipo de materiales a emplear.

• Geotecnia: estudia el comportamiento de suelos y rocas, para elegir la estructura y
la cimentación adecuadas, cumpliendo con requisitos de seguridad, servicio,
economía y de protección al ambiente.

• Hidráulica: evalúa el comportamiento del agua así como los fenómenos del ciclo
hidrológico, con la finalidad de beneficiar a la sociedad mediante obras de
aprovechamiento o de defensa. Además, determina el volumen y la calidad del agua
subterránea para su aprovechamiento y estudia los fenómenos que ocurren en la
costa.

37

• Ingeniería Sanitaria y Ambiental: bajo un esquema de sustentabilidad de los
recursos naturales disponibles, se ocupa del saneamiento de los ámbitos en que se
desarrolla la actividad humana, mediante tecnologías para la conservación y manejo
adecuado de los recursos naturales, la potabilización del agua, el tratamiento de las
aguas residuales y residuos sólidos, implantación de programas de gestión
ambiental en los sectores público y privado, entre otras.

• Ingeniería de Sistemas, Planeación y Transporte: Sistemas, donde aplica modelos de
programación lineal y técnicas probabilísticas para optimar recursos que puedan
orientar la toma de decisiones en problemas diversos; Planeación, donde diseña un
futuro deseado y los medios efectivos para lograrlo y; Transporte, donde analiza,
diagnostica y genera las mejores alternativas para la comunicación terrestre, fluvial,
aérea y marítima.

Las tendencias en la formación del ingeniero civil estarán encaminadas a resolver
problemas relacionados con la sustentabilidad, el cuidado del medio ambiente, el desarrollo
de nuevas fuentes de energía y, en términos generales, problemas inherentes al crecimiento
poblacional y a su bienestar social y económico.

Características actuales de la formación profesional

Las tendencias actuales plantean interrogantes sobre el futuro de la profesión, relativas al
papel que los ingenieros civiles desempeñan y que podrían desempeñar en la sociedad, en
la creación de infraestructura y en la calidad del ambiente.

Durante muchos años, los líderes de la ingeniería civil han advertido sobre la falta de
inversión en mantenimiento y mejora de la infraestructura. Esta circunstancia ha provocado
daño a la población y destrucción de infraestructura, provocada por fallas en las que
quedaron en entredicho algunos diseños, financiamiento público y sistemas de supervisión.
Los ingenieros civiles son conscientes de las posibles consecuencias para la seguridad, el
bienestar y la salud pública cuando la infraestructura no recibe la atención que requiere.

Los ingenieros civiles no han intervenido suficientemente en los ámbitos social y político
para liderar el proceso de toma de decisiones, con el fin de que éstas se basen en un sólido
cimiento técnico. Los ingenieros civiles deben participar más intensamente en la política
para servir a la población.

Por otra parte, la población tiene cada vez más conciencia de que un desarrollo sin
planeación puede conducir a un ambiente comprometido y sobreexplotado. Los ciudadanos
preclaros contemplan la sostenibilidad, no como un ideal inalcanzable, sino como una meta
práctica. Para responder a este reto, los ingenieros civiles están conscientes de que no sólo
deben diseñar y construir, sino involucrarse durante toda la vida útil del proyecto.

38

El plan de estudios debe ofrecer desde el principio el corpus necesario de conocimientos
para ejercer eficazmente la ingeniería civil a nivel profesional trascendiendo el ámbito de la
licenciatura tradicional, debido a la mayor profundidad, complejidad y velocidad de cambio
de la práctica profesional.

El plan de estudios debe amalgamar la excelencia técnica con la capacidad de liderar,
influir e integrar, así como preparar al ingeniero para que pondere las distintas cuestiones
sociales que conforman los planteamientos óptimos en torno a la planeación, el diseño y la
construcción.

La ingeniería civil corre el riesgo de mercantilizarse. Clientes, autoridades y propietarios
quizás utilicen cada vez más la contratación de la empresa o el profesional que ofrezca el
menor presupuesto y, por ende, el mínimo de innovación, en lugar de una selección basada
en la calidad y en las oportunidades de ofrecer las mejores opciones técnicas para toda la
vida útil de un proyecto.

Debido a su trabajo enfocado a la infraestructura y el medio ambiente, los ingenieros civiles
pueden contribuir a la estabilidad mundial. Considérese un ejemplo: prácticamente todas las
naciones enfrentan hoy algún tipo de reto en cuanto al abastecimiento de agua o tendrán
que hacerle frente en 20 años. La demanda de este recurso vital, unida a la necesidad de
compartirlo entre fronteras nacionales y/o locales, puede crear una situación explosiva. La
aplicación de los conocimientos y destrezas de la ingeniería civil para mejorar el
abastecimiento de agua y mejorar su distribución podría convertirse en uno de los mayores
desafíos.

Así, los ingenieros civiles se encuentran con que son custodios de un impresionante legado;
al tiempo que surgen motivos de preocupación sobre las directrices que se tendrán en el
futuro, saben que tienen que asumir más riesgos y que deberán demostrar liderazgo, en
lugar de permitir que los acontecimientos les dominen.

Tendencias futuras de la formación profesional

En la Cumbre sobre el Futuro de la Ingeniería Civil, llevada a cabo en Landsdowne,
Virginia, EUA, en junio de 2006, convocada en respuesta a la situación, inquietudes y
oportunidades de la profesión de ingeniería civil, participó un grupo heterogéneo de
ingenieros civiles, ingenieros de otras disciplinas, arquitectos, docentes, ejecutivos de
asociaciones y empresas, así como otros líderes, con objeto de articular una Visión global
deseable para el futuro de la ingeniería civil:

Mandato de la sociedad de crear un mundo sostenible y mejorar la calidad de vida

39

de tal forma que los ingenieros civiles deben servir de manera competente, colaborativa y
ética como:

• Planificadores, diseñadores, constructores y operarios del motor económico y social
de la población, el medio ambiente construido;

• Custodios del medio ambiente natural y sus recursos;

• Innovadores e integradores de ideas y tecnología en los sectores público, privado y
académico;

• Gestores de los riesgos y las incertidumbres causados por acontecimientos
naturales, accidentes y otras amenazas y;

• Líderes en debates y decisiones que conformen la política pública ambiental y de
infraestructura.

Los participantes en la Cumbre crearon un perfil del ingeniero civil para el 2025, es decir,
los valores que posee el individuo que concuerdan con la visión a la que aspira la profesión.

Los valores se podrían definir como los conocimientos, destrezas y actitudes deseables. El
término conocimiento se utiliza aquí, con el carácter de cognitivo y consiste en teorías,
principios y fundamentos. Por otro lado, destreza hace referencia a la capacidad de realizar
tareas, como el uso de una hoja de cálculo; el aprendizaje permanente; la solución de
problemas; el pensamiento crítico, global, integrador/sistémico y el pensamiento creativo;
el trabajo en equipo; la comunicación; el liderazgo y el autoanálisis. La educación formal es
la fuente principal de conocimientos; las destrezas se desarrollan a través de ésta, de la
formación orientada y de la experiencia laboral.

Las actitudes reflejan los valores de un individuo y determinan cómo percibe, interpreta y
se plantea el mundo. Entre las actitudes conducentes a una práctica profesional efectiva, se
encuentran: compromiso, curiosidad, honestidad, integridad, objetividad, optimismo,
sensibilidad, minuciosidad y tolerancia.

El ingeniero civil, conforme a los resultados de la Cumbre debe poseer conocimientos de:

• Matemáticas, física, química, biología, mecánica y materiales, que son la base de la
ingeniería.

• Diseño de estructuras, instalaciones y sistemas.
• Riesgo/incertidumbre, detección de riesgos, tipos y probabilidad basada en datos y

en conocimientos y estadística.
• Sostenibilidad: social, económica y ambiental.
• Política pública y administración: proceso político, leyes y regulaciones, así como

mecanismos de financiamiento.
• Aspectos empresariales: formas jurídicas de la propiedad, beneficio, declaraciones

de ingresos y balances, decisiones o economía y mercadeo de la ingeniería.

40

• Ciencias sociales: economía, historia y sociología.
• Conducta ética: confidencialidad del cliente, códigos éticos dentro y fuera de las

sociedades de ingeniería, prácticas anticorrupción y diferencias entre requisitos
legales y expectativas éticas y la responsabilidad de la profesión de anteponer la
seguridad, higiene y bienestar de la población.

El ingeniero civil debe desarrollar las siguientes destrezas:

• Aplicar instrumentos básicos de la ingeniería: análisis estadístico, modelos
informáticos, códigos y normas de diseño y métodos de supervisión de proyectos.

• Aprender, evaluar y dominar nuevas tecnologías con el fin de mejorar la efectividad
y eficiencia individual y de la organización.

• Colaborar en equipos tradicionales y virtuales de naturaleza intra, inter y
multidisciplinar.

• Gestionar tareas, proyectos y programas para ofrecer los resultados previstos, dentro
de presupuesto, calendario u otras limitaciones.

• Liderar formulando y articulando mejoras ambientales, de infraestructura y de otra
índole y propiciar consensos aplicando la inclusión, la empatía, la compasión, la
persuasión, la paciencia y el pensamiento crítico.

El ingeniero civil debe tener las siguientes actitudes:

• Creatividad y carácter emprendedor que conduzca a la identificación activa de
posibilidades y oportunidades y la toma de acciones para desarrollarlas.

• Compromiso con la ética, metas personales y de la organización donde se
desenvuelve.

• Curiosidad, que es la base para el aprendizaje continuo, los nuevos planteamientos,
el desarrollo de nuevas tecnologías o aplicaciones innovadoras de tecnologías
existentes y nuevas iniciativas.

• Honestidad e integridad, diciendo la verdad y manteniendo su palabra.
• Optimismo frente a los desafíos y reveses, reconociendo el poder inherente de la

visión, el compromiso, la planificación, la tenacidad, la flexibilidad y el trabajo en
equipo.

• Respeto y tolerancia de los derechos, valores, opiniones, propiedad, posesiones y
sensibilidad de los demás.

• Perseverancia y autodisciplina en preservar la seguridad, higiene y bienestar de la
población en los proyectos de ingeniería que involucran un alto grado de
interdependencia entre los equipos de proyecto y sus contratantes.

Formar a los futuros ingenieros civiles es un componente esencial de la Visión para la
profesión de la ingeniería civil en 2025. Cumplir la Visión requiere un conjunto ampliado
de conocimientos, destrezas y actitudes, que subrayan la necesidad de la reforma de la
currícula para adquirir conocimientos, destrezas y actitudes necesarios en 2025. Por ello, la
Facultad de Ingeniería examina constantemente su currícula en lo que se refiere al futuro
ingeniero civil para que sea posible avanzar hacia la Visión. Además, los ingenieros con
experiencia deberían actuar como mentores de los jóvenes ingenieros con la meta de

41

mejorar sus conocimientos, destrezas y actitudes adquiridos inicialmente durante la
educación formal.

Entre las acciones a largo plazo para contribuir a alcanzar los objetivos mencionados se
incluyen:

• Educación más completa para los ingenieros civiles que les prepare para el
liderazgo y les ofrezca las destrezas de naturaleza no técnica con que puedan prestar
servicios en proyectos que favorezcan el bienestar de la población.

• Mayor número de ingenieros civiles que participen en foros de política pública,
donde se definan direcciones futuras para la sociedad y que los ingenieros civiles
fortalezcan la confianza de la población.

• Mayor número de ingenieros civiles elegidos para cargos públicos, desde donde
puedan influir directamente en política y legislación en aspectos de infraestructura y
sostenibilidad.

• Más colaboración y comunicación entre ingenieros civiles y las partes interesadas
ajenas a la ingeniería, en busca de equilibrio entre un medio ambiente sostenible y
la infraestructura necesaria.

• Mayor investigación y desarrollo para mitigar los efectos de los desastres naturales,
donde los ingenieros civiles desempeñen un papel fundamental en concebir y
aplicar las innovaciones.

• Mayor hincapié en la ética de la práctica de la ingeniería, permitiendo que los
ingenieros actúen como modelos de conducta.

2.6 Retos que enfrenta el plan de estudios

2.6.1. Ventajas y desventajas del plan de estudios vigente

De acuerdo con los estudios realizados por la Dirección General de Evaluación Educativa
de la UNAM, más del 75% de los alumnos de la carrera provienen del sistema de
bachillerato de la propia institución. Al ingresar los estudiantes a la Facultad de Ingeniería
se efectúa un examen diagnóstico, a una muestra aleatoria, sobre temas de matemáticas,
física y química. Los resultados obtenidos en el proceso de ingreso 2014-1 se muestran en
la Tabla 2.4.

Tabla 2.4. Evaluación diagnóstica de los estudiantes de nuevo ingreso en 2014-1.

BACHILLERATO ORIGEN DE LOS ESTUDIANTES DE NUEVO INGRESO

 CCH de la UNAM ENP de la UNAM Externo a la UNAM

Periodo
Cantidad

(%)
Promedio
general

Cantidad (%)
Promedio
general

Cantidad (%)
Promedio
general

2014-1 900 (37.5) 4.08 1,000 (41.5) 5.04 500 (21) 5.74

Varios años de
realizar el examen

 3.31 4.05 4.54

42

En general, los estudiantes de nuevo ingreso no aprueban el examen diagnóstico de
conocimientos previos, sin importar el bachillerato de procedencia. Esto afecta el
desempeño escolar, lo que constituye uno de los principales retos para cualquier plan de
estudios.

La deserción escolar se ha mantenido alrededor del 30% en los primeros 4 semestres,
mientras que el tiempo promedio de titulación es de 13 semestres; es decir, los estudiantes
requieren 1.44 veces el tiempo establecido en el plan vigente, que es de 9 semestres.

En cuanto a la duración de la carrera, en el plan 1995 era de 10 semestres y se redujo a 9 en
2005 (con modificaciones menores en 2008), al eliminar temas de índole informativo y
repetitivo, además de suprimir la mayoría de asignaturas optativas, por lo que el plan de
estudios actual tiene escasa flexibilidad.

De acuerdo con opiniones de empleadores y centros de investigación líderes del país, los
egresados de la carrera tienen un buen nivel académico y buenas actitudes; aunque
manifestaron haber detectado algunas deficiencias relacionadas con autoestima, imagen,
liderazgo, habilidades de comunicación en un segundo idioma y trabajo en equipo.

Una de las ventajas más importantes del plan de estudios es su carácter generalista, cuyo
programa está acreditado por el Consejo de Acreditación de la Enseñanza de la Ingeniería,
CACEI.

2.6.1.1 Ventajas y desventajas del plan de estudios vigente en el área de Construcción

La ventaja principal con las tres asignaturas obligatorias es que se abordan los
conocimientos indispensables del área para la formación como ingeniero generalista.

Las desventajas identificadas son que no se consideran otros temas debido a la carencia de
asignaturas optativas y que los contenidos son muy densos.

2.6.1.2 Ventajas y desventajas del plan de estudios vigente en el área de Estructuras

La ventaja de este plan de estudios respecto a los anteriores es que se incorporaron, con
mayor énfasis, los desarrollos de herramientas y equipos de cómputo dentro de las
asignaturas con un manejo y proceso numérico importante.

En el área de estructuras, el plan actual presenta dos aspectos que es necesario revertir:

Con la reducción de 10 a 9 semestres, se perdieron algunos contenidos, se omitieron gran
parte de los temas de dimensionamiento incluidos en la asignatura Mecánica de Materiales
III. Además, Estructuras Isostáticas fue fusionada con Estática, dando como resultado

43

Estática Estructural, lo que ha ocasionado deficiencias en el aprovechamiento de los
alumnos. Se suprimieron las asignaturas optativas Puentes, Ingeniería Sísmica, Elemento
Finito y Presfuerzo y Prefabricación.

2.6.1.3 Ventajas y desventajas del plan de estudios vigente en el área de Geotecnia

La ventaja es que cubre conceptos fundamentales de geología y de mecánica de suelos.

La desventaja estriba en que no cierra el ciclo de geotecnia, al dejar como optativa
Cimentaciones, lo que propicia que el estudiante no obtenga la formación generalista que se
pretende.

2.6.1.4 Ventajas y desventajas del plan de estudios vigente en el área de Hidráulica

La ventaja es que incluye la asignatura optativa Hidráulica Urbana que permite tener
egresados con conocimientos de infraestructura urbana en obras de gran capacidad.

La desventaja consiste en que los programas de las asignaturas Hidráulica Básica,
Hidráulica de Canales e Hidrología son muy densos.

2.6.1.5 Ventajas y desventajas del plan de estudios vigente en el área de Ingeniería

Sanitaria y Ambiental

Las ventajas son que incluye la asignatura Química para Ingenieros Civiles y los temas de
manejo de residuos sólidos urbanos como parte de la asignatura Impacto Ambiental y
Manejo de Residuos Municipales.

La desventaja es que la asignatura Abastecimiento de Agua Potable y Alcantarillado tiene
un contenido muy denso.

2.6.1.6 Ventajas y desventajas del plan de estudios vigente en el área de Ingeniería de

Sistemas, Planeación y Transporte

La ventaja es que se tiene continuidad en las asignaturas Teoría General de Sistemas e
Ingeniería de Sistemas.

La desventaja es que el área de transporte es insuficiente, ya que se tiene una sola
asignatura, Sistemas de Transporte. Además, no se cuenta con asignaturas relativas a
carreteras, ferrocarriles, puertos y aeropuertos.

2.6.2. Fortalezas y ventajas del plan de estudios propuesto

La reestructuración del sistema educativo universitario considera como ejes rectores la
inclusión de algunos principios fundamentales de la educación contemporánea, tales como:

44

actualización permanente, flexibilidad, interdisciplinariedad, tutoría, conducción colegiada,
autoevaluación y evaluación externa, así como la integración de nuevas tecnologías en la
educación.

El proyecto de modificación del plan de estudios considera los ejes rectores y con respecto
al plan vigente destaca la flexibilidad ya que, al incrementarse a 10 semestres la duración
del plan, se tiene la posibilidad de que los estudiantes seleccionen algunas asignaturas
optativas de una variedad ofrecida en cada área. También se han incluido en el proyecto
mecanismos de autoevaluación del plan.

Para el ejercicio de la profesión es importante optimar los recursos disponibles, administrar
riesgos, desarrollar recursos humanos, promover innovación y creatividad, aplicar
tecnología, mejorar continuamente procesos y trabajo en equipo, y ejercer con honestidad y
responsabilidad social. Estos aspectos se consideraron en el proyecto de modificación del
plan de estudios.

La principal fortaleza del plan es su carácter generalista enfocado a satisfacer las
necesidades del país.

Se hizo una revisión y adecuación a los programas de las asignaturas Dibujo, ahora
Representaciones Gráficas; Geomática, ahora Geomática Básica; Computación para
Ingenieros, ahora Programación Básica; y Probabilidad y Estadística, ahora separado en
dos: Probabilidad y Estadística Aplicada a Ingeniería Civil. Con lo anterior se pretende que
los contenidos temáticos correspondan a necesidades actuales y satisfagan tendencias de la
ingeniería civil.

Se conserva la asignatura obligatoria Integración de Proyectos, que permite desarrollar un
proyecto multidisciplinario; además, en todas las áreas se ofrecen asignaturas denominadas
Temas Especiales, para cubrir aspectos novedosos o de oportunidad en la práctica
profesional.

Se tiene considerado complementar los conocimientos con actividades extra clase sin valor
curricular, como visitas a obra, laboratorios e instalaciones afines, lo cual constituye una
ventaja adicional del nuevo plan.

A continuación se presentan, para cada campo disciplinario, las ventajas y fortalezas que se
establecieron como metas en el proceso de modificación del plan de estudios.

2.6.2.1. Fortalezas y ventajas del plan de estudios propuesto en el área de Construcción

Se incluye la asignatura obligatoria Edificación que integra los conocimientos de esta área.

45

Se incorporan las asignaturas optativas: Introducción a la Gerencia de Proyectos,
Preparación de Concursos de Obra Pública, Seguridad y Productividad en las Obras y
Supervisión de Obras.

2.6.2.2. Fortalezas y ventajas del plan de estudios propuesto en el área de Estructuras

La academia de profesores de Estructuras identificó, desde el 2005, la necesidad de
reincorporar los contenidos de la asignatura suprimida Mecánica de Materiales III, incluida
en los planes de estudio anteriores, con el propósito de subsanar las deficiencias que
presentaban los alumnos relacionadas con el diseño de elementos estructurales y que es una
de las razones que han ocasionado limitaciones para cumplir los objetivos de la asignatura
Diseño Estructural, donde se conjuntan no sólo los conocimientos previos de estructuras,
sino también los de geotecnia, para el desarrollo integral, a nivel básico, de un proyecto
estructural.

Para resolver la problemática descrita se propone la incorporación de una nueva asignatura
enfocada al diseño básico de elementos de concreto y de acero, que reincorpore los
conocimientos de la asignatura Mecánica de Materiales III, a la cual se le denomina
Dimensionamiento de Elementos Estructurales.

La asignatura Estructuras Isostáticas se propone con un enfoque acorde a las herramientas
disponibles en la actualidad, teniendo como antecedente Estática. Lo anterior permitirá
mayor profundidad en los temas y desarrollar habilidades para cursos subsecuentes.

Además se incorporan diversas asignaturas optativas en el último semestre de la carrera:
Estructuras de Concreto, Estructuras de Acero, Puentes, Ingeniería Sísmica y Estructuras de
Mampostería.

2.6.2.3. Fortalezas y ventajas del plan de estudios propuesto en el área de Geotecnia

Se propone la asignatura obligatoria Cimentaciones que integra los conocimientos de esta
área.

Se incluyen cinco asignaturas optativas de ingeniería aplicada: Bordos y Presas, Estructura
de Pavimentos, Fundamentos de Mecánica de Rocas, Mecánica de Suelos Aplicada y
Dinámica de Suelos.

2.6.2.4. Fortalezas y ventajas del plan de estudios propuesto en el área de Hidráulica

Se incluye como asignatura obligatoria Obras Hidráulicas que integra los conocimientos de
esta área.

46

Se proponen como asignaturas optativas: Agua Subterránea, Ingeniería de Costas,
Hidráulica de Ríos, Hidráulica Urbana, Diseño Hidráulico de Estructuras de Riego por
Gravedad y Modelación Computacional en Hidráulica; éstas dos últimas representan una
novedad en el área.

2.6.2.5. Fortalezas y ventajas del plan de estudios propuesto en el área de Ingeniería

Sanitaria y Ambiental

Se propone la asignatura Sistemas Químicos en Ingeniería administrada por la División de
Ciencias Básicas, como un antecedente a las asignaturas del área en particular y de la
ingeniería civil en general.

Se incluye la asignatura obligatoria Tratamiento de Aguas Residuales que integra los
conocimientos de esta área.

Se sustituye la asignatura de Impacto Ambiental y Manejo de Residuos Sólidos
Municipales por las asignaturas Ingeniería Ambiental I y II, en las cuales se incluyen las
bases de las ciencias de la ingeniería abarcando aspectos relacionados con el agua, aire,
suelo, ruido, residuos sólidos y evaluación de impacto ambiental, desde una perspectiva
más amplia y no únicamente con un enfoque de evaluación de impacto ambiental, como
ocurre en el plan vigente. La asignatura de Abastecimiento de Agua Potable y
Alcantarillado se divide en dos: Abastecimiento de Agua Potable y Alcantarillado Sanitario
y Pluvial.

La formación del ingeniero civil en el área responde a la mayoría de los problemas más
apremiantes de México, por lo que se proponen, además, 5 asignaturas optativas: Edificios
Sustentables, Energía Renovable en Edificios, Ingeniería para el Manejo Sustentable del
Agua en Edificios, Proyectos Sustentables de Ingeniería y Plantas de Tratamiento de Agua
para el Consumo Humano.

2.6.2.6. Fortalezas y ventajas del plan de estudios propuesto en el área de Ingeniería de

Sistemas, Planeación y Transporte

Se proponen tres asignaturas obligatorias en el área de transporte, iniciando con Ingeniería
de Tránsito, aplicable a cualquier modo de transporte y, a continuación, Ingeniería del
Transporte I y II. Adicionalmente, como asignaturas optativas se ofrecen: Carreteras,
Ferrocarriles, Puertos, Aeropuertos y Creatividad para Ingenieros.

2.7 Resumen de los resultados más relevantes del diagnóstico del plan vigente

Como resultado de la evaluación del plan de estudios vigente se identificó un conjunto de
oportunidades de mejora para la conformación de la modificación del plan de estudios
propuesto, mismo que orientó el trabajo del Comité de Carrera, en concordancia con los
siguientes objetivos:

47

• Estructurar los contenidos de las asignaturas de ciencias de la ingeniería, evitando la
duplicidad de conocimientos con ciencias básicas.

• Incorporar aplicaciones de la ingeniería civil a los contenidos de las asignaturas de
ciencias básicas para lograr un aprendizaje significativo.

• Verificar que el contenido de las asignaturas pueda cubrirse en el tiempo estipulado
por sus créditos.

• Revisar los contenidos e incorporar temas nuevos de las asignaturas ante el
constante avance del conocimiento en cada una de ellas, para que los alumnos estén
actualizados.

Las propuestas derivadas del diagnóstico del plan de estudios son:

• Cambiar las metodologías de enseñanza y aprendizaje de acuerdo con el contexto
globalizador actual.

• Formar egresados generalistas que satisfagan requerimientos y expectativas tanto de
los estudiantes como de los empleadores.

• Motivar al alumno, desde los primeros semestres de la carrera, familiarizándolo con
la realidad de los trabajos que se realizan en el ámbito profesional.

• Mejorar la calidad académica del egresado, incrementando la duración del plan de
estudios de 9 a 10 semestres.

• Descongestionar los programas eliminando contenidos obsoletos y conocimientos
enciclopédicos e incorporando temas actuales.

• Proponer la seriación mínima indispensable con el fin de dar mayor flexibilidad a la
estructura curricular del plan de estudios.

• Promover que los estudiantes aprendan a aprender.

• Elaborar e implantar programas con claridad suficiente para tratar los contenidos en
cuanto a ideas básicas, técnicas de enseñanza, actividades de aprendizaje y que sean
impartidos con el tiempo y profundidad que ameritan.

• Promover la movilidad estudiantil para que los alumnos cursen estudios parciales en
otras entidades académicas de la UNAM o en otra institución del país o del
extranjero.

• Propiciar que, al término de la licenciatura, el egresado esté en posibilidades de
cursar exitosamente especialización, maestría y/o doctorado.

• Mejorar la comunicación en español y, en al menos, una lengua extranjera.

• Promover trabajo en equipo intra, inter y multidisciplinario y de autoaprendizaje
continuo.

• Fomentar la creatividad y el liderazgo.

48

De acuerdo con las necesidades generales señaladas, el Comité de Carrera de Ingeniería
Civil y las comisiones de Ciencias Básicas y de Ciencias Sociales y Humanidades,
analizaron minuciosamente los programas de las asignaturas vigentes en lo que se refiere a
la pertinencia de contenidos temáticos existentes y a la necesidad de incorporar nuevos
contenidos.

2.8 Principales modificaciones al plan vigente

Se revisaron y actualizaron objetivos, temarios, contenidos y bibliografía de los programas
de las asignaturas y en algunas se modificó su denominación. En la mayoría de las áreas se
incorpora una asignatura obligatoria integradora de conocimientos. Por otro lado, se
proponen asignaturas optativas en todas las áreas, con el propósito de lograr un plan más
flexible. Esta característica aunada a las modificaciones descritas sustentan el aumento de
un semestre al plan.

Las modificaciones planteadas a las asignaturas del plan de estudios vigente de la carrera de
Ingeniería Civil, en relación con el plan de estudios propuesto se detallan en las tablas 2.5 a
2.9, las cuales presentan el resumen de modificaciones a asignaturas específicas para
diferentes campos de conocimiento.

49

Tabla 2.5 Modificaciones a las asignaturas de Ciencias Básicas

PLAN VIGENTE PLAN PROPUESTO MODIFICACIÓN

Álgebra (9) Álgebra (8)
Reestructuración del programa y cambio de
créditos

Álgebra Lineal (9) Álgebra Lineal (8)
Reestructuración del programa y cambio de
créditos

Cálculo Diferencial (9)
Cálculo y Geometría
Analítica (12)

Reestructuración del programa, cambio de
nombre y de créditos

Cálculo Integral (9) Cálculo Integral (8)
Reestructuración del programa y cambio de
créditos

Cálculo Vectorial (9) Cálculo Vectorial (8)
Reestructuración del programa y cambio de
créditos

Cinemática y Dinámica (9) Cinemática y Dinámica (8)
Reestructuración del programa y cambio de
créditos

Ecuaciones Diferenciales
(9)

Ecuaciones Diferenciales
(8)

Reestructuración del programa y cambio de
créditos

 Análisis Numérico (8) Programa nuevo

 Estática (8) Programa nuevo

Geometría Analítica (9) Suprimida

Probabilidad y Estadística
(9)

 Suprimida

 Probabilidad (8) Programa nuevo

Química para Ingenieros
Civiles (10)

Sistemas Químicos en
Ingeniería (6)

Reestructuración del programa , cambio de
nombre y cambio de créditos

Principios de
Termodinámica y
Electromagnetismo (11)

Sistemas Termodinámicos y
Electromagnetismo (8)

Reestructuración del programa , cambio de
nombre y cambio de créditos

Nota: El número entre paréntesis corresponde a los créditos de la asignatura

50

Tabla 2.6 Modificaciones a las asignaturas de Ciencias Sociales y Humanidades

PLAN VIGENTE PLAN PROPUESTO MODIFICACIÓN

Recursos y Necesidades de
México (6)

Recursos y Necesidades de
México (8)

Reestructuración del programa y cambio de
créditos

Cultura y Comunicación (6) Cultura y Comunicación (2)
Reestructuración del programa y cambio de
créditos

Introducción a la Economía
(9)

Introducción a la Economía
(8)

Reestructuración del programa y cambio de
créditos

Redacción y Exposición de
Temas de Ingeniería (6)

Programa nuevo

Literatura Hispanoamericana
Contemporánea (6)

Reestructuración del programa y se reubica
como optativa sociohumanística

Ética Profesional (6) Ética Profesional (6) Sin cambios

Optativa Sociohumanística
(2)

Programa nuevo

Optativa Sociohumanística
(4)

Programa nuevo

Taller Sociohumanístico:
Creatividad (2)

Programa nuevo

Taller Sociohmanístico:
Liderazgo (2)

Programa nuevo

Seminario Sociohumanístico:
Historia y Prospectiva de la
Ingeniería (2)

Programa nuevo

Seminario Sociohumanístico:
Ingeniería y Políticas Públicas
(2)

Programa nuevo

Seminario Sociohumanístico:
Ingeniería y Sustentatibilidad
(2)

Programa nuevo

Ciencia, Tecnología y
Sociedad (4)

Programa nuevo

Introducción al Análisis
Económico Empresarial (4)

Programa nuevo

México Nación
Multicultural (4)

 Programa nuevo

Asignatura Sociohumanística de
otra Facultad (4) Programa nuevo

Evaluación de Proyectos (6)

Ajustes menores y reubicación a Ingeniería
Aplicada

Nota: El número entre paréntesis corresponde a los créditos de la asignatura

51

Tabla 2.7 Modificaciones a las asignaturas de Otras Disciplinas

PLAN VIGENTE PLAN PROPUESTO MODIFICACIÓN

Dibujo (6) Representaciones Gráficas (8)
Reestructuración del programa, cambio de
nombre y de créditos

Computación para
Ingenieros (8)

Programación Básica (6)
Reestructuración del programa, cambio de
nombre y de créditos

Geología (9) Geología (9) Ajustes menores

Administración en
Ingeniería (6)

Administración en Ingeniería
(6)

Ajustes menores

Nota: El número entre paréntesis corresponde a los créditos de la asignatura

52

Tabla 2.8 Modificaciones a las asignaturas de Ciencias de la Ingeniería

PLAN VIGENTE PLAN PROPUESTO MODIFICACIÓN

 Estadística Aplicada a Ingeniería Civil
(6)

Programa nuevo

ESTRUCTURAS

Estática Estructural (9) Suprimida

 Estructuras Isostáticas (9) Programa nuevo

Mecánica de Materiales I (9) Mecánica de Materiales I (9) Ajustes menores

Mecánica de Materiales II (9) Mecánica de Materiales II (9) Ajustes menores

Análisis Estructural (9) Análisis Estructural (9) Ajustes menores

GEOTECNIA

Fundamentos de Mecánica del
Medio Continuo (6)

Fundamentos de Mecánica del Medio
Continuo (6)

Ajustes menores

Comportamiento de Suelos (9) Comportamiento de Suelos (9) Ajustes menores

Mecánica de Suelos (9) Mecánica de Suelos (9) Ajustes menores

HIDRÁULICA

Hidráulica Básica (9) Hidráulica Básica (9) Ajustes menores

Hidráulica de Máquinas y
Transitorios (9)

Hidráulica de Máquinas y Transitorios
(9)

Ajustes menores

Hidráulica de Canales (9) Hidráulica de Canales (9) Ajustes menores

Hidrología (9) Hidrología (9) Ajustes menores

SANITARIA Y AMBIENTAL

 Ingeniería Ambiental I (6) Programa nuevo

SISTEMAS, PLANEACIÓN Y TRANSPORTE

Teoría General de Sistemas (6) Suprimida

Ingeniería de Sistemas (9) Suprimida

 Ingeniería de Sistemas I (6) Programa nuevo

 Ingeniería de Sistemas II (9) Programa nuevo

Planeación (6) Planeación (6) Ajustes menores

Nota: El número entre paréntesis corresponde a los créditos de la asignatura

53

Tabla 2.9 Modificaciones a las asignaturas de Ingeniería Aplicada

PLAN VIGENTE PLAN PROPUESTO MODIFICACIÓN

Geomática (9) Geomática Básica (9) Reestructuración del programa

CONSTRUCCIÓN

Presupuestación de Obras (9)
Programación y Presupuestación
(6)

Reestructuración del programa,
cambio de nombre y de créditos

Programación y Construcción de
Estructuras (9)

Procedimientos Constructivos de
Elementos de Estructuras (6)

Reestructuración del programa,
cambio de nombre y de créditos

Movimiento de Tierras (6) Movimiento de Tierras (6) Ajustes menores

 Recursos de la Construcción (6) Programa nuevo

 Edificación (6) Programa nuevo

 Introducción a la Gerencia de
Proyectos (6)

Programa nuevo

 Preparación de Concursos de Obra
Pública (6)

Programa nuevo

Seguridad y Productividad en las
Obras (6)

Programa nuevo

 Supervisión de Obras (6) Programa nuevo

Temas Especiales de Construcción
I (6)

Programa nuevo

Temas Especiales de Construcción
II (9)

Programa nuevo

ESTRUCTURAS

Dimensionamiento de Elementos
Estructurales (6)

Programa nuevo

Diseño Estructural (9) Diseño Estructural (9) Ajustes menores

Proyecto Estructural para
Edificaciones de Concreto y
Mampostería (9)

 Suprimida

Proyecto de Estructuras Metálicas
(9)

Estructuras de Acero (9)
Reestructuración del programa,
cambio de nombre.

Estructuras de Concreto (9) Programa nuevo

 Estructuras de Mampostería (6) Programa nuevo

 Ingeniería Sísmica (6) Programa nuevo

 Puentes (9) Programa nuevo

Temas Especiales de Estructuras I
(6)

Programa nuevo

Temas Especiales de Estructuras II
(9)

Programa nuevo

GEOTECNIA

Cimentaciones (9) Cimentaciones (9) Ajustes menores

54

PLAN VIGENTE PLAN PROPUESTO MODIFICACIÓN

Estructuras de Pavimentos (9) Estructura de Pavimentos (6)
Reestructuración del programa,
cambio de nombre y de créditos

 Bordos y Presas (9) Programa nuevo

 Dinámica de Suelos (6) Programa nuevo

Fundamentos de Mecánica de
Rocas (6)

Programa nuevo

 Mecánica de Suelos Aplicada (9) Programa nuevo

Temas Especiales de Geotecnia I
(6)

Programa nuevo

Temas Especiales de Geotecnia II
(9)

Programa nuevo

HIDRÁULICA

Hidráulica Urbana (9) Hidráulica Urbana (9) Ajustes menores

Obras Hidráulicas (9) Obras Hidráulicas (9) Ajustes menores

 Agua Subterránea (9) Programa nuevo

Diseño Hidráulico de Estructuras
de Riego por Gravedad (6)

Programa nuevo

 Hidráulica de Ríos (6) Programa nuevo

 Ingeniería de Costas (6) Programa nuevo

Modelación Computacional en
Hidráulica (6)

Programa nuevo

Temas Especiales de Hidráulica I
(6)

Programa nuevo

Temas Especiales de Hidráulica II
(9)

Programa nuevo

SANITARIA Y AMBIENTAL
Impacto Ambiental y Manejo de
Residuos Municipales (9)

 Suprimida

Abastecimiento de Agua Potable
y Alcantarillado (9)

 Suprimida

Tratamiento de Aguas para
Consumo Humano (9)

Plantas de Tratamiento de Agua
para Consumo Humano (6)

Reestructuración del programa,
cambio de nombre y de créditos

Tratamiento de Agua Residual (9)
Tratamiento de Aguas Residuales
(9)

Ajustes menores y cambio de
nombre

 Ingeniería Ambiental II (6) Programa nuevo

Abastecimiento de Agua Potable
(6)

Programa nuevo

Alcantarillado Sanitario y Pluvial
(6)

Programa nuevo

 Edificios Sustentables (6) Programa nuevo

Energías Renovables en Edificios
(6)

Programa nuevo

55

PLAN VIGENTE PLAN PROPUESTO MODIFICACIÓN

Ingeniería para el Manejo
Sustentable del Agua en Edificios
(6)

Programa nuevo

Proyectos Sustentables de
Ingeniería (6)

Programa nuevo

Temas Especiales de Ambiental I
(6)

Programa nuevo

Temas Especiales de Ambiental II
(9)

Programa nuevo

SISTEMAS, PLANEACIÓN Y TRANSPORTE

Sistemas de Transporte (9) Suprimida

Integración de Proyectos (6) Integración de Proyectos (4)
Ajustes menores y cambio de
créditos

 Ingeniería de Tránsito (6) Programa nuevo

 Ingeniería del Transporte I (6) Programa nuevo

 Evaluación de Proyectos (6)
Ajustes menores y reubicación a
Ingeniería Aplicada

 Ingeniería del Transporte II (6) Programa nuevo

 Aeropuertos (9) Programa nuevo

 Carreteras (9) Programa nuevo

 Creatividad para Ingenieros (6) Programa nuevo

 Ferrocarriles (6) Programa nuevo

 Puertos (9) Programa nuevo

Temas Especiales de Sistemas I
(6)

Programa nuevo

Temas Especiales de Sistemas II
(9)

Programa nuevo

Nota: El número entre paréntesis corresponde a los créditos de la asignatura

56

3 METODOLOGÍA

Los participantes en el proyecto de modificación del plan de estudios de Ingeniería Civil se
muestran en la Figura 3.1, incluye la estructura organizacional de la Facultad de Ingeniería
y entidades que se instalaron conforme avanzó el proceso.

El proyecto de modificación del plan se llevó a cabo en tres etapas; la Figura 3.2 presenta el
diagrama de flujo de la metodología empleada en el diseño del plan de estudios.

La primera etapa inició durante 2008 en la División de Ingenierías Civil y Geomática
donde, atendiendo al Plan de Desarrollo Divisional, la jefatura determinó dar inicio a la fase
de diagnóstico del plan vigente. El Comité de Planeación programó una serie de actividades
con el propósito de analizar las condiciones actuales y futuras del desarrollo de la ingeniería
civil, las del ejercicio de la profesión y las del contexto económico y social de nuestro país,
así como las influencias globales.

Se decidió organizar encuentros académicos para obtener la opinión de representantes de
cada sector de manera particular. La secuencia y temática fue la siguiente: tres mesas
redondas, una con expertos en educación dentro del campo de la ingeniería civil, otra con
empresarios que emplean a los egresados y la tercera con investigadores. Dos talleres sobre
prospectiva de la ingeniería civil, el primero reunió a profesores de más de 15 instituciones,
tanto de la Zona Metropolitana del Valle de México como del interior del país, y el segundo
se realizó con profesores de la División.

Por otra parte, se estudiaron las particularidades de la formación de ingenieros en diferentes
áreas geográficas del mundo. La jefatura de la División encomendó la labor a un grupo de
seis destacados profesores de tiempo completo, uno por cada campo disciplinario. El
objetivo fue realizar un estudio que permitiera contrastar de manera general la forma en que
se imparte la carrera de ingeniería civil en las universidades mejor posicionadas de
diferentes áreas geográficas del mundo. El resultado fue la publicación Investigación sobre
planes de ingeniería civil en el mundo, en abril de 2012, que se complementó con visitas
académicas de uno de los profesores participantes a algunas instituciones de Europa y
América.

57

Figura 3.1 Organigrama de los participantes en el proyecto de modificación del plan
de estudios de Ingeniería Civil.

Las actividades descritas se complementaron con el levantamiento de encuestas, aplicadas a
empleadores, estudiantes de los últimos semestres y a recién egresados de esta Facultad. El
diseño y aplicación de los cuestionarios de encuesta se realizó con el apoyo de la Dirección
General de Evaluación Educativa (DGEE) de la UNAM. Los resultados más relevantes de
las encuestas se integraron en el diagnóstico y se tomaron en cuenta para elaborar la
propuesta de modificación al plan de estudios, considerando los lineamientos establecidos
por los organismos de evaluación y acreditación, bajo un modelo educativo centrado en el
aprendizaje.

Cada uno de los seis departamentos académicos de la División que administran las
asignaturas de ciencias de la ingeniería e ingeniería aplicada del plan de estudios, realizaron
reuniones colegiadas, en las cuales se analizaron, entre otros temas, la situación actual y

DEPARTAMENTO
DE

CONSTRUCCIÓN

PROFESORES DE
TIEMPO

COMPLETO Y DE

ASIGNATURA

PROFESORES DE
TIEMPO

COMPLETO Y DE

ASIGNATURA

PROFESORES DE
TIEMPO

COMPLETO Y DE

ASIGNATURA

PROFESORES DE
TIEMPO

COMPLETO Y DE

ASIGNATURA

PROFESORES DE
TIEMPO

COMPLETO Y DE

ASIGNATURA

PROFESORES DE
TIEMPO

COMPLETO Y DE

ASIGNATURA

DEPARTAMENTO
DE

ESTRUCTURAS

DEPARTAMENTO
DE

GEOTECNIA

DEPARTAMENTO
DE

HIDRÁULICA

DEPARTAMENTO

DE INGENIERÍA

SANITARIA Y
AMBIENTAL

DEPARTAMENTO
DE SISTEMAS Y

PLANEACIÓN

COMISIÓN DE

CIENCIAS

BÁSICAS

COORDINACIÓN
DE

CARRERA

COMITÉ
DE

CARRERA

COMISIÓN DE

CIENCIAS

SOCIALES Y

HUMANIDADES

DIVISIÓN DE

INGENIERÍAS

CIVIL Y

GEOMÁTICA

DIVISIÓN DE

CIENCIAS
SOCIALES Y

HUMANIDADES

DIVISIÓN DE

CIENCIAS

BÁSICAS

COMISIÓN DE
PLANES Y

PROGRAMAS DE

ESTUDIO

CONSEJO

TÉCNICO

DIRECCIÓN
DE LA

FACULTAD DE

INGENIERÍA

PROYECTO 1.1
DEL PLAN DE

DESARROLLO

FORMACIÓN

CURRICULAR
PARA

ESTUDIANTES DE

LICENCIATURA

COLEGIO
PERMANENTE DE

PROFESORES DE

CIENCIAS BÁSICAS

COLEGIO DEL PERSONAL ACADÉMICO

58

prospectiva del campo disciplinario y del mercado laboral, obteniéndose el perfil de egreso
deseable en cada uno de los campos disciplinarios. La actividad de cada una de las
academias por departamento motivó la participación general de los profesores, lo que dio
como resultado el acuerdo en la propuesta de asignaturas que se presentó posteriormente al
Comité de Carrera.

También se consideraron propuestas y opiniones de profesores que hicieron llegar a través
del Colegio del Personal Académico de Ingeniería Civil.

Además, se consultaron y analizaron documentos de diversas organizaciones nacionales e
internacionales que han expresado su visión con respecto a la profesión de ingeniero civil.

59

Figura 3.2 Diagrama de flujo de la metodología empleada en el diseño del plan y programas
de estudio.

C
O

L
E

G
IO

 D
E

L

P
E

R
S

O
N

A
L

A
C

A
D

É
M

IC
O

D
E

P
T

O
S

.

A
C

A
D

É
M

IC
O

S

R
E

U
N

IO
N

E
S

C
O

L
E

G
IA

D
A

S

R
E

U
N

IO
N

E
S

 D
E

A
C

A
D

E
M

IA

M
A

P
A

C
U

R
R

IC
U

L
A

R
E

S
T

R
U

C
T

U
R

A
 Y

O
R

G
A

N
IZ

A
C

IÓ
N

O
B

J
E

T
IV

O
S

G
E

N
E

R
A

L
E

S

Y
 P

E
R

F
IL

E
S

P
R

O
P

U
E

S
T

A
 D

E

O
B

J
E

T
IV

O
S

P
R

O
G

R
A

M
A

S
 D

E

A
S

IG
N

A
T

U
R

A
S

C
O

M
IT

É
 D

E
C

A
R

R
E

R
A

 D
E

IN
G

E
N

IE
R

ÍA
 C

IV
IL

C
O

M
IS

IÓ
N

 D
E

C
IE

N
C

IA
S

S
O

C
IA

L
E

S
 Y

H
U

M
A

N
ID

A
D

E
S

C
O

M
IS

IÓ
N

 D
E

C
IE

N
C

IA
S

B
Á

S
IC

A
S

C
O

M
IS

IÓ
N

 D
E

P
L

A
N

E
S

 Y

P
R

O
G

R
A

M
A

S

D
E

 E
S

T
U

D
IO

IN
V

E
S

T
IG

A
C

IÓ
N

S
O

B
R

E
 P

L
A

N
E

S

D
E

 E
S

T
U

D
IO

S
 D

E

IN
G

E
N

IE
R

ÍA
 C

IV
IL

E
N

 E
L

 M
U

N
D

O

T
A

L
L

E
R

 1

IN
S

T
IT

U
C

IO
N

E
S

D
E

 E
D

U
C

A
C

IÓ
N

S
U

P
E

R
IO

R

T
A

L
L

E
R

 2

P
R

O
F

E
S

O
R

E
S

D
E

 L
A

 D
IV

IS
IÓ

N

1
a

 M
E

S
A

 R
E

D
O

N
D

A

E
X

P
E

R
T

O
S

 E
N

E
D

U
C

A
C

IÓ
N

2
a
 M

E
S

A
 R

E
D

O
N

D
A

E
M

P
L

E
A

D
O

R
E

S

3
a

 M
E

S
A

 R
E

D
O

N
D

A

IN
V

E
S

T
IG

A
D

O
R

E
S

O
P

IN
IO

N
E

S

IN
T

E
G

R
A

C
IÓ

N

D
E

L

D
IA

G
N

Ó
S

T
IC

O

L
IN

E
A

M
IE

N
T

O
S

 G
E

N
E

R
A

L
E

S

P
A

R
A

 L
A

 R
E

V
IS

IÓ
N

 D
E

P
L

A
N

E
S

 Y
 P

R
O

G
R

A
M

A
S

 D
E

E
S

T
U

D
IO

P
R

O
G

R
A

M
A

 P
A

R
A

 E
L

M
E

J
O

R
A

M
IE

N
T

O
 D

E
 L

O
S

P
R

O
C

E
S

O
S

 E
D

U
C

A
T

IV
O

S

P
L

A
N

 D
E

D
E

S
A

R
R

O
L

L
O

2
0

1
1

 -
 2

0
1

4

D
IV

IS
IÓ

N
 D

E

IN
G

E
N

IE
R

ÍA
S

C
IV

IL

Y
 G

E
O

M
Á

T
IC

A

C
O

M
IT

É
 D

E

P
L

A
N

E
A

C
IÓ

N

D
IR

E
C

C
IÓ

N
D

E
 L

A

F
A

C
U

L
T

A
D

 D
E

IN
G

E
N

IE
R

ÍA

2
0

0
8

2
0

0
9

2
0

1
2

2
0

1
3

S
IT

U
A

C
IÓ

N
 A

C
T

U
A

L
 Y

 P
R

O
S

P
E

C
T

IV
A

 D
E

L
 Á

R
E

A
 Y

 M
E

R
C

A
D

O
 L

A
B

O
R

A
L

60

Las actividades descritas permitieron integrar el diagnóstico del plan de estudios vigente y,
en consecuencia, concluir la primera etapa del proceso.

En la segunda etapa, la Dirección de la Facultad estableció las políticas generales que todas
las carreras consideraron en sus proyectos de modificación de planes de estudio; se
integraron al proceso otros órganos de la estructura organizacional de la Facultad y se
instalaron cuerpos colegiados creados exprofeso.

El documento base para establecer las políticas generales fue el Plan de Desarrollo de la
Facultad de Ingeniería 2011-2014. La revisión permanente de los planes y programas de
estudio fue el motor de los trabajos emprendidos principalmente por el grupo de trabajo del
proyecto 1.1 del Plan, responsable del Programa para el Mejoramiento de los Procesos
Educativos, que incluye como actividad sustancial la revisión y actualización del modelo
educativo y de los planes y programas de estudio.

En enero de 2012, como consecuencia del trabajo desarrollado por el grupo del proyecto
1.1 del Plan de Desarrollo y, atendiendo a la normatividad universitaria, el Director de la
Facultad de Ingeniería, como presidente del Consejo Técnico, dio a conocer los
Lineamientos generales para la revisión de planes y programas de estudio, listados a
continuación:

• Se mantendrá el ingreso directo a cada carrera.
• La duración de los planes de estudio no será mayor que 10 semestres.
• El máximo de créditos será 450, repartidos de la siguiente forma:

o Un máximo de 48 créditos por semestre
o Un máximo de 135 créditos en asignaturas de ciencias básicas
o Un máximo de 48 créditos en asignaturas de ciencias sociales y humanidades
o Un máximo de 267 créditos en asignaturas de ciencias de la ingeniería, otras

disciplinas e ingeniería aplicada
• Se mantendrá el bloque móvil y se establecerá seriación obligatoria en las

asignaturas del plan de estudios que lo requieran.
• Se propone la inclusión de asignaturas de ciencias de la ingeniería en los primeros

semestres.
• Se mantendrá el requisito de comprensión de lectura de un idioma extranjero.
• Se incorporarán actividades sin valor en créditos como: prácticas profesionales,

estancias en la industria y/o similares.

El Consejo Técnico de la Facultad de Ingeniería desde el 26 de marzo de 2008 aprobó el
Reglamento de los Comités de Carrera, creándose posteriormente dos comisiones, una de
Ciencias Básicas y otra de Ciencias Sociales y Humanidades y por acuerdo del Consejo
Técnico, en febrero de 2009 se instaló la Comisión de Planes y Programas de Estudio, que
elaboró los lineamientos para la evaluación de planes de estudio y ha sido la responsable de
supervisar el proceso general en la Facultad.

61

El Comité de Carrera de Ingeniería Civil, integrado por distinguidos profesores de la
carrera, egresados destacados y un representante por cada una de las divisiones de Ciencias
Básicas y de Ciencias Sociales y Humanidades, se instaló en mayo de 2012 para evaluar el
diagnóstico y conducir el proceso de modificación del plan y programas de estudio.

Ya instalados todos los comités y comisiones mostrados en la Figura 3.2, se inició la tercera
etapa, en la que el Comité de Carrera analizó el diagnóstico, definió objetivos generales y
perfiles de ingreso y de egreso, además de realizar reuniones periódicas entre 2012 y 2014.
Por otra parte, las academias de los seis departamentos plasmaron el resultado de su
diagnóstico y el análisis de los programas de asignatura vigentes en las propuestas de
modificación o en la propuesta de nuevas asignaturas.

El Comité de Carrera citó a cada uno de los Jefes de Departamento para la exposición
detallada de los programas de las asignaturas, que fueron revisados de manera exhaustiva
en varias reuniones, por cada campo.

Simultáneamente, las Comisiones de las Divisiones de Ciencias Básicas y de Ciencias
Sociales y Humanidades, trabajaron en sus propuestas de asignaturas y las presentaron al
Comité de Carrera, que las analizó con base en el perfil de egreso, para lograr
realimentación y acuerdos.

Se realizaron varias reuniones con alumnos de últimos semestres y recién egresados, para
informarles los avances y recibir comentarios y sugerencias.

La Coordinación de Carrera de Ingeniería Civil, con el apoyo de los departamentos
académicos integró la información generada al sistema, Planes y Programas de Estudio,
PYPE, establecido por el Consejo Técnico.

62

4 PLAN DE ESTUDIOS

4.1 Objetivos

4.1.1 De la Facultad de Ingeniería

Los programas académicos de la Facultad de Ingeniería aspiran a contribuir en la formación
de ingenieros que sean creadores de tecnologías propias, con conocimientos sólidos en
ciencias básicas y en su disciplina de especialidad; con capacidad de análisis y de síntesis;
reflexivos, capaces de entender los aspectos físicos de un problema de ingeniería y que
sepan manejar las herramientas matemáticas, experimentales y de cómputo para resolverlo;
capaces de autoaprender e innovar; ingenieros emprendedores y competitivos en el ámbito
nacional e internacional; que su perfil obedezca más al de un tecnólogo que al de un
técnico. Que al término de sus estudios de licenciatura sean capaces de incorporarse con
éxito al sector productivo, o bien emprender y terminar estudios de posgrado; con
formación multidisciplinaria y competente para el trabajo en equipo. Profesionales que
tengan un elevado compromiso con el país, con sensibilidad hacia sus problemas sociales y
con potencialidad para incidir en su solución, asumiendo los más altos valores de ética e
integridad.

4.1.2 Del plan de estudios

Los objetivos generales del plan de estudios son:

• Formar egresados de ingeniería civil con conocimientos generalistas para el buen
ejercicio de la profesión, estimulados y orientados a la realización de estudios de
especialización, maestría o doctorado.

• Preparar estudiantes con las siguientes características:
o Conocimientos de: matemáticas, física y química; ciencias sociales y

humanidades; específicos de las áreas correspondientes a ingeniería civil; y
otros de carácter complementario.

o Habilidades para: planear, organizar y realizar acciones que generen y mejoren
obras de infraestructura, asimilar o desarrollar nuevas tecnologías, y
comprender textos en una lengua extranjera.

o Actitudes de: liderazgo, servicio a la comunidad y a su país, trabajo en equipo
inter y multidisciplinario y autoaprendizaje continuo, así como de trabajo en un
mundo globalizado.

• Contribuir a la formación integral de los egresados para que posean una elevada
conciencia social y estén comprometidos con su medio.

63

• Proporcionar a los estudiantes un ambiente adecuado de estudio que incluya una
infraestructura funcional.

• Fomentar en los estudiantes la creatividad, el interés por la ciencia, la cultura y los
valores humanos, para contribuir al desarrollo del país como egresados de la
UNAM.

4.2 Perfiles

4.2.1 De ingreso

El alumno que decida iniciar estudios en la Facultad de Ingeniería de la UNAM, además de
haber cursado y aprobado el bachillerato del Área de las Ciencias Físico-Matemáticas
requiere poseer conocimientos sólidos de matemáticas en álgebra, geometría analítica y
cálculo diferencial e integral de funciones de una variable; también debe contar con buenos
conocimientos de física, particularmente en lo que respecta a temas relacionados con
mecánica clásica, así como conocimientos generales de química, dibujo técnico o
constructivo y de computación. Es también conveniente que posea conocimientos de inglés,
por lo menos a nivel de comprensión de textos. Por lo que respecta a las habilidades, es
importante que tenga disposición para el trabajo en equipo, de campo y gabinete, capacidad
de análisis y síntesis, y de adaptación a situaciones nuevas, así como espíritu creativo.

4.2.2 Intermedios

De acuerdo con los objetivos y la estructura curricular del plan de estudios, no aplica el
concepto de perfil intermedio.

4.2.3 De egreso

Perfil general:

Los egresados deberán poseer: capacidades para la innovación, potencial para aportar a la
creación de tecnologías y actitud emprendedora. Tendrán ideas claras sobre modelado
matemático de fenómenos físicos y optimización; estarán abiertos tanto al aprendizaje
continuo como a la interdisciplinariedad. Deberán contar con conocimientos sólidos de su
idioma y de otra lengua, preferentemente inglés; con capacidad de comunicación oral y
escrita; con sensibilidad social y ética profesional; y con potencialidad y vocación para
constituirse en factor de cambio.

64

Perfil específico:

La formación del egresado combina tres componentes: excelencia técnica, capacidad de
dirigir y capacidad de influir e integrar.

El egresado:

• Considera los aspectos sociales, económicos y ambientales necesarios para lograr
los enfoques óptimos en las funciones de planear, diseñar, construir, supervisar,
operar, mantener y, en su caso, rehabilitar la infraestructura, las instalaciones y los
sistemas, en los proyectos de manejo del agua, saneamiento, desarrollo urbano,
vivienda, energía, transporte y comunicaciones, entre otros.

• Es innovador e integrador de conocimientos y tecnologías.

• Considera la sustentabilidad en sus proyectos, incluyendo las dimensiones social,
económica y ambiental.

• Identifica, cuantifica y maneja los riesgos e incertidumbres que ocasionan los
fenómenos naturales cada vez más destructivos, los accidentes, las cargas inusuales
y otras amenazas, para lograr la debida seguridad en los proyectos y en las
construcciones.

• Es líder en las discusiones y las decisiones que conforman las políticas públicas
sobre la infraestructura y los servicios tecnológicos, así como para la evolución
positiva de la sociedad y la cultura.

Conocimientos

El egresado cuenta con conocimientos generales en:

• Matemáticas, física, química, biología, mecánica y materiales.

• Conocimientos técnicos de planeación, diseño, construcción, operación,
mantenimiento y rehabilitación de estructuras, sistemas e instalaciones.

• Probabilidad, estadística y toma de decisiones en condiciones de incertidumbre.

• Políticas públicas, leyes, reglamentos y mecanismos de financiamiento.

• Ciencias sociales y humanidades, incluyendo economía y ética.

• Fundamentos de administración de empresas, como cuestiones legales de la
propiedad y del trabajo, toma de decisiones, análisis de sistemas y nociones de
contabilidad.

Además, conocimientos técnicos como son:

En la función de planeación:

• Identifica las necesidades sociales y de desarrollo, locales, regionales y nacionales
mediante diagnósticos de la situación actual.

65

• Analiza el marco legal vigente relacionado con los tipos de proyecto u obra.

• Analiza las políticas públicas asociadas a los proyectos por desarrollar.

• Evalúa la factibilidad técnica, social y económica de proyectos, con base en criterios
éticos y de sustentabilidad.

• Formula el plan de desarrollo específico para los proyectos.

En la función de diseño:

• Realiza los estudios requeridos para el diseño del sistema.

• Conceptualiza el sistema a partir de los requerimientos.

• Selecciona los modelos y métodos de análisis aplicables al diseño.

• Dimensiona los componentes del sistema de acuerdo con la normativa
correspondiente.

• Elabora planos constructivos, memorias de cálculo y especificaciones del proyecto
ejecutivo.

En la función de construcción:

• Analiza la información disponible para construir el proyecto.

• Selecciona procesos, métodos y estrategias de construcción con criterios de
sustentabilidad y análisis del ciclo de vida tanto de los materiales como de la obra
misma.

• Desarrolla programas y presupuestos de obra.

• Administra los recursos, contratos, ejecución y terminación de la obra, de acuerdo
con la normatividad vigente.

• Ejecuta y supervisa los procedimientos de construcción, el control de calidad y la
seguridad de las obras.

En la función de operación:

• Analiza los procesos, equipos, maquinaria y métodos de operación de los sistemas.

• Administra los recursos humanos, materiales y financieros utilizados en la
operación de los sistemas.

• Supervisa la operación de los sistemas.

En la función de mantenimiento y rehabilitación:

• Evalúa el estado de los sistemas construidos.

• Desarrolla propuestas de mantenimiento preventivo y correctivo.

• Ejecuta los proyectos y administra los contratos y recursos de mantenimiento
preventivo y correctivo.

66

Habilidades y aptitudes

El egresado posee:

Habilidades

• Aplica el análisis estadístico, la modelación computacional, las especificaciones y
normas de diseño, construcción, operación y mantenimiento, y los métodos de
administración de proyectos.

• Aprende, entiende y domina las nuevas tecnologías y métodos para aumentar la
calidad de su trabajo, así como la eficacia y eficiencia individual y organizativa.

• Dirige las tareas, los proyectos y los programas para suministrar los productos
esperados, satisfaciendo el presupuesto, el programa y demás restricciones.

• Lidera para desarrollar, articular y mejorar la infraestructura, y logra el consenso
practicando empatía, inclusividad, solidaridad, persuasión, paciencia y pensamiento
crítico.

• Comunica de manera efectiva sus conocimientos, aplicando tecnologías de la
información y comunicación.

• Colabora en equipos intra, multi e interdisciplinarios, tanto presenciales como a
distancia.

• Diseña, realiza e interpreta experimentos en laboratorio y en campo.

Actitudes

• Comportamiento ético incluyendo: confidencialidad, cumplimiento de códigos de
ética, no corrupción, honestidad, honradez e integridad, así como respeto a la salud
pública, seguridad en las obras y bienestar social.

• Compromiso, vocación de servicio y entusiasmo para establecer y lograr las metas
personales y de la institución donde labora.

• Curiosidad y ambición para emprender el aprendizaje continuo de nuevos
conocimientos, de nuevas tecnologías y de aplicaciones innovadoras de la
tecnología existente.

• Optimismo ante los desafíos y los reveses, con fidelidad a su visión profesional, a la
planeación, la perseverancia, la flexibilidad y el trabajo en equipo.

• Respeto y tolerancia de los derechos, valores, puntos de vista, propiedad y
susceptibilidad de otros.

• Interés en las implicaciones sociales de los proyectos de ingeniería, y
reconocimiento del alto grado de interdependencia dentro de los equipos de
proyecto, y entre éstos y sus clientes.

• Creatividad, pensamiento crítico y capacidad emprendedora que conduzcan a la
identificación de las posibilidades y las oportunidades de desarrollo personal.

67

4.2.4 Perfil profesional

El Ingeniero Civil planea, proyecta, diseña, construye, administra, conserva, opera, repara y
desmantela obras civiles: de infraestructura y desarrollo urbano, aplicando los
conocimientos científicos y tecnológicos más avanzados, en un contexto mundial
globalizado, preservando y mejorando en todos los aspectos el medio ambiente. Asimismo,
cuenta con varias opciones de trabajo: en una institución pública o privada, en el ejercicio
libre de la profesión, la docencia o la investigación, para estas dos últimas necesita cursar
estudios de posgrado: especialización, maestría y doctorado.

En el sector público, sus servicios son requeridos en dependencias de los tres niveles de
gobierno, relacionados con energía, agua, comunicaciones, transportes, salud, vivienda,
desarrollo urbano y rural, entre otros. En el sector privado, en empresas constructoras,
bufetes de consultoría y compañías de profesionistas asociados, entre otras.

Asimismo, ejerce la docencia en instituciones de educación media y superior, públicas y
privadas. También se desempeña en institutos y centros de investigación públicos y
privados.

Los tratados de libre comercio, las políticas de globalización, las evaluaciones y
acreditaciones de la carrera por organismos externos abren la posibilidad a los egresados de
desarrollarse profesionalmente en los países participantes.

Es importante señalar que actualmente el país requiere ingenieros civiles con preparación y
capacitación adecuadas para hacer frente a los siguientes retos: incrementar y mantener la
infraestructura que demanda el crecimiento de la población, buscar posiciones estratégicas
para la toma de decisiones que permitan satisfacer necesidades sociales, administrar
adecuadamente los proyectos incluyendo el enfoque de sustentabilidad, utilizar nuevos
materiales, tecnologías y fuentes de energía alternas.

4.3 Duración de los estudios, total de créditos y de asignaturas

La duración del plan de estudios propuesto es de 10 semestres, con un total de 449 créditos,
de los cuales son 419 obligatorios y 30 optativos. Incluye 62 asignaturas, 58 obligatorias y
como mínimo 4 optativas. De acuerdo con lo establecido en el Reglamento General de
Inscripciones, artículo 22, el límite de tiempo para estar inscrito en el programa es de 15
semestres.

68

4.4 Estructura del plan de estudios

La estructura curricular del plan de estudios de las carreras que se ofrecen en la Facultad de
Ingeniería contempla la formación en cinco grandes áreas: Ciencias Básicas, Ciencias
Sociales y Humanidades, Ciencias de la Ingeniería, Ingeniería Aplicada, y asignaturas de
otras disciplinas. El plan de estudios propuesto rebasa los requerimientos mínimos que
establece el Consejo de Acreditación de Enseñanza de la Ingeniería (CACEI) en todas y
cada una de las áreas mencionadas.

Ciencias Básicas: Fundamentan los conocimientos científicos de los alumnos en
matemáticas, física y química. Representan el 21.83% de los créditos del plan propuesto
para la carrera y sus asignaturas se ubican preponderantemente en los semestres iniciales.

Ciencias Sociales y Humanidades: Apoyan la formación social y humanística del
ingeniero. Las asignaturas correspondientes se imparten a lo largo de toda la carrera.
Representan el 8.02% de los créditos del plan de estudios propuesto.

Ciencias de la Ingeniería: Fundamentan los conocimientos científicos y tecnológicos de la
disciplina, estructurando las teorías de la ingeniería mediante la aplicación de las ciencias
básicas. Representan el 28.73% de los créditos del plan propuesto.

Ingeniería Aplicada: Las asignaturas de esta área permiten hacer uso de los principios de
la ingeniería para planear, diseñar, evaluar, construir, operar y preservar infraestructuras y
servicios de ingeniería. A esta área corresponde un 34.97% de los créditos del plan
propuesto y sus asignaturas se ubican hacia los semestres finales de la carrera.

Asignaturas de otras disciplinas: Complementan la formación del egresado en otros
conocimientos pertinentes que no corresponden a las áreas antes mencionadas. Representan
el 6.46% de los créditos propuestos.

4.5 Mecanismos de flexibilidad

Seriación mínima y bloque móvil

Para facilitar el avance escolar de los alumnos, el plan de estudios considera la seriación
mínima indispensable entre asignaturas, así como el establecimiento del denominado
“bloque móvil” que flexibiliza la posibilidad de cursar asignaturas no seriadas en un rango
de tres semestres consecutivos. Los detalles de este mecanismo se precisan en el inciso 4.6.

69

Movilidad

El plan de estudios propuesto permite que los alumnos puedan cursar asignaturas en otras
instituciones de educación superior, nacionales o extranjeras, o en otros planteles de la
UNAM, conforme a los artículos 58 al 60 del Reglamento General de Estudios
Universitarios, al Acuerdo por el que se establece el Programa de Movilidad Estudiantil de
la Universidad Nacional Autónoma de México y al Programa de movilidad estudiantil para
alumnos de licenciatura aprobado por el Consejo Técnico de la Facultad de Ingeniería, y
que, en su caso, dichas asignaturas puedan ser revalidadas, todo ello atendiendo a que los
contenidos sean equivalentes y se cumplan los requisitos establecidos por la administración
escolar para su validación. El Programa de movilidad estudiantil para alumnos de
licenciatura de la Facultad de Ingeniería se incluye en el Anexo 1 de este documento.

Titulación

La Facultad de Ingeniería ofrece las siguientes opciones de titulación:

1. Titulación mediante tesis o tesina y examen profesional.
2. Titulación por actividad de investigación.
3. Titulación por seminario de tesis o tesina.
4. Titulación mediante examen general de conocimientos.
5. Titulación por totalidad de créditos y alto nivel académico.
6. Titulación por trabajo profesional.
7. Titulación por estudios de posgrado.
8. Titulación por ampliación y profundización de conocimientos.
9. Titulación por Servicio Social.

La descripción de cada una de estas opciones de titulación se incluye en el Reglamento de
opciones de titulación para las licenciaturas de la Facultad de Ingeniería, aprobado por el
Consejo Técnico, y disponible en el Anexo 2.

En el décimo semestre el alumno podrá seleccionar asignaturas de por lo menos dos áreas
de conocimiento, dándole oportunidad de profundizar en temas de su interés. Deberá cursar
al menos 18 créditos de un área y al menos 12 créditos de una o dos de las cinco áreas
restantes.

Se ofrecen 42 asignaturas optativas: 6 en construcción, 7 en estructuras, 7 en geotecnia, 8
en hidráulica, 7 en sanitaria y ambiental y 7 en sistemas, planeación y transporte. Del total,
12 son temas especiales, 2 por cada área, cuyo propósito es cubrir aspectos novedosos o de
oportunidad en la práctica profesional.

70

4.6 Seriación

El plan de estudios contempla seriación obligatoria entre algunas asignaturas, con la
finalidad de asegurar que el estudiante tenga los conocimientos antecedentes necesarios al
momento de cursar asignaturas que así lo requieren. La seriación obligatoria, en su caso, se
indica en el mapa curricular del plan de estudios propuesto y en los programas de cada una
de sus asignaturas. La relación entre asignaturas seriadas se indica en el mapa curricular
con líneas continuas.

En cuanto a la seriación indicativa, es la estructura propia del plan la que marca el orden
sugerido para cursar las asignaturas, de acuerdo con el semestre en que se ubican, según el
mapa curricular.

Bloque móvil

Es el mecanismo que, junto con la seriación obligatoria entre asignaturas, permite regular el
avance escolar ordenado de los estudiantes. El bloque móvil acota el conjunto de las
materias a las que un estudiante puede inscribirse semestralmente.

El alumno podrá cursar asignaturas comprendidas dentro de tres semestres consecutivos,
contados a partir del semestre en que se ubique la asignatura más rezagada; así, por
ejemplo, un alumno podrá cursar asignaturas hasta del cuarto semestre cuando haya
aprobado completamente las del primero; hasta del quinto semestre cuando haya aprobado
completamente todas las asignaturas del primero y el segundo; y así sucesivamente. La
movilidad de los alumnos al interior del bloque deberá respetar, si es el caso, la seriación
obligatoria entre asignaturas que se indica en los mapas curriculares, es decir, el alumno no
podrá cursar asignaturas seriadas sin haber aprobado las materias antecedentes.

Para los alumnos de nuevo ingreso, el bloque móvil se aplicará a partir de su segundo
semestre de inscripción, contando las asignaturas no acreditadas del primero, en su caso,
como integrantes del bloque.

La seriación obligatoria, por área, comprende las relaciones entre asignaturas que se indican
en las tablas 4.1 a 4.4.

71

Tabla 4.1 Seriación obligatoria entre asignaturas de ciencias básicas

PARA CURSAR ES NECESARIO HABER APROBADO

Cálculo Integral Cálculo y Geometría Analítica

Álgebra Lineal Álgebra

Estática Cálculo y Geometría Analítica

Cálculo Vectorial Cálculo Integral

Ecuaciones Diferenciales Cálculo Integral

Cinemática y Dinámica Estática

Análisis Numérico Ecuaciones Diferenciales

Probabilidad Álgebra Lineal

Tabla 4.2 Seriación obligatoria entre asignaturas de ciencias de la ingeniería

PARA CURSAR ES NECESARIO HABER APROBADO

Estructuras Isostáticas Estática

Mecánica de Materiales I Estructuras Isostáticas

Hidráulica Básica Cinemática y Dinámica

Ingeniería Ambiental I Sistemas Químicos en Ingeniería

Estadística Aplicada a Ingeniería Civil Probabilidad

Hidráulica de Máquinas y Transitorios Hidráulica Básica

Ingeniería de Sistemas II Probabilidad

Hidráulica de Canales Hidráulica Básica

Planeación
Ingeniería de Sistemas II e Introducción a la
Economía

Hidrología Estadística Aplicada a Ingeniería Civil

Nota: Para cursar las asignaturas Mecánica de Materiales II e Ingeniería de Sistemas II, el alumno debe haber aprobado Mecánica de
Materiales I e Ingeniería de Sistemas I, respectivamente.

72

Tabla 4.3 Seriación obligatoria entre asignaturas de ingeniería aplicada

PARA CURSAR ES NECESARIO HABER APROBADO

Procedimientos Constructivos de Elementos de
Estructuras

Recursos de la Construcción

Programación y Presupuestación
Procedimientos Constructivos de Elementos de
Estructuras

Movimiento de Tierras Programación y Presupuestación

Edificación Movimiento de Tierras

Dimensionamiento de Elementos Estructurales Análisis Estructural

Cimentaciones Mecánica de Suelos

Ingeniería de Tránsito Estadística Aplicada a Ingeniería Civil

Evaluación de Proyectos Planeación

Diseño Estructural Dimensionamiento de Elementos Estructurales

Obras Hidráulicas Hidráulica de Canales e Hidrología

Ingeniería del Transporte I Planeación e Ingeniería de Tránsito

Nota: Para cursar las asignaturas Ingeniería Ambiental II e Ingeniería del Transporte II, el alumno debe haber aprobado Ingeniería
Ambiental I e Ingeniería del Transporte I, respectivamente.

Tabla 4.4 Seriación obligatoria entre asignaturas de otras convenientes

PARA CURSAR ES NECESARIO HABER APROBADO

Administración en Ingeniería Edificación

4.7 Tablas de asignaturas o módulos por semestre o año

En la tabla 4.5 se presenta la distribución por semestre de las asignaturas del plan de
estudios.

73

Tabla 4.5 Distribución de las asignaturas por semestre

CLAVE NOMBRE DE LA
ASIGNATURA

MODALIDAD CARÁCTER

TIPO DE ASIGNATURA
TOTAL DE
HORAS POR
SEMANA

CRÉDITOS HORAS / SEMANA

TEÓRICAS PRÁCTICAS

PRIMER SEMESTRE
 Programación Básica

Curso Obligatoria 2.0 2.0 4.0 6

 Cálculo y Geometría
Analítica Curso Obligatoria 6.0 6.0 12

 Representaciones
Gráficas Curso Obligatoria 2.0 4.0 6.0 8

Álgebra Curso Obligatoria 4.0 4.0 8

Redacción y
Exposición de Temas
de Ingeniería

Curso Obligatoria 2.0 2.0 4.0 6

SEGUNDO SEMESTRE
 Estática Curso Obligatoria 4.0 4.0 8

 Geología Curso Obligatoria 4.5 4.5 9

 Cálculo Integral Curso Obligatoria 4.0 4.0 8

 Geomática Básica Curso Obligatoria 3.0 3.0 6.0 9

 Álgebra Lineal Curso Obligatoria 4.0 4.0 8

 Cultura y
Comunicación

Curso Obligatoria 2.0 2.0 2

TERCER SEMESTRE
 Recursos de la

Construcción
Curso Obligatoria 3.0 3.0 6

 Estructuras
Isostáticas

Curso Obligatoria 4.5 4.5 9

 Cálculo Vectorial Curso Obligatoria 4.0 4.0 8

 Ecuaciones
Diferenciales

Curso Obligatoria 4.0 4.0 8

 Cinemática y
Dinámica

Curso Obligatoria 4.0 4.0 8

 Sistemas
Termodinámicos y
Electromagnetismo

Curso Obligatoria 4.0 4.0 8

74

CUARTO SEMESTRE

 Procedimientos
Constructivos de Elementos
de Estructuras

Curso Obligatoria 3.0 3.0 6

 Mecánica de
Materiales I

Curso Obligatoria 4.5 4.5 9

 Fundamentos de Mecánica
del Medio Continuo

Curso Obligatoria 3.0 3.0 6

 Análisis Numérico Curso Obligatoria 4.0 4.0 8

 Sistemas Químicos en
Ingeniería

Curso Obligatoria 2.0 2.0 4.0 6

 Probabilidad Curso Obligatoria 4.0 4.0 8

 Optativa Sociohumanística Curso Obligatoria 2.0 2.0 2

QUINTO SEMESTRE
 Programación y

Presupuestación
Curso Obligatoria 3.0 3.0 6

 Mecánica de Materiales II Curso Obligatoria 4.5 4.5 9

 Hidráulica Básica Curso Obligatoria 4.5 4.5 9

 Ingeniería Ambiental I Curso Obligatoria 3.0 3.0 6

 Ingeniería de Sistemas I Curso Obligatoria 3.0 3.0 6

 Introducción a la Economía Curso Obligatoria 4.0 4.0 8

SEXTO SEMESTRE
 Estadística Aplicada a

Ingeniería Civil
Curso Obligatoria 3.0 3.0 6

 Comportamiento de Suelos Curso Obligatoria 4.5 4.5 9

 Hidráulica de Máquinas y
Transitorios

Curso Obligatoria 4.5 4.5 9

 Ingeniería Ambiental II Curso Obligatoria 3.0 3.0 6

 Ingeniería de Sistemas II Curso Obligatoria 4.5 4.5 9

 Ética Profesional Curso Obligatoria 2.0 2.0 4.0 6

75

SÉPTIMO SEMESTRE
 Movimiento de Tierras Curso Obligatoria 3.0 3.0 6

 Análisis Estructural Curso Obligatoria 4.5 4.5 9

 Mecánica de Suelos Curso Obligatoria 4.5 4.5 9

 Hidráulica de Canales Curso Obligatoria 4.5 4.5 9

 Abastecimiento de Agua
Potable

Curso Obligatoria 3.0 3.0 6

 Planeación Curso Obligatoria 3.0 3.0 6

 Optativa Sociohumanística Curso Obligatoria 2.0 2.0 4

OCTAVO SEMESTRE

Edificación Curso Obligatoria 3.0 3.0 6

 Dimensionamiento de
Elementos Estructurales

Curso Obligatoria 3.0 3.0 6

Cimentaciones Curso Obligatoria 4.5 4.5 9

Hidrología Curso Obligatoria 4.5 4.5 9

 Alcantarillado Sanitario y
Pluvial

Curso Obligatoria 3.0 3.0 6

Ingeniería de Tránsito Curso Obligatoria 3.0 3.0 6

NOVENO SEMESTRE

Evaluación de Proyectos Curso Obligatoria 3.0 3.0 6

Diseño Estructural Curso Obligatoria 4.5 4.5 9

Obras Hidráulicas Curso Obligatoria 4.5 4.5 9

 Tratamiento de Aguas
Residuales

Curso Obligatoria 4.5 4.5 9

Ingeniería del Transporte I Curso Obligatoria 3.0 3.0 6

 Recursos y Necesidades de
México

Curso Obligatoria 4.0 4.0 8

DÉCIMO SEMESTRE
 Administración en

Ingeniería Curso Obligatoria 3.0 3.0 6

76

 Ingeniería del Transporte II Curso Obligatoria 3.0 3.0 6

 Integración de Proyectos Curso Obligatoria 1.0 2.0 3.0 4

 18 créditos optativos de un
área Curso Optativas 9.0 9.0 18

 12 créditos de una o dos de
las cinco áreas restantes.

Curso Optativas 6.0 6.0 12

Para cursar la asignatura Integración de Proyectos y las asignaturas optativas, es
requisito cubrir al menos 390 créditos del plan de estudios. Se requiere cursar al
menos 18 créditos optativos de una de las seis áreas y por lo menos 12 créditos de
una o dos de las cinco áreas restantes.

Las tablas 4.6 a 4.8 presentan número de asignaturas, créditos y horas del plan de estudios.

Tabla 4.6 Resumen de asignaturas

Tabla 4.7 Resumen de créditos

OBLIGATORIOS OPTATIVOS TEÓRICOS PRÁCTICOS
TEÓRICO/
PRÁCTICOS

TOTAL

419 30 449
 400 4 45 449

Tabla 4.8 Resumen de horas

OBLIGATORIAS OPTATIVAS TEÓRICAS PRÁCTICAS TOTAL

3,520 240 3,760
 3,424 336 3,760

OBLIGATORIAS OPTATIVAS TEÓRICAS PRÁCTICAS
TEÓRICO/
PRACTICAS

TOTAL

58 4 62
 53 2 7 62

77

Mapa curricular

A continuación se presenta el mapa curricular del plan propuesto para la licenciatura de
Ingeniería Civil.

78

NOTAS:

1. Para cursar la asignatura Integración de Proyectos y las optativas es requisito cubrir al
menos 390 créditos del plan de estudios.

2. Se deberán cursar al menos 18 créditos optativos de una de las seis áreas.
3. Se deberán cursar por lo menos 12 créditos de una o dos de las cinco áreas restantes.
4. Para cursar las asignaturas de Mecánica de Materiales II, Ingeniería Ambiental II,

Ingeniería de Sistemas II e Ingeniería del Transporte II, el alumno debe haber aprobado
Mecánica de Materiales I, Ingeniería Ambiental I, Ingeniería de Sistemas I e Ingeniería
del Transporte I, respectivamente.

5. El alumno deberá cubrir como mínimo 6 créditos de asignaturas optativas
sociohumanísticas, podrá hacerlo cursando dos asignaturas, de 2 y 4 créditos como lo
indica el mapa curricular, o bien, mediante otras combinaciones. Para efectos de la
aplicación del bloque móvil, deberá considerarse la ubicación del semestre en que se
encuentra la segunda asignatura optativa sociohumanística.

Asignaturas Optativas del Plan de Estudios.

NOMBRE CRÉDITOS

CONTRUCCIÓN
Introducción a la Gerencia de Proyectos 6
Preparación de Concursos de Obra Pública 6
Seguridad y Productividad en las Obras 6
Supervisión de Obras 6
Temas Especiales de Construcción I 6
Temas Especiales de Construcción II 9

ESTRUCTURAS
Estructuras de Concreto 9
Estructuras de Mampostería 6
Estructuras de Acero 9
Ingeniería Sísmica 6
Puentes 9
Temas Especiales de Estructuras I 6
Temas Especiales de Estructuras II 9

79

GEOTECNIA

Bordos y Presas 9
Dinámica de Suelos 6
Estructura de Pavimentos 6
Fundamentos de Mecánica de Rocas 6
Mecánica de Suelos Aplicada 9
Temas Especiales de Geotecnia I 6
Temas Especiales de Geotecnia II 9

HIDRÁULICA
Agua Subterránea 9
Diseño Hidráulico de Estructuras de Riego por Gravedad 6
Hidráulica de Ríos 6
Hidráulica Urbana 9
Ingeniería de Costas 6
Modelación Computacional en Hidráulica 6
Temas Especiales de Hidráulica I 6
Temas Especiales de Hidráulica II 9

INGENIERÍA SANITARIA Y AMBIENTAL
Edificios Sustentables 6
Energías Renovables en Edificios 6
Ingeniería para el Manejo Sustentable del Agua en Edificios 6
Proyectos Sustentables de Ingeniería 6
Plantas de Tratamiento de Agua para Consumo Humano 6
Temas Especiales de Ambiental I 6
Temas Especiales de Ambiental II 9

SISTEMAS, PLANEACIÓN Y TRANSPORTE
Aeropuertos 9
Carreteras 9
Creatividad para Ingenieros 6
Ferrocarriles 6
Puertos 9
Temas Especiales de Sistemas I 6
Temas Especiales de Sistemas II 9

80

Mapa curricular vigente

81

Tabla comparativa

La Tabla 4.9 compara las características generales de los planes de estudio vigente y
propuesto.

Tabla 4.9 Comparación de planes de estudio

CARACTERÍSTICAS VIGENTE PROPUESTO

Año de aprobación 2009 2014

Duración (semestres) 9 10

Pensum académico (horas) 3256 3760

Total de asignaturas 48 62

Obligatorias 44 58

Optativas 4 4 ó 5

 Teóricas 44 53

 Prácticas 0 2

 Teórico-prácticas 4 7

Total de créditos 398 449

Seriación
Obligatoria Indicativa Obligatoria Indicativa

SI (x) NO () SI (x) NO () SI (x) NO () SI (x) NO ()

Idiomas

Comprensión
(x)

Dominio
()

Comprensión
(x)

Dominio
()

Inglés preferentemente o francés,
alemán, italiano, ruso, chino o

japonés.

Inglés preferentemente o francés,
alemán, italiano, ruso, chino o

japonés.

Modalidades de
Titulación (9)

• Tesis o tesina y examen
profesional

• Actividad de investigación
• Seminario de tesis o tesina
• Examen general de

conocimientos
• Totalidad de créditos y alto nivel

académico
• Trabajo profesional
• Estudios de posgrado
• Ampliación y profundización de

conocimientos
• Servicio Social

• Tesis o tesina y examen
profesional

• Actividad de investigación
• Seminario de tesis o tesina
• Examen general de

conocimientos
• Totalidad de créditos y alto nivel

académico
• Trabajo profesional
• Estudios de posgrado
• Ampliación y profundización de

conocimientos
• Servicio social

4.8 Requisitos

4.8.1 De ingreso

El aspirante a ingresar a la licenciatura de Ingeniería Civil debe cumplir con los requisitos
estipulados por la Legislación Universitaria, específicamente en el Reglamento General de
Inscripciones, en los artículos 2º y 4º, que a la letra dicen:

82

Artículo 2o.- Para ingresar a la Universidad es indispensable:
a) Solicitar la inscripción de acuerdo con los instructivos que se establezcan;
b) Haber obtenido en el ciclo de estudios inmediato anterior un promedio mínimo de
siete o su equivalente;
c) Ser aceptado mediante concurso de selección, que comprenderá una prueba escrita y
que deberá realizarse dentro de los periodos que al efecto se señalen.

Artículo 4o.- Para ingresar al nivel de licenciatura el antecedente académico
indispensable es el bachillerato, cumpliendo con lo prescrito en el artículo 8o. de este
reglamento.

Adicionalmente, el Consejo Técnico de la Facultad de Ingeniería ha estipulado, como
requisito obligatorio para los alumnos de primer ingreso a la licenciatura, la
presentación de un examen diagnóstico de conocimientos en física, química y
matemáticas. El examen es preparado por profesores adscritos a la División de
Ciencias Básicas de la Facultad, junto con pares académicos del bachillerato
universitario.

4.8.2 Extracurriculares y prerrequisitos

La Facultad de Ingeniería no tiene establecido ningún requisito extracurricular o
prerrequisito para el ingreso de los estudiantes a las licenciaturas que ofrece.

4.8.3 De permanencia

Los límites de tiempo que tiene un alumno para cursar el plan de estudios están
establecidos en los artículos 22, 24 y 25 del Reglamento General de Inscripciones de la
UNAM, que a la letra dicen:

Artículo 22. Los límites de tiempo para estar inscrito en la Universidad con los beneficios de
todos los servicios educativos y extracurriculares, serán:

a) Cuatro años para cada uno de los ciclos del bachillerato;
b) En el ciclo de licenciatura, un 50 por ciento adicional a la duración del plan de estudios
respectivo, y
c) En las carreras cortas, las materias específicas deberán cursarse en un plazo que no exceda
al 50 por ciento de la duración establecida en el plan de estudios respectivo.

Los alumnos que no terminen sus estudios en los plazos señalados, no serán reinscritos y
únicamente conservarán el derecho a acreditar las materias faltantes por medio de exámenes
extraordinarios, en los términos del capítulo III del Reglamento General de Exámenes,
siempre y cuando no rebasen los límites establecidos en el artículo 24.

83

Estos términos se contarán a partir del ingreso al ciclo correspondiente, aunque se suspendan
los estudios, salvo lo dispuesto en el artículo 23.

Artículo 24.- El tiempo límite para el cumplimiento de la totalidad de los requisitos de los
ciclos educativos de bachillerato y de licenciatura, será el doble del tiempo establecido en el
plan de estudios correspondiente, al término del cual se causará baja en la Institución. En el
caso de las licenciaturas no se considerará, dentro de este límite de tiempo, la presentación
del examen profesional.

Artículo 25. Los alumnos que hayan suspendido sus estudios podrán reinscribirse, en caso de
que los plazos señalados por el artículo 22 no se hubieran extinguido; pero tendrán que
sujetarse al plan de estudios vigente en la fecha de su reingreso y, en caso de una suspensión
mayor de tres años, deberán aprobar el examen global.
Los alumnos, al concluir su 50 por ciento adicional que les otorga el artículo 22 de este
reglamento, podrán concluir sus estudios en otro lapso igual a través de exámenes
extraordinarios.

4.8.4 De egreso

El alumno deberá:

1. Haber cursado y aprobado el 100 por ciento de créditos y el total de las asignaturas
contempladas en el plan de estudios.

2. Presentar la constancia de haber realizado el Servicio Social, de acuerdo con la
Legislación Universitaria.

3. Aprobar un examen de comprensión de lectura de una lengua extranjera,
preferentemente el idioma inglés o los idiomas francés, alemán, italiano, ruso, chino
o japonés, y acreditarlo mediante constancia expedida por el Centro de Lenguas
Extranjeras de la UNAM (CELE) u otro centro de idiomas de las Facultades de
Estudios Superiores la UNAM, o bien, presentar constancia debidamente certificada
de una evaluación similar aplicada en otra facultad o escuela de la UNAM, diseñada
para cumplir como de requisito de egreso a nivel licenciatura. Asimismo, el alumno
también podrá acreditar este requisito, mediante constancias o comprobantes de
haber completado, durante o al final de sus estudios, todos los niveles de un curso
de lectura y/o dominio de alguno de los idiomas señalados, impartido en el CELE o
los centros de idiomas de las Facultades de Estudios Superiores la UNAM; o bien,
cursos similares en otros facultades y escuelas de la UNAM siempre que estén
avalados por el CELE. Adicionalmente, se podrá considerar válida una certificación
emitida por un organismo externo a la UNAM, mediante constancia de equivalencia
expedida por la Dirección de la Facultad, que designará una comisión dedicada a
mantener actualizado un catálogo de organismos certificadores autorizados, con la
indicación del nivel requerido en cada caso.

84

4.8.5 De titulación

Con base en los artículos 66, 68 y 69 del Reglamento General de Estudios Universitarios y
en las disposiciones sobre la materia del Consejo Técnico de la Facultad de Ingeniería, en
adición a los requisitos de egreso ya señalados, el alumno deberá cumplir con lo estipulado
en el Reglamento de opciones de titulación para las licenciaturas de la Facultad de
Ingeniería, que se incluye en el Anexo 2 de este documento, pudiendo optar por alguna de
las siguientes modalidades:

1. Titulación mediante tesis o tesina y examen profesional
2. Titulación por actividad de investigación
3. Titulación por seminario de tesis o tesina
4. Titulación mediante examen general de conocimientos
5. Titulación por totalidad de créditos y alto nivel académico
6. Titulación por trabajo profesional
7. Titulación mediante estudios de posgrado
8. Titulación por ampliación y profundización de conocimientos
9. Titulación por Servicio Social

La titulación no contabiliza créditos y puede tener efecto con cualquiera de las modalidades
señaladas, atendiendo a los requisitos y al proceso de instrumentación especificados para
cada opción de titulación por el Consejo Técnico en el Reglamento citado.

85

5 CONDICIONES PARA LA IMPLANTACIÓN DEL PLAN DE
ESTUDIOS

5.1 Recursos humanos

La Facultad de Ingeniería dispone de la planta académica suficiente y competente para
impartir todas las asignaturas del plan de estudios y con el personal administrativo
necesario para apoyar sus actividades. En adición a los académicos adscritos formalmente a
la Facultad, las labores docentes inherentes a este plan de estudios serán apoyadas por un
número importante de investigadores de institutos y centros universitarios que impartirán
asignaturas de sus áreas de especialidad.

Las licenciaturas que ofrece la Facultad de Ingeniería están agrupadas, dependiendo de su
orientación, en cuatro divisiones profesionales: Ingeniería en Ciencias de la Tierra,
Ingenierías Civil y Geomática, Ingeniería Mecánica e Industrial, e Ingeniería Eléctrica.
Adicionalmente, la División de Ciencias Básicas y la División de Ciencias Sociales y
Humanidades ofrecen asignaturas comunes a todas las licenciaturas. La carrera de
Ingeniería Civil está adscrita a la División de Ingenierías Civil y Geomática.

Las tablas 5.1 y 5.2 muestran las características de la planta académica que apoyará al plan
propuesto:

Tabla 5.1 Planta académica de la División de Ciencias Básicas

Formación Académica

Categoría

Total Ayudante
de

Profesor

Profesor
de

Asignatura
Investigador

Profesor
de

Carrera

Técnico
Académico

Doctorado 27 2 1 30

Maestría 1 72 1 16 4 94

Licenciatura 7 154 17 11 189

Especialización 6 2 8

Pasante (Lic.>75%) 14 1 15

Pasante (Lic. 100%) 23 23

Total 45 259 1 37 17 359
Fuente: Nómina de la quincena 20 del 2013. Dirección General de Asuntos del Personal Académico.

86

Tabla 5.2 Planta académica de la División de Ciencias Sociales y Humanidades

Formación Académica

Categoría

Total Ayudante
de

Profesor

Profesor
de

Asignatura
Investigador

Profesor
de

Carrera

Técnico
Académico

Doctorado 13 1 14

Maestría 30 1 31

Licenciatura 47 3 50

Especialización

Pasante (Lic.>75%) 1 1

Pasante (Lic. 100%)

Total 1 90 2 3 96
Fuente: Nómina de la quincena 20 del 2013. Dirección General de Asuntos del Personal Académico.

La tabla 5.3 muestra las características de la planta académica de la División Profesional a
la que pertenece la licenciatura de Ingeniería Civil.

Tabla 5.3 Planta académica de la División de Ingenierías Civil y Geomática

Formación Académica

Categoría

Total Ayudante
de

Profesor

Profesor
de

Asignatura
Investigador

Profesor
de

Carrera

Técnico
Académico

Doctorado 35 13 48

Maestría 2 59 19 8 88

Licenciatura 13 109 14 12 148

Especialización 1 1

Pasante (Lic.>75%) 6 6

Pasante (Lic. 100%) 11 11

Total 32 204 46 20 302
Fuente: Nómina de la quincena 20 del 2013. Dirección General de Asuntos del Personal Académico.

La tabla 5.4 presenta el número de académicos incluidos en el Programa de Primas al
Desempeño del Personal Académico de Tiempo Completo (PRIDE) y en el Sistema
Nacional de Investigadores (SNI) y que participan en la impartición del plan de estudios.

87

Tabla 5.4 Académicos incluidos en el PRIDE y SNI

DIVISIÓN
PRIDE SNI

A B C D 1 2 3

CIENCIAS BÁSICAS

Profesor de Asignatura - - - - 5 0 0

Profesor de Carrera 1 12 23 0 0 0 0

Técnico Académico 1 5 12 0 0 0 0

Investigador 0 1 0 0 0 0 0

TOTAL 2 18 35 0 5 0 0

CIENCIAS SOCIALES Y HUMANIDADES

Profesor de Asignatura - - - - 1 0 0

Profesor de Carrera 0 0 2 0 0 0 0

Técnico Académico 0 1 2 0 0 0 0

Investigador 0 0 0 0 0 0 0

TOTAL 0 1 4 0 1 0 0

INGENIERÍAS CIVIL Y GEOMÁTICA

Profesor de Asignatura - - - - 6 4 0

Profesor de Carrera 3 12 25 3 3 0 0

Técnico Académico 2 5 10 0 0 0 0

Investigador 0 0 0 0 0 0 0

TOTAL 5 17 35 3 9 4 0
Fuente: Nómina de la quincena 20 del 2013. Dirección General de Asuntos del Personal Académico.

5.2 Infraestructura

La Facultad de Ingeniería de la UNAM tiene presencia e instalaciones en diversos puntos
del Distrito Federal y en tres estados de la república mexicana. Su sede central se localiza
en el campus de Ciudad Universitaria en varios núcleos de edificios. El Centro Histórico de
la Ciudad de México alberga dos importantes inmuebles cuyo resguardo y administración
están a cargo de la Facultad: el Palacio de Minería y el Real Seminario de Minas.

En Jiutepec, Morelos, con el apoyo del Instituto Mexicano de Tecnología del Agua
(IMTA), opera el Posgrado en Hidráulica y también están emplazadas las instalaciones del
Laboratorio de Ingeniería Nuclear perteneciente a la División de Ingeniería Eléctrica. En
Juriquilla, Querétaro, se encuentra en etapa de consolidación el Centro de Alta Tecnología
(CAT); y en Monterrey, Nuevo León, se están construyendo las instalaciones para albergar
el denominado Polo Universitario de Tecnología Avanzada (PUNTA), en una iniciativa en

88

la que participan distintas dependencias de la UNAM encabezadas por la Facultad de
Ingeniería.

La Facultad dispone de más de 25 edificios que albergan: más de 150 aulas, la mayor parte
de ellas equipadas con computadora, videoproyector y pizarrón electrónico; 130
laboratorios y talleres; 4 bibliotecas, con acervos conjuntos de más de 500 mil volúmenes;
varios centros especializados (de documentación, de apoyo a la docencia, de investigación,
etc.); salas de cómputo para estudiantes y docentes con más de 500 equipos en total; 4
auditorios con capacidad conjunta para 900 personas; cubículos para profesores y técnicos;
y diversos espacios destinados a la administración académica de la entidad. Todo ello
representa una superficie conjunta del orden de 100 mil metros cuadrados de construcción.

En la División de Ciencias Básicas, que da servicio a todas las carreras de la Facultad,
operan diez laboratorios, con capacidades conjuntas para atender 400 alumnos por sesión, y
cinco aulas de cómputo para 160 alumnos en total.

La DICyG cuenta con seis laboratorios: Ingeniería Sanitaria y Ambiental, Mecánica de
Suelos, Hidráulica, Materiales, Fotogrametría y Sistemas de Información Geográfica; así
como cuatro salas con equipo y programas de cómputo especializados, en cuyas
instalaciones los estudiantes experimentan y ponen en práctica conocimientos teóricos. Se
dispone de un Gabinete de Topografía, además de salones equipados con videoproyector,
pantalla y pizarrón.

89

5.3 Tabla de transición entre planes

La tabla 5.5 presenta la transición entre los planes de estudio vigente y propuesto:

Tabla 5.5 Transición entre planes de estudio

5.4 Tabla de equivalencia

El plan propuesto se aplicará a los alumnos que ingresen a la carrera a partir del semestre
2015-I. Los alumnos que hayan ingresado con anterioridad a dicho semestre deberán
terminar la licenciatura con el plan al que ingresaron. Por motivos de instrumentación del
nuevo plan y por la infraestructura disponible, no se considera la posibilidad de que los
alumnos de las generaciones anteriores a la 2015 puedan migrar al nuevo plan de estudios.
De acuerdo con lo anterior, no aplica ninguna equivalencia académica entre las asignaturas
del plan vigente y el plan propuesto para esta carrera.

5.5 Tabla de convalidación

La correspondencia entre contenidos, créditos y ubicación de asignaturas entre el presente
plan de estudios y los que corresponden a licenciaturas similares que se imparten en la
propia Facultad de Ingeniería o en otras entidades de la UNAM puede establecerse, en su
caso, mediante tablas de convalidación.

SEMESTRE PLAN VIGENTE PLAN PROPUESTO

2015-I Tercer semestre Primer semestre

2015-II Cuarto semestre Segundo semestre

2016-I Quinto semestre Tercer semestre

2016-II Sexto semestre Cuarto semestre

2017-I Séptimo semestre Quinto semestre

2017-II Octavo semestre Sexto semestre

2018-I Noveno semestre Séptimo semestre

2018-II

50% adicional para la conclusión de la carrera de forma ordinaria

Octavo semestre

2019-I Noveno semestre

2019-II Décimo semestre

2020-I

Implantación total del
plan

2020-II

2021-I

50% de tiempo adicional para la conclusión de la carrera por exámenes
extraordinarios

2021-II

2022-I

2022-II

2023-I

2023-II Pérdida de vigencia del plan

90

En relación con las licenciaturas que se ofrecen en la Facultad de Ingeniería, se permitirá el
cambio interno hacia esta carrera y plan (y procederá la convalidación) para estudiantes
inscritos en otras carreras de la Facultad, atendiendo los lineamientos indicados a
continuación, solamente para alumnos de la generación 2015 o posteriores. No será
autorizado el cambio interno de cualquier carrera de la Facultad hacia el presente plan para
estudiantes de generaciones anteriores. Los lineamientos para el cambio interno de carrera,
en su caso, son:

1. La Coordinación de la carrera receptora determinará el cupo disponible.
2. La solicitud deberá realizarse en las fechas y términos indicados en los instructivos

publicados por la administración escolar.
3. Se podrá autorizar el cambio a partir del tercer semestre y como máximo hasta el

quinto semestre, a partir del ingreso del alumno a la carrera de origen. El alumno
inscrito en el segundo semestre podrá iniciar el trámite, en el entendido de que al
finalizarlo deberá cumplir cabalmente los requisitos aquí establecidos.

4. El alumno solicitante requiere contar con un promedio mínimo de 8.0 y tener
acreditada la totalidad de las asignaturas de los dos primeros semestres de la carrera
de origen.

5. Se dará preferencia a los alumnos en orden descendente en su promedio hasta cubrir
el cupo establecido para la carrera.

6. En adición al cupo que se determine, también se podrá autorizar el cambio interno a
los alumnos de otras carreras de la Facultad quienes, habiendo presentado concurso
de selección para cambiar a esta carrera, resulten aceptados y renuncien al lugar
asignado en primer ingreso. Esta autorización también quedará sujeta al
cumplimiento de lo establecido en los puntos 3 y 4.

Para el cambio interno de carrera, en su caso, son susceptibles de convalidación solamente
las asignaturas aprobadas que sean comunes (en nombre y clave) a ambos planes.

La licenciatura en Ingeniería Civil, además de impartirse en la Facultad de Ingeniería,
también se ofrece en las siguientes entidades de la UNAM:

Tabla 5.6 Entidades de la UNAM que ofrecen la carrera
ENTIDAD UNIVERSITARIA NOMBRE DE LA LICENCIATURA

Facultad de Estudios Superiores Acatlán Ingeniería Civil

Facultad de Estudios Superiores Aragón Ingeniería Civil

En las tablas 5.7 y 5.8 se presenta la convalidación correspondiente entre las Facultades de
Estudios Superiores Acatlán y Aragón con la Facultad de Ingeniería. Las asignaturas de los
planes de estudios que no se indican no son susceptibles de convalidación. En todo caso, la
convalidación estará sujeta a lo estipulado sobre el cambio de plantel para el reingreso,
conforme a los artículos 20 y 21 del Reglamento General de Inscripciones.

91

Tabla 5.7 Convalidación entre Facultad de Estudios Superiores Acatlán
y Facultad de Ingeniería

PLAN DE ESTUDIOS
INGENIERÍA CIVIL

FACULTAD DE ESTUDIOS SUPERIORES ACATLÁN
2013

PLAN DE ESTUDIOS
INGENIERÍA CIVIL

FACULTAD DE INGENIERÍA
2014

SEM. CRÉD. CLAVE ASIGNATURA ASIGNATURA CLAVE CRÉD. SEM.

1 7 1110 Álgebra Superior Sin convalidación

1 10 1111 Cálculo Diferencial e
Integral Sin convalidación

1 6 1112 Dibujo e Interpretación
de Planos

Sin convalidación

1 9 1113 Física General Sin convalidación

1 7 1114 Geometría Analítica Sin convalidación

1 6
Ingeniería Civil y
Sociedad Sin convalidación

2 7 1210 Álgebra Lineal Sin convalidación

2 10 1211 Cálculo Vectorial Sin convalidación

2 10 1212
Computación y
Métodos Numéricos

Sin convalidación

2 10 1213 Estática Sin convalidación

2 9 1214 Química Sin convalidación

2 11 1215 Topografía Sin convalidación

3 10
Cinemática y
Dinámica

Sin convalidación

3 7 1312
Ecuaciones
Diferenciales

Sin convalidación

3 9 1311
Electricidad
Aplicada

Sin convalidación

3 7 1313
Estructuras
Isostáticas

Sin convalidación

3 7 1314
Materiales, Mano de
Obra y Equipo

Sin convalidación

3 7 1315
Probabilidad y
Estadística

Sin convalidación

8 4 1410 Economía Administrativa
de las Organizaciones Sin convalidación

9 4
Hidráulica de
Tuberías

Sin convalidación

7 4 1413
Métodos
Constructivos.

Sin convalidación

7 4 1412 Métodos Determinísticos
de Optimización Sin convalidación

92

6 4 1414
Recursos y Necesidades
del México
Contemporáneo

Sin convalidación

9 4 1415
Resistencia de
Materiales I

Sin convalidación

10 5 Geología Sin convalidación

9 5
Hidráulica de
Canales

Sin convalidación

7 5
Ingeniería
Económica

Sin convalidación

8 5
Introducción a la
Ingeniería
Ambiental.

Sin convalidación

7 5 1514
Métodos
Probabilísticos de
Optimización

Sin convalidación

9 5 1515
Resistencia de
Materiales II.

Sin convalidación

7 6 1610
Análisis de
Estructuras

Sin convalidación

7 6
Abastecimiento de
Agua Potable

Sin convalidación

9 6
Comportamiento de
los Suelos

Sin convalidación

7 6 1613 Evaluación de
Proyectos de Ingeniería

Sin convalidación

7 6
Hidrología
Superficial

Sin convalidación

7 6 1615
Maquinaria y
Construcción Pesada

Sin convalidación

7 7 Alcantarillado Sin convalidación

7 7 1711
Aspectos Legales de
la Ingeniería Civil

Sin convalidación

7 7 1714
Costos en la
Construcción

Sin convalidación

7 7 1712
Diseño de
Estructuras

Sin convalidación

7 12 1710
Ingeniería de Sistemas
y Planeación

Sin convalidación

7 9
Mecánica de Suelos
Teórica

Sin convalidación

8 7 1810
Administración de
Obras

Sin convalidación

8 7 Cimentaciones Sin convalidación

8 7 1812
Estructuras de
Concreto

Sin convalidación

8 7 Obras Hidráulicas Sin convalidación

8 7 1814
Sistemas de
Transporte

Sin convalidación

93

8 7
Tratamiento de las
Aguas Residuales

Sin convalidación

9 6 1910 Ética y Sociedad Sin convalidación

9 8 1911
Seminario para la
Titulación

Sin convalidación

9 7 Impacto Ambiental Sin convalidación

9 7
Modelos de
Ingeniería Ambiental

Sin convalidación

9 7
Residuos Sólidos
Municipales

Sin convalidación

9 7 1042 Aeropuertos Sin convalidación

9 7 1044 Carreteras Sin convalidación

9 7 1049 Ferrocarriles Sin convalidación

9 7 1065 Puertos Sin convalidación

9 7 1041
Administración y
Control de Proyectos

Sin convalidación

9 7 1046 Control de Calidad Sin convalidación

9 7 1057
Matemáticas
Aplicadas a Finanzas

Sin convalidación

9 7 1043
Análisis Avanzado
de Estructuras

Sin convalidación

9 7 1045
Concreto
Presforzado

Sin convalidación

9 7 1048 Estructuras Metálicas Sin convalidación

9 7 1053 Ingeniería Sísmica Sin convalidación

9 7 1064 Puentes Sin convalidación

9 7 Dinámica de Suelos Sin convalidación

9 7 Mecánica de Rocas Sin convalidación

9 7
Mecánica de Suelos
Aplicada

Sin convalidación

9 7 Pavimentos Sin convalidación

9 7
Presas de Tierra y
Enrocamiento

Sin convalidación

9 7 Túneles Sin convalidación

9 7 Geohidrología Sin convalidación

9 7
Ingeniería de Ríos y
Costas

Sin convalidación

9 7 Irrigación y Drenaje Sin convalidación

94

9 7
Hidrodinámica y
Máquinas
Hidráulicas

Sin convalidación

9 Mecánica del Agua Sin convalidación

9 7 1054
Ingeniería de
Servicios

Sin convalidación

9 7 1063
Programación
Dinámica

Sin convalidación

9 7 1067 Simulación de Sistemas
por Computadora

Sin convalidación

9 7 1068 Sistemas Urbanos Sin convalidación

Tabla 5.8 Convalidación entre Facultad de Estudios Superiores Aragón
y Facultad de Ingeniería

PLAN DE ESTUDIOS
INGENIERÍA CIVIL

FACULTAD DE ESTUDIOS SUPERIORES ARAGÓN
2007

PLAN DE ESTUDIOS
INGENIERÍA CIVIL

FACULTAD DE INGENIERÍA
2014

SEM. CRÉD. CLAVE ASIGNATURA ASIGNATURA CLAVE CRÉD. SEM.

1 9 Álgebra Sin convalidación

1 9 Cálculo Diferencial e
Integral

Sin convalidación

1 9 Computadoras y
Programación

Sin convalidación

1 9 Geometría Analítica Sin convalidación

1 6 Geometría
Descriptiva

Sin convalidación

1 6
Técnicas del Aprendizaje y
la Investigación Sin convalidación

2 9 Álgebra Lineal Sin convalidación

2 9 Cálculo Vectorial Sin convalidación

2 9 Estática Sin convalidación

2 9
Probabilidad y
Estadística

Sin convalidación

2 12
Topografía y
Prácticas

Sin convalidación

3 9
Cinemática y
Dinámica

Sin convalidación

3 9
Comunicación Oral y
Escrita

Sin convalidación

3 6
Ecuaciones
Diferenciales

Sin convalidación

3 9 Métodos Numéricos Sin convalidación

95

3 9 Química en Ingeniería Sin convalidación

3 6
Seminario de
Investigación

Sin convalidación

4 9
Comportamiento de
Materiales

Sin convalidación

4 9 Estructuras Isostáticas Sin convalidación

4 9 Hidráulica Básica Sin convalidación

4 6 Sociología de México Sin convalidación

4 6
Recursos de la
Construcción

Sin convalidación

4 6
Teoría General de
Sistemas

Sin convalidación

5 9 Geología Sin convalidación

5 9 Hidráulica de Canales Sin convalidación

5 6 Impacto Ambiental Sin convalidación

5 6
Ingeniería de
Sistemas

Sin convalidación

5 9
Mecánica de
Materiales I

Sin convalidación

5 6
Recursos y
Necesidades de
México

Sin convalidación

6 6
Abastecimiento de
Agua Potable

Sin convalidación

6 9
Comportamiento de
Suelos

Sin convalidación

6 6
Construcción de
Estructuras

Sin convalidación

6 6 Ética Profesional Sin convalidación

6 9 Hidrología Sin convalidación

6 9
Mecánica de
Materiales II

Sin convalidación

7 6 Alcantarillado Sin convalidación

7 9 Análisis Estructural Sin convalidación

7 9 Hidromecánica Sin convalidación

7 6
Introducción a la
Economía

Sin convalidación

7 9 Mecánica de Suelos Sin convalidación

7 6
Movimiento de
Tierras

Sin convalidación

96

7 6 Planeación Sin convalidación

8 9 Diseño Estructural Sin convalidación

8 9 Mecánica de Rocas Sin convalidación

8 9 Obras Hidráulicas Sin convalidación

8 6
Optativa de
Ambiental I

Sin convalidación

8 6
Optativa de
Construcción I

Sin convalidación

8 6
Optativa de Sistemas
y Transporte I

Sin convalidación

9 6
Optativa de
Ambiental II

Sin convalidación

9 6
Optativa de
Construcción II

Sin convalidación

9 9
Optativa de
Estructuras

Sin convalidación

9 9 Optativa de Geotecnia Sin convalidación

10 9
Optativa de
Hidráulica

Sin convalidación

10 6
Optativa de Sistemas
y Transporte II

Sin convalidación

10
Instalaciones en
Edificación

Sin convalidación

10
Tratamiento de Aguas
Residuales

Sin convalidación

10
Administración en
Ingeniería

Sin convalidación

10
Organización de
Obras

Sin convalidación

10 Edificación Sin convalidación

10
Análisis de Sistemas
de Transportes

Sin convalidación

10
Evaluación de
Proyectos

Sin convalidación

10 Vías Terrestres Sin convalidación

10
Contaminación del
Agua

Sin convalidación

10
Plantas de
Tratamiento para
Agua Potable

Sin convalidación

10
Recolección y
Almacenamiento de
Residuos Sólidos

Sin convalidación

10
Temas Especiales de
Ambiental

Sin convalidación

10 Construcción Pesada Sin convalidación

97

10
Introducción a la
Valuación
Inmobiliaria

Sin convalidación

10
Temas Especiales
Construcción

Sin convalidación

10
Seminario de
Construcción

Sin convalidación

10 Dinámica Estructural Sin convalidación

10
Diseño Estructural de
Acero

Sin convalidación

10
Estructuras de
Concreto

Sin convalidación

10 Estructuras de Madera Sin convalidación

10
Estructuras de
Mampostería

Sin convalidación

10
Estructuras
Hidráulicas

Sin convalidación

10 Estructuras Metálicas Sin convalidación

10 Ingeniería Sísmica Sin convalidación

10
Preesfuerzo y
Prefabricación

Sin convalidación

10 Puentes Sin convalidación

10
Temas Especiales de
Estructuras

Sin convalidación

10
Teoría de los
Elementos Finitos

Sin convalidación

10
Teoría General de las
Estructuras

Sin convalidación

10
Estructuras de
Pavimento

Sin convalidación

10 Cimentaciones Sin convalidación

10 Dinámica de Suelos Sin convalidación

10
Problemas de
Geotecnia

Sin convalidación

10
Temas Especiales de
Geotecnia

Sin convalidación

10
Captaciones y
Conducciones

Sin convalidación

10 Geohidrología Sin convalidación

10
Presas de Almacenamiento
y Derivación Sin convalidación

10 Ríos y Costas Sin convalidación

10 Sistemas Hidráulicos Sin convalidación

98

10
Temas Especiales de
Hidráulica

Sin convalidación

10 Aeropuertos Sin convalidación

10 Puertos Sin convalidación

10
Análisis Financiero de
Proyectos

Sin convalidación

10
Inducción
Empresarial

Sin convalidación

10
Temas Especiales de
Sistemas y Transporte

Sin convalidación

99

6 EVALUACIÓN Y ACTUALIZACIÓN DEL PLAN DE ESTUDIOS

La evaluación de un plan de estudios es un proceso continuo y dinámico, basado en
necesidades que pueden ser cambiantes y en avances de las disciplinas. Por ello, resulta
imprescindible actualizarlo de manera permanente. Por otra parte, será de primordial
importancia determinar los logros obtenidos, así como las deficiencias detectadas en el plan
de estudios, una vez que esté en vigor. Debe establecer los mecanismos por medio de los
cuales se obtendrá información acerca de la congruencia y adecuación de los diferentes
componentes curriculares entre sí y con respecto a las características del contexto social
que demanda el nivel académico específico, a fin de realizar periódicamente las
modificaciones necesarias al plan de estudios, para que se adapte a los nuevos
requerimientos sociales y a los avances de la disciplina.

En el plan de evaluación y actualización que se propone participarán: la Coordinación de
Carrera en colaboración con los profesores de los departamentos de la División de
Ingenierías Civil y Geomática, interactuando con el Comité de Carrera y otros grupos de
trabajo, dependencias de la administración central, la Dirección de la Facultad de Ingeniería
y su Consejo Técnico, instancias escolares y administrativas, instancias gubernamentales,
sociales y civiles externas.

Las actividades del plan de evaluación son una de las tareas más importantes, ya que a
partir de sus resultados se podrán hacer los ajustes que se requieran. En este sentido, el plan
de estudios se sujetará a una constante evaluación que incluye la realización de actividades
de evaluación interna y externa.

Evaluación interna, de carácter permanente, que se realizará con la participación del
profesorado agrupado por áreas de conocimiento, bajo la supervisión de la Jefatura de la
División de las Ingenierías Civil y Geomática, la Coordinación de Carrera y el Comité de
Carrera de Ingeniería Civil. Algunas de las actividades más relevantes son:

• Análisis de la vigencia de los objetivos del plan de estudios, con respecto a los
cambios y avances científico - tecnológicos y su repercusión en la sociedad.

• Análisis de la congruencia de los objetivos de las asignaturas del plan de estudios
con su contenido temático, área y nivel de conocimiento, así como su ubicación
dentro de la organización curricular.

• Análisis de la pertinencia de la seriación entre las asignaturas y actualización de
referencias de información bibliográfica u otras contenidas en los programas de las
mismas.

100

• Revisión del programa de capacitación y actualización de la planta académica.

• Revisión de los programas de prácticas de laboratorio en cuanto a los temas,
objetivos, vigencia de sus procedimientos y equipos para realizarlas.

• Revisión de los procedimientos académico - administrativos institucionales.

• Seguimiento de los resultados del programa de tutoría universitaria para atender los
aspectos de rendimiento académico del alumnado como reprobación, rezago,
deserción, etc., así como aspectos de desarrollo y formación personal como técnicas
de estudio, factores motivacionales, afectivos y de personalidad, entre otros.

• Investigación de los elementos que forman parte del proceso de enseñanza y de
aprendizaje y su influencia en el rendimiento académico del alumnado.

Evaluación externa, será por consulta o con la colaboración de expertos en el área,
empresas relacionadas, organismos certificadores y asociaciones externas afines. Algunas
de las actividades más relevantes, se enuncian enseguida:

• Investigación de los requerimientos que demande la sociedad a la ingeniería civil.

• Investigación permanente del mercado laboral y sus perspectivas.

• Evaluación del perfil del egresado en función de su desempeño profesional.

• Atención a los requisitos que determinen el Consejo de Acreditación de la
Enseñanza de la Ingeniería, A.C. (CACEI) y el Comité Interinstitucional de
Evaluación de la Educación Superior (CIEES).

En resumen, de manera permanente, se realizará la evaluación y, en su caso, la adopción de
medidas de actualización de los aspectos siguientes:

• Plan de estudios

• Planta docente

• Alumnos

• Infraestructura y recursos materiales

• Aspectos didácticos

• Aspectos organizativos y administrativos

• Contexto social, económico, político y cultural

Se presentan a continuación cada uno de los elementos del plan de evaluación y
actualización, los instrumentos, criterios e instancias participantes.

6.1 Examen diagnóstico al ingreso y encuestas de ingreso.

Los exámenes de admisión de ingreso a la UNAM únicamente evalúan conocimientos
generales; sin embargo, los alumnos de primer ingreso a la Facultad de Ingeniería presentan
un examen diagnóstico basado en los contenidos de los programas de estudio del

101

bachillerato. El examen diagnóstico incluye 55 reactivos: 10 de Álgebra, 5 de
Trigonometría, 5 de Geometría Analítica, 5 de Geometría Euclidiana, 5 de Cálculo, 5 de
Mecánica, 5 de Termodinámica, 5 de Electromagnetismo y 10 de Química.

Por otra parte, la Coordinación de Evaluación Educativa dependiente de la Secretaría de
Apoyo a la Docencia, realiza anualmente un informe sobre el "Perfil de Ingreso" de los
alumnos de la carrera, así como de datos estadísticos sobre algunas características
académicas de los alumnos de las generaciones que ingresan.

Criterios

Comparación del perfil de ingreso obtenido a partir de la información de los alumnos con
los requerimientos del perfil deseable del plan de estudios, tomando en cuenta la influencia
de las condiciones socioeconómicas en la trayectoria escolar. Esta información se utilizará
con fines de diagnóstico y de planeación de acciones remediales y de mejora.

Instancias participantes

Jefatura de la División, Coordinación y Comité de Carrera, Jefaturas de Departamentos,
personal académico, Colegio Académico de Ingeniería Civil, Secretaría de Apoyo a la
Docencia y Secretaría de Servicios Académicos.

6.2 Examen de diagnóstico de logro de perfiles intermedios

Con la finalidad de evaluar el logro de perfiles intermedios, se aplicarán a los alumnos
exámenes diagnóstico en los semestres identificados para el cumplimiento de los perfiles
intermedios, a través de la plataforma educativa EDUCAFI; lo cual permitirá contar con
información relevante para tomar acciones correctivas y de mejora, que inclusive puedan
incluir las adecuaciones al plan de estudios.

Criterios

A partir del análisis de la información de los exámenes diagnóstico se evaluará el grado de
cumplimiento de los perfiles intermedios.

Instancias participantes

Jefatura de la División, Coordinación y Comité de Carrera, Jefaturas de Departamentos,
personal académico, Colegio Académico de Ingeniería Civil, Secretaría de Apoyo a la
Docencia y Secretaría de Servicios Académicos.

102

6.3 Seguimiento de la trayectoria escolar

En la Facultad de Ingeniería, la tutoría para estudiantes de licenciatura surgió en 1987 y se
han sucedido de manera ininterrumpida distintas experiencias de tutoría institucional. El
actual programa denominado “Tutoría hacia el año 2020" conceptualiza a la tutoría como
un proceso de acompañamiento al estudiante por profesionales de la ingeniería y la
docencia, para orientarlo y apoyarlo en su formación integral. Este programa es coordinado
por la Secretaría de Apoyo a la Docencia (SAD), que orienta y supervisa la labor de los
tutores, a través del trabajo conjunto de la Coordinación de Programas de Atención
Diferenciada para Alumnos (COPADI), el Centro de Docencia Ing. Gilberto Borja
Navarrete, y la Coordinación de Evaluación Educativa, así como los coordinadores de
tutoría por área y carrera. Asimismo la Coordinación de Evaluación Educativa elabora
estadísticas que miden la eficiencia terminal y la titulación.

Criterios

Índice de abandono escolar, de egreso y de titulación; influencia del servicio social en la
formación; y tiempo promedio entre el egreso y titulación. De aquí se podrán derivar
acciones que disminuyan la deserción escolar y la reprobación. Se dará continuidad a las
estrategias de recuperación académica ya desarrolladas, al tiempo que se investigan nuevas
estrategias para apoyarlos de la manera más adecuada en su trayectoria escolar.

Instancias participantes

Jefatura de la División, Coordinación y Comité de Carrera, Jefaturas de Departamentos,
personal académico, Colegio Académico de Ingeniería Civil, Secretaría de Apoyo a la
Docencia y Secretaría de Servicios Académicos.

6.4 Evaluación de las asignaturas con alto índice de reprobación

A partir de la información de las actas de calificación se generarán las estadísticas de las
asignaturas con mayores índices de reprobación considerando la información obtenida en la
Unidad de Administración Escolar. Se realizarán análisis de aquellos grupos de asignaturas
con altos índices de reprobación.

Derivado de ello se podrán definir e implantar estrategias de atención tales como: tutorías
individualizadas, talleres, asesorías, revisión de contenidos y objetivos de la asignatura,
evaluación del docente por los alumnos, cambio de sugerencias didácticas y revisión del
proceso de evaluación.

103

Criterios

Derivar acciones que disminuyan la deserción escolar y la reprobación. Dar continuidad a
las estrategias de recuperación académica ya desarrolladas, al tiempo que se investigan
nuevas estrategias para apoyar a los alumnos de la manera más adecuada en su trayectoria
escolar.

Instancias participantes

Jefatura de la División, Coordinación y Comité de Carrera, Jefaturas de Departamentos,
personal académico, Colegio Académico de Ingeniería Civil, Secretaría de Apoyo a la
Docencia y Secretaría de Servicios Académicos.

6.5 Seguimiento de abandono escolar

Se considera la realización de estudios que expliquen el abandono escolar analizando
factores económicos, psicológicos, mala elección de licenciatura y factores personales en
general.

Criterios

Índice de abandono escolar, de aquí se podrán derivar acciones que disminuyan la
deserción escolar y la reprobación. Dar continuidad a las estrategias de recuperación
académica ya desarrolladas, al tiempo que se investigan nuevas estrategias para apoyar a
los alumnos de la manera más adecuada en su trayectoria escolar.

Instancias participantes

Jefatura de la División, Coordinación y Comité de Carrera, Jefaturas de Departamentos,
personal académico, Colegio Académico de Ingeniería Civil, Secretaría de Apoyo a la
Docencia y Secretaría de Servicios Académicos.

6.6 Análisis del estado actual y tendencias futuras de la o las disciplinas que aborda el
plan de estudios

Para el análisis del estado actual y tendencias futuras de la ingeniería civil, se organizarán
foros de análisis con especialistas del área, docentes e investigadores que coadyuven a
valorar la orientación de la disciplina, así como la pertinencia y consistencia de los marcos
teóricos disciplinarios que sustentan los contenidos curriculares. Así mismo, se dará
seguimiento al análisis comparativo de los planes de estudio de instituciones públicas y
privadas, nacionales y extranjeras para reafirmar, nutrir o modificar la orientación
académica y de formación profesional del plan de estudios.

104

Se estima que la población mundial en permanente crecimiento continuará desplazándose
hacia las zonas urbanas exigiendo la adopción generalizada de la sostenibilidad. Las
demandas de energía, agua potable, aire limpio, eliminación segura de residuos y transporte
van a impulsar la protección ambiental y el desarrollo de infraestructura. La sociedad se va
a enfrentar a amenazas crecientes como resultado de los acontecimientos naturales.

Tratar con los problemas y oportunidades requerirá una colaboración intradisciplinar,
interdisciplinar y multidisciplinar en proyectos y en investigación y desarrollo. Serán
necesarios nuevos avances en terrenos como la tecnología de la información, la
infraestructura inteligente y la simulación digital.

Las disciplinas que aborda el plan de estudios servirán de manera competente, colaborativa
y ética para que los futuros ingenieros sean:

• planificadores, diseñadores, constructores y operarios del motor económico y social
de la sociedad.

• custodios del medio ambiente natural y sus recursos;

• innovadores e integradores de ideas y tecnología en los sectores público, privado y
académico;

• gestores de los riesgos y las incertidumbres causados por acontecimientos naturales,
accidentes y otras amenazas; y

• líderes en debates y decisiones que conforman la política pública ambiental y de
infraestructura.

Se ha puesto de manifiesto que el campo de la ingeniería civil es muy amplio y que el
progreso de nuestro país depende, entre otras muchas cosas, de que sus ingenieros
desarrollen y apliquen tecnologías de punta para enfrentar los retos que tal progreso
implica, desarrollando e implantando los planes y programas de estudio más adecuados
para ello.

Criterios

A partir de la información disponible determinar el grado de adecuación del plan de
estudios a la práctica actual y futura de la ingeniería civil y de las necesidades sociales.

Instancias participantes

Jefatura de la División, Coordinación y Comité de Carrera, Jefaturas de Departamentos,
personal académico, Colegio Académico de Ingeniería Civil, Secretaría de Apoyo a la
Docencia y Secretaría de Servicios Académicos.

105

6.6.1 Plan de estudios

Con base en la experiencia y en la metodología desarrollada por un grupo de académicos de
la División de las Ingenierías Civil y Geomática, se planea actualizar la Investigación sobre
planes de estudio en ingeniería civil en el mundo la cual fue desarrollada durante 2010 y
2011 y que abarcó 55 universidades del mundo. La comparación del plan de estudios de la
Facultad de Ingeniería de la UNAM con otros planes de estudios de las mejores
universidades permitirá obtener información para un diseño curricular más acorde con las
necesidades y tendencias y hacer una fundamentación de las propuestas de modificación al
plan de estudios de la carrera. Por otra parte, la información permite llevar a cabo una
evaluación del plan de estudios.

Criterios

Se emplearán cuatro criterios: áreas de formación, áreas de actividad, flexibilidad y
comparación excluyente. Aunque no se pretende hacer una comparación en lo relativo a
perfiles, objetivos, contenidos de los programas de las asignaturas, criterios de evaluación y
métodos pedagógicos, se tiene la experiencia de que estos aspectos aflorarán al realizar el
análisis.

Instancias participantes

Jefatura de la División, Coordinación y Comité de Carrera, Jefaturas de Departamentos,
personal académico y Colegio Académico de Ingeniería Civil.

6.7 Estudios sobre las características actuales y emergentes de la práctica profesional

Se recuperarán los resultados del seguimiento de egresados para valorar el comportamiento
del campo profesional y el surgimiento de nuevas prácticas profesionales. La evaluación
permanente del comportamiento del campo profesional permitirá verificar la congruencia
entre el perfil profesional y los cambios que se suscitan en la práctica profesional y el
contexto social.

Los programas de seguimiento de egresados son indicativos de la labor que éstos efectúan y
del grado de impacto de su desempeño en los ámbitos profesional y social, así como la
satisfacción de sus respectivos empleadores, expresada en evidencias específicas
comprobables. El programa de Ingeniería Civil ha desarrollado una encuesta de
seguimiento para los egresados, la cual está en proceso de implantación.

Las revisiones a los planes de estudios permiten incorporar el desempeño de los egresados
ya que, en cada revisión profunda, se elabora un documento denominado Investigación del

106

perfil del egresado de la carrera, mismo que incluye la opinión de los empleadores y de los
egresados.

Criterios

Determinar el grado de adecuación del plan de estudios a la práctica actual y futura de la
ingeniería civil y a las necesidades sociales.

Instancias participantes

Jefatura de la División, Coordinación y Comité de Carrera, Jefaturas de Departamentos,
personal académico, Colegio Académico de Ingeniería Civil, Secretaría de Apoyo a la
Docencia, Secretaría de Servicios Académicos e instancias gubernamentales, sociales y
civiles.

6.8 Evaluación de la docencia, investigación y vinculación

Se promoverá y facilitará que los profesores se desarrollen académicamente y realicen
proyectos académicos individuales y grupales de docencia, investigación y difusión cultural
que tengan como marco de referencia el análisis del plan de estudios.

Cursos de superación académica

Se evaluará la participación de los profesores en el programa de superación docente, el cual
es amplio y ofrece diversos cursos a lo largo del año que favorecen la actualización y
formación docente de los profesores.

En la Facultad de Ingeniería, además de los programas formales de superación docente, los
profesores tienen oportunidad de participar en numerosos cursos y talleres, tanto
disciplinares como de actualización en cómputo y de formación didáctica.

La División de Educación Continua y a Distancia de la Facultad de Ingeniería, DECDFI, de
la UNAM ofrece cursos y diplomados presenciales y a distancia. Los cursos que se ofrecen
al personal académico permiten su actualización. La oferta de cursos varía, desde
específicos para la introducción a nuevos conocimientos y tecnologías tanto ingenieriles
como pedagógicos, hasta el desarrollo de habilidades complementarias, como las relativas a
la comunicación, administración y uso de herramientas computacionales.

También se cuenta con el apoyo de la Dirección General de Asuntos del Personal
Académico, DGAPA, a través del Programa de Actualización y Superación Docente,
PASD.

107

Proyectos académicos de los docentes

A través del análisis documental se conocerá cuál es la participación de los profesores y
alumnos en el Programa de Apoyo a Proyectos de Investigación e Innovación Tecnológica,
PAPIIT, y el Programa de Apoyo a Proyectos para la Innovación y Mejoramiento de la
Enseñanza, PAPIME. Estos programas impulsan la superación y desarrollo del personal
académico con el apoyo a proyectos de investigación que conduzcan a la innovación y al
mejoramiento del proceso enseñanza-aprendizaje y que benefician directamente a los
alumnos de la UNAM.

Por otro lado, también se considerará la participación de profesores y alumnos en proyectos
que contribuyen a la solución de problemas de los sectores público, privado y social y
aquellos que se realizan en forma conjunta con otras instituciones de educación superior y
centros de investigación.

Evaluación de la docencia

Cada semestre, los profesores de carrera realizan y entregan un informe y programa de
actividades académicas; esta información se analiza con el fin de conocer el nivel de
productividad y calidad en el desempeño.

Además, los profesores adscritos a la Facultad de Ingeniería son evaluados cada semestre
en varios rubros por sus estudiantes, en cada grupo, a través de encuestas, en las cuales
destacan las metodologías de enseñanza-aprendizaje utilizadas por los profesores, técnicas
de evaluación del curso y dominio del tema. Se analizan los resultados de las encuestas para
evaluar diversos aspectos didácticos.

El Programa de Primas al Desempeño del Personal Académico de Tiempo Completo,
PRIDE, tiene como objetivo reconocer la labor de los académicos de tiempo completo que
hayan realizado sus actividades de manera sobresaliente, propiciar que éstas conjuguen la
formación de recursos humanos, la docencia frente a grupo, la investigación y la extensión
académica, así como fomentar la superación del personal académico y elevar el nivel de
productividad y calidad en su desempeño.

Criterios

Participación de los docentes en programas de actualización y superación de profesores,
programas institucionales de apoyo y estímulo a la docencia y a la investigación, relación
entre esos programas y las acciones de mejoramiento de la docencia. Resultados de las
encuestas de evaluación de estudiantes.

108

Instancias participantes

Jefatura de División, Jefaturas de Departamentos, Secretaría Académica, Consejo Técnico
y DGAPA.

Evaluación diagnóstica de inicio y de término en las primeras asignaturas y en las
integradoras de conocimientos de todas las áreas

Con la finalidad de evaluar el proceso enseñanza-aprendizaje, se aplicará a los alumnos
exámenes diagnóstico de ingreso y término en las asignaturas de este tipo en todas las áreas
de ingeniería aplicada, a través de la plataforma educativa de la Facultad de Ingeniería,
EDUCAFI, lo que permitirá contar con información relevante para evaluar el proceso en
general y, en particular, para identificar: si los alumnos egresan con los conocimientos
planeados, cuáles son las asignaturas con más baja eficiencia, cuáles son los temas que los
alumnos no están adquiriendo, entre otros. Esto permitirá tomar acciones correctivas y de
mejora, que inclusive pueden incluir las adecuaciones al plan de estudios.

Criterios

A partir del análisis de la información de los exámenes diagnóstico de ingreso y egreso, y
de las encuestas, se evaluará el grado de adecuación de los aspectos didácticos.

Instancias participantes

Jefatura, Coordinación y Comité de Carrera, Jefaturas de Departamento y profesores de
ingeniería civil. Secretaría General.

6.9 Criterios generales de los programas de superación y actualización del personal
académico

Se elaborarán programas de formación y actualización docente que satisfagan las
necesidades derivadas de los procesos de modificación del plan de estudios.

Tomando como referencia la información obtenida en los diagnósticos realizados, se
presentará, cada semestre, la propuesta de cursos requeridos, dando especial atención a las
asignaturas de nueva creación, así como a los campos de conocimiento con mayor
dinamismo en el campo profesional.

Criterios

A partir del análisis de la información se evaluará el grado de adecuación de los aspectos
didácticos.

109

Instancias participantes

Jefatura de la División, Coordinación, Jefaturas de Departamento y profesores de ingeniería
civil.

6.10 Evaluación del estado de los recursos materiales e infraestructura

La infraestructura, recursos materiales y los aspectos organizativos y administrativos
constituyen elementos importantes y necesarios para que las actividades académicas se
lleven a cabo de manera eficiente y brinden la oportunidad de lograr mayor calidad en el
desarrollo de un programa.

Aulas, laboratorios, talleres

Las condiciones de las aulas en general son satisfactorias, ya que están en constante
mantenimiento, y se trabaja en forma permanente en adecuarlas. Es importante conocer las
condiciones de las aulas; por ejemplo si cuentan con cortinas, videoproyector y pantalla.
También es importante conocer si el número de salones con los que se cuenta es el
apropiado para atender la demanda.

Se dispone de un área de mantenimiento que cuenta con personal de talleres de electricidad,
carpintería, herrería, cerrajería y pintura de la Facultad los cuales son dependientes de la
Secretaría Administrativa. El servicio está regulado contando para ello con una serie de
procedimientos revisados y avalados a través de una certificación basada en las normas
internacionales ISO 9000.

Existe además un programa institucional para el mantenimiento, preventivo y correctivo de
los laboratorios, cada uno posee planes para mantenimiento y conservación de los equipos.

Bibliotecas

La administración del acervo bibliográfico incluye la selección, adquisición, suscripción,
organización, control, diseminación y uso de información en todas sus variedades de
fuentes y soportes, para la efectiva operación de las bibliotecas. Los servicios que ofrecen
las bibliotecas a los alumnos de los programas de ingeniería, permiten satisfacer sus
demandas y además brindan servicios adicionales como la mediateca a la cual se pueden
inscribir desde su ingreso; también se ofrece el servicio de la Biblioteca Digital. El tipo de
servicios son: préstamo interno, préstamo a domicilio, préstamo inter-bibliotecario,
consulta general, consulta especializada, acceso remoto, desarrollo de habilidades
informativas, obtención de documentos, cubículos de estudio, fotocopiado, extensión
bibliotecaria.

110

El sistema de bibliotecas de la Facultad de Ingeniería es evaluado permanentemente y está
conformado por cinco recintos ubicados en Ciudad Universitaria: Antonio Dovalí Jaime, en
el edificio A, conjunto norte; Enrique Rivero Borrell, localizado en el conjunto sur, edificio
L; Enzo Levi, en las instalaciones de Posgrado, conjunto sur, edificio W; en el Palacio de
Minería: Antonio M. Anza y el Centro de Información y Documentación Bruno
Mascanzoni.

Equipo de cómputo

Para atender la demanda que existe en materia de cómputo especializado, se han puesto en
marcha proyectos para la habilitación de Internet inalámbrico y corriente eléctrica en mesas
de trabajo e instalación de servidores con el software para que los alumnos lo puedan
utilizar a través de sus computadoras portátiles.

Áreas para trabajo de los académicos

En lo que toca a cubículos, los espacios de los profesores de carrera son suficientes y
adecuados. Los profesores de asignatura y de carrera cuentan también con el apoyo de las
jefaturas de los departamentos para otorgarles servicios de fotocopiado, impresión o
préstamo de materiales.

Adicionalmente, los académicos disponen de dos salas de profesores para trabajo en donde
además pueden asesorar a sus alumnos. Una se localiza en el conjunto norte y la otra dentro
del Centro de Docencia Ing. Gilberto Borja Navarrete en el conjunto sur.

Aspecto organizativo y administrativo

Se revisará el organigrama y los documentos disponibles sobre manuales de
procedimientos. A partir de la aplicación de encuestas a profesores y alumnos se
determinará la necesidad de adecuar los procedimientos y los manuales.

Criterios

Grado de adecuación de los salones, laboratorios, talleres, cubículos, bibliotecas, equipo de
cómputo y áreas de trabajo para académicos a las necesidades de infraestructura y recursos
materiales del nuevo plan. Grado de adecuación de los procedimientos organizativos y
administrativos al plan de estudios.

Instancias participantes

Jefatura de la División, Secretaría Académica, Jefaturas de Departamento, profesores,
alumnos, Secretaría General y Secretaría Administrativa.

111

6.11 Seguimiento de egresados

El seguimiento de egresados permitirá identificar los mecanismos seguidos para la
inserción al empleo y recuperar la opinión de egresados sobre la calidad de la formación
que recibieron, además de conocer los requerimientos del campo laboral. El seguimiento
deberá acompañarse del estudio sobre la opinión de los empleadores de egresados, a fin de
recuperar su experiencia e identificar aspectos de la formación que requieran fortalecerse.

Criterios

Evaluar el impacto de los egresados en la práctica profesional.

Instancias participantes

Jefatura de la División, Coordinación y Comité de Carrera, Jefaturas de Departamentos,
personal académico, Secretaría de Servicios Académicos e instancias gubernamentales,
sociales y civiles.

6.12 Mecanismos de actualización de contenidos y bibliografía

A través de reuniones colegiadas con profesores, conjuntamente con el Comité de Carrera,
se analizará anualmente la bibliografía, así como otras fuentes de información para todas
las asignaturas, de manera que éstas se mantengan actualizadas.

Criterios

A partir de la información disponible actualizar contenidos y bibliografía.

Instancias participantes

Jefatura de División, Secretaría Académica, Coordinación y Comité de Carrera, Jefaturas
de Departamento y personal académico.

Esta evaluación se regirá por lo estipulado en el Reglamento General para la Presentación,
Aprobación y Modificación de Planes de Estudio, RGPAMPE, particularmente en sus
artículos 8, 13 y 15 y por el Marco Institucional de Docencia, MID, vigentes; por lo que,
cuando los resultados de la evaluación impliquen modificaciones tanto en ubicación de la
asignatura como en contenidos temáticos, éstos serán resueltos por el Consejo Técnico de la
Facultad y este órgano colegiado comunicará estos cambios, en su caso, al Consejo
Académico del Área de las Ciencias Físico Matemáticas y de las Ingenierías, CAACFMI, y
a la Dirección General de Administración Escolar, DGAE. A los seis años de la
implantación del plan propuesto se tendrá un diagnóstico, el cual será enviado al
CAACFMI para su consideración.

112

7 ANEXOS

Anexo 1: Programa de Movilidad Estudiantil para alumnos de licenciatura de
la Facultad de Ingeniería.

Anexo 2: Reglamento de Opciones de Titulación para las Licenciaturas de la
Facultad de Ingeniería.

Anexo 3: Reglamento de los Comités de Carrera de la Facultad de Ingeniería.

Anexo 4: Acta y oficio de aprobación del Consejo Técnico con los acuerdos de
aprobación del proyecto del plan de estudios.

113

REFERENCIAS

ACADEMIA DE INGENIERÍA, A. C. “Estado del Arte y Prospectiva de la Ingeniería en
México y en el Mundo”. México, 2011.

ANFEI. Ingeniería México 2030. Planeación Prospectiva y Estratégica. México, 2007.

ANFEI. Ingeniería México. Escenarios de Futuro. Tecnológico de Estudios Superiores de
Ecatepec. México, 2010.

ASCE. Civil Engineering. Body of Knowledge for the 21st Century. Preparing The Civil
Engineer for the Future. Virginia, 2007.

ASCE. Acervo de conocimientos sobre Ingeniería Civil XXI. Segunda Edición. Virginia,
2007.

ASCE. The Vision for The Civil Engineer in 2015. The Summit on the Future of Civil
Engineering 2025. Virginia, 2007.

CACEI. Marco Institucional de Docencia. México, 2001.

DICyG, FI, UNAM. “Investigación sobre planes de ingeniería civil en el mundo”. México,
2012.

UNAM. Reglamento General para la Presentación, Aprobación y Modificación de Planes
de Estudio. Consejo Universitario. México, 2013.

SHCP. Plan Nacional de Desarrollo y Programa Nacional de Infraestructura 2013-2018.
México.

INEGI. Instituto Nacional de Estadística y Geografía. México, 2012.

CONAGUA. Fuente de información estadística. México, 2012.

CONCHEIRO, Antonio Alonso. Futuro de la Ingeniería en México. México, 2007.

DGEE. Dirección General de Evaluación Educativa. Estadística 2014-1, UNAM. México,
2014.

RESÉNDIZ, Daniel. Ingeniería civil en México: futuros deseables en investigación,
práctica profesional y formación de cuadros. México, 2013.

