

REGLAS INTERNAS

DE LA

ESCUELA NACIONAL DE

ENTRENADORES DEPORTIVOS

2017

 Validado

 Lic. Alfredo Castillo Cervantes
 Director General de la Comisión Nacional
 de Cultura Física y Deporte

Aprobado por la Junta Directiva
___________ Sesión Ordinaria _____

2

INDICE

FUNDAMENTO LEGAL 4

TÍTULO PRIMERO. DISPOSICIONES GENERALES. CAPÍTULO I. 5
OBJETO Y SUS DEFINICIONES8
TÍTULO SEGUNDO. ACTIVIDADES 8
CAPÍTULO I. HONORABLE CONSEJO ACADÉMICO DE LA ENED

CAPÍTULO II. EL ALUMNADO 18

CAPÍTULO III. EQUIPOS REPRESENTATIVOS DE LA ENED 21

CAPÍTULO IV. PROFESORADO 25

CAPÍTULO V. PROCESO DE TÍTULACIÓN 26

CAPÍTULO VI. POSGRADO 33

CAPÍTULO VII. DE LA OPINIÓN TÉCNICO-PEDAGÓGICA DE EVENTOS ACADÉMICOS 49
EN EL ÁMBITO DE LA CULTURA FÍSICA Y DEPORTE

TÍTULO TERCERO. OTROS SERVICIOS. CAPÍTULO I. SERVICIO MÉDICO 51

CAPÍTULO II. MATERIAL AUDIOVISUAL Y DEPORTIVO 52

CAPÍTULO III. SERVICIO BIBLIOTECARIO 53

CAPÍTULO IV. ESTACIONAMIENTO 57

CAPÍTULO V. INSTALACIONES DEPORTIVAS 59

CAPÍTULO VI. DISPOSICIONES GENERALES 61

CAPÍTULO VII. CANCELACIÓN DE LOS SERVICIOS 62

CAPÍTULO VIII. FALTAS 63

CAPÍTULO IX. SANCIONES Y SERVIDORES PÚBLICOS FACULTADOS PARA 65
IMPONERLAS Y HACER QUE SE CUMPLAN

TRANSITORIOS 67

ANEXO 1. CARTA COMPROMISO 68

ANEXO 2. COSTOS 69

ANEXO 3. LINEAMIENTOS ESPECÍFICOS DE LA OPINIÓN TÉCNICA-PEDAGÓGICA 70
DE EVENTOS ACÁDEMICOS EN EL ÁMBITO DE LA CULTURA FÍSICA Y DEPORTE

3

ANEXO 4. VALE DE MATERIAL 75

ANEXO 5. SOLICITUD DE PRÉSTAMO DE MATERIAL DEPORTIVO 76

ANEXO 6. PRESTAMOS DE ACERVO BIBLIOGRÁFICO 77

ANEXO 7. SOLICITUD DE CREDENCIAL DE LA BIBLIOTECA 78

ANEXO 8. FORMATO Y DOCUMENTOS QUE SE ADJUNTAN AL ANEXO 8 79

ANEXO 9. CARTA DE NO ADEUDO 80

ANEXO 10. ASIGNACIÓN DE MULTA 81

ANEXO 11. FORMATO REPOSICIÓN/DONACIÓN 82

ANEXO 12 Y 13. TARJETONES PARA EL ESTACIONAMIENTO 83 Y 84

ANEXO 14. SALIDA DE ALMACÉN Y ORDEN DE SALIDA DE BIENES 85

ANEXO 15, 16 17. FUI01, FUI02 Y FUI03 86, 87 y 88

4

REGLAS INTERNAS DE LA

ESCUELA NACIONAL DE ENTRENADORES DEPORTIVOS

CONSIDERANDO

Que la Comisión Nacional de Cultura Física y Deporte, es un organismo público

descentralizado de la Administración Pública Federal, con personalidad jurídica y

patrimonio propio, de conformidad con lo que establece el artículo 15 de la Ley General de

Cultura Física y Deporte; y en relación con los artículos 3, fracción I y 38, fracción I, incisos

e y f de la Ley Orgánica de la Administración Pública Federal; auxilia a la Secretaria de

Educación Pública en el despacho de los asuntos del orden administrativo relacionados con

el desarrollo de la política pública en materia de cultura física y el deporte; realizando sus

actividades con sujeción a los objetivos, estrategias y prioridades del Plan Nacional de

Desarrollo y del Programa Nacional de Educación, vigentes.

Que el Reglamento de la Ley General de Cultura Física y Deporte, determina en su

“CAPÍTULO III, De la Enseñanza, Investigación y Difusión, Artículo 72. Dentro de su ámbito

de competencia, la CONADE en coordinación con la SEP, impulsará la enseñanza,

investigación, difusión del desarrollo tecnológico, la aplicación de los conocimientos

científicos en materia de Cultura Física y Deporte, así como en materia de medicina del

Deporte, sus ciencias aplicadas y de dopaje en el Deporte, e incorporará dentro de los

contenidos de los planes y programas de estudios de la materia los avances que se

registren.”

Que de conformidad con el apartado 1.0.2.3 del Manual de Organización de la Comisión

Nacional de Cultura Física y Deporte 2015; aprobado, en la Tercera Sesión Ordinaria 2015,

por la Junta Directiva, dentro del organigrama de la Subdirección del Deporte, está adscrita

la Dirección de la Escuela Nacional de Entrenadores Deportivos, y tiene como: “OBJETIVO

Regular, en el ámbito de su competencia, la formación, capacitación, actualización y

certificación de los recursos humanos que se desempeñan en las áreas de la cultura física

y del deporte, así como promover programas de investigación con un alto nivel académico

y acorde a las necesidades que demanda la sociedad.” Asimismo, una de sus finalidades

es que su alumnado concluyan con éxito su proceso formativo como Licenciados en

Entrenamiento Deportivo; intentando cultivarles una actividad reflexiva y responsable que

los proyecte como agentes de cambio en su trabajo profesional permitiendo enfrentar con

éxito los desafíos y tener una óptima integración en el muy globalizado mercado laboral.

5

TÍTULO PRIMERO
DISPOSICIONES GENERALES

CAPÍTULO I. OBJETO Y SUS DEFINICIONES

1. DEL OBJETO Y SUS DEFINICIONES.

1.1. Las presentes reglas tiene como objeto establecer los criterios, procesos y las
condiciones adecuadas que permitan la estadía e interacción de la comunidad ENED y
personas que transita dentro de la infraestructura designada a la Dirección de la Escuela
Nacional de Entrenadores Deportivos; así como, regular el uso de las instalaciones
deportivas disponibles para facilitar el acceso y coadyuvar con ello al desarrollo académico-
deportivo de los usuarios de la ENED; de conformidad con el apartado 1.0.2.3 del Manual
de Organización de la Comisión Nacional de Cultura Física y Deporte 2015, de donde se
desprende que una de sus principales funciones es administrar los recursos humanos,
financieros, materiales y la infraestructura de la Escuela Nacional de Entrenadores
Deportivos de manera eficiente y eficaz; lo que implica que el alumnado concluyan con éxito
su proceso formativo como Licenciados en Entrenamiento Deportivo; y cultivarles una
actividad reflexiva y responsable que los proyecte como agentes de cambio en su trabajo
profesional. Por otra parte, dentro de las posibilidades, atender las necesidades de la
población que cumpla con los requisitos establecidos en las leyes correspondientes.

1.2. El Director de la ENED es quien dirige, regula y promueve las acciones inherentes a la

organización y funcionamiento de la vida institucional; así como, atiende las

responsabilidades mencionadas en el numeral 1.12 Responsabilidades del Director de la

escuela de las NECE, en la normatividad aplicable vigente y en los Planes de Estudios,

además de las siguientes:

a) Difundir y hacer cumplir entre la comunidad del plantel, el presente documento con

la finalidad de informar y operar adecuadamente los procesos.

b) Acordar con quien realice funciones académicas del plantel, o con quien realice

funciones análogas, la conformación de las Comisiones.

c) Dar a conocer a las autoridades en los tres niveles del gobierno a quienes conforman

el equipo de trabajo del plantel.

d) Atender cualquier acción no prevista en las presentes reglas.

1.3. Para efecto de las presentes reglas, se atenderán las definiciones contenidas en los

artículos 4 y 5 de la Ley General de Cultura Física y Deporte; 2 de su Reglamento; el

numeral 1.2. de las Normas Específicas de Control Escolar Relativas a la Selección,

Inscripción, Reinscripción, Acreditación, Regularización, Certificación y Titulación para los

Servicios del Tipo Superior que Brinda la Escuela Nacional de Entrenadores Deportivos de

la CONADE 2015 y el numeral 1.3. de las Normas Específicas de Control Escolar para el

Sistema de Capacitación y Certificación en el Deporte (SICCEDeporte) Educación Basada

en Competencia Laboral; además de las siguientes:

6

a) Actividad académica: Cualquier curso, seminario, taller u otro en el cual se imparta

teoría y práctica en materia de cultura física y deporte; y que derivado de este se

entreguen diplomas o constancias de participación.

b) Actividad complementaria: Cualquier congreso, simposium, ciclos de conferencias

u otro en el cual se imparta teoría y práctica en materia de cultura física y deporte;

y que derivado de este se entreguen diplomas o constancias de participación

c) Alumnado:

i. Quien, habiendo cumplido con los requisitos para ingresar y reinscribirse al

plantel, haya quedado registrado en alguno de los grupos, se le asigne su número

de matrícula y se le expida la credencial correspondiente;

ii. Quien, aun habiendo cubierto la totalidad de créditos de la Licenciatura, no haya

obtenido su Constancia de Servicio Social; y

iii. En el caso de aquel alumnado que se le otorgue una baja temporal, ésta implica

el cese temporal de dicha categoría; misma que recuperan al reincorporarse a la

institución.

d) Árbitro: Es el responsable de darle cumplimiento al reglamento del deporte que se

trate.

e) Auxiliar: Es la persona que acompaña a un deportista y lo ayuda a realizar la

práctica deportiva, cuando por alguna discapacidad así lo requiera.

f) Biblioteca “Medallistas Olímpicos”: edificio donde se localizan los recursos

documentales y mobiliario relacionado con este servicio, que atiende a:

i. Usuario/a interno/a:

 El alumnado inscrito en el ciclo escolar vigente, que cuente con la credencial

actualizada de la Biblioteca de la ENED; y

 Personal que colabora para cumplir con la labor que tiene encomendada la

ENED (directivos, profesorado, administrativos y alumnado; entre otros)

siempre y cuando realice el trámite correspondiente.

ii. Usuario/a externo/a:

 Toda persona externa a la ENED que solicite el servicio en sala; y

 Usuario externo que cubre los requisitos para obtener la credencial y poder

solicitar préstamo a sala y domicilio.

g) Director/a Técnico/a: Es la persona que posee habilidades o destrezas mínimas

indispensables para la preparación de niños, jóvenes o adultos en futbol; estas

habilidades las obtiene de forma empírica o por opciones educativas de

capacitación.

h) DGESPE: Dirección General de Educación Superior para Profesionales de la

Educación.

i) ENED: Escuela Nacional de Entrenadores Deportivos.

j) Entrenador/a Deportivo/a: Egresado/a de la Licenciatura en Entrenamiento

Deportivo, que posee un repertorio amplio de conocimientos, habilidades y actitudes

en materia de entrenamiento deportivo, cuya formación profesional tiene un enfoque

científico, tecnológico, metodológico y humanista que contribuye a la preparación y

desarrollo integral de los deportistas con la finalidad de obtener sus mejores logros

7

y resultados en eventos deportivos, al desarrollo del deporte y la mejora de la calidad

de vida de la población.

k) Entrenador/a del Equipo Representativo: Es quien tiene a su cargo algún equipo

representativo de la ENED.

l) Equipo Representativo: Es aquél que está integrado por alumnos de la ENED que

han mostrado mejor desempeño escolar en la disciplina de que se trate, a juicio del

entrenador. La integración de los equipos está a cargo del Departamento de Difusión

y Extensión con la finalidad de que participen en los Juegos del Consejo Nacional

del Deporte de la Educación, A.C.

m) Formación: Opción educativa para profesionistas con bases científicas y

metodológicas para desempeñarse en el mercado laboral. La formación en

Licenciatura es educación superior formal que certifica competencias profesionales

y al concluirse se obtiene título profesional.

n) Horario académico: 07:00 a 15:00 horas de lunes a viernes, en los días

contemplados como laborables en el calendario escolar publicado por la SEP.

o) Instalación Deportiva: Espacio físico que determina la actividad de enseñanza

deportiva perteneciente a la ENED, dentro de los cuales se consideran el campo de

futbol, futbol 7, futbol sintético, la cancha de futbol rápido, el gimnasio de

acondicionamiento físico, el gimnasio de usos múltiples “Constancio Córdoba”, las

canchas de basquetbol al aire libre, la de voleibol de playa, pista atlética, cancha de

tenis de archilla y cancha dura; así como aquellas que se vayan integrando o

construyendo.

i. El préstamo de instalaciones es fuera de los horarios que están programados

para clases de acuerdo al documento publicado para tal fin por parte del

departamento de docencia en el inicio de cada semestre.

ii. La biblioteca presta el servicio de 07:00 a 18:00 horas.

iii. Las consultas y terapias en el servicio médico son de 07:00 a 14:00 horas.

iv. El acceso al estacionamiento es en un horario de 06:30 a 21:00 horas.

v. Los préstamos y servicios se suspenderán en caso de:

 Actividades académicas o culturales programadas por las instancias
correspondientes de la ENED;

 Los días de descanso obligatorio;

 Los días que se establezcan como suspensión de actividades del profesorado
por parte del calendario escolar publicado por la SEP;

 Contingencias ambientales o sanitarias; y

 Causas de fuerza mayor que impidan el uso de las instalaciones con las
medidas de seguridad necesarias.

p) Instructor Deportivo: Persona que posee las habilidades o destrezas mínimas

indispensables para la preparación de niños, jóvenes o adultos en algún deporte en

específico; estas habilidades las obtiene de forma empírica o por opciones

educativas de capacitación.

q) Material deportivo: Son los implementos deportivos con los que cuenta la ENED;

como balones para diferentes deportes, aletas, tablas de flotamiento, cronómetros,

vallas, redes, cuerdas, etcétera.

8

r) Material audiovisual: Es el equipo audiovisual que tiene en su inventario la

CONADE y que sirve de apoyo para impartir las unidades de aprendizaje o

asignaturas del plan de estudios; como computadoras, cañones de video,

retroproyectores, pantallas, cámaras de video, etcétera.

s) NECE: Normas Específicas de Control Escolar Relativas a la Selección, Inscripción,

Reinscripción, Acreditación, Regularización, Certificación y Titulación para los

Servicios del Tipo Superior que Brinda la Escuela Nacional de Entrenadores

Deportivos de la CONADE, vigentes. Las cuales se pueden consultar en

http://www.controlescolar.sep.gob.mx/work/models/controlescolar/Resource/carpet

a_pdf/normas_entrenamiento_deportivo.pdf

t) Personal bibliotecario/a: Personal asignado a la biblioteca; que mantiene el orden;

brinda asesoría, apoyo, ayuda y orientación a los usuarios; guarda el debido respeto

y consideración a todos los usuarios, sin diferencia ni preferencia alguna.

u) Personal de vigilancia: Personal contratado por la CONADE que tiene bajo su

resguardo los bienes e instalaciones de la ENED.

v) Profesorado: Es el maestro/a de alguna de las unidades de aprendizaje que

conforman el Plan de Estudios vigente.

w) Sustancia prohibida: A toda sustancia química de origen natural o sintético que al

introducirse por cualquier vía (oral, nasal, intramuscular, intravenosa) ejerce un

efecto directo sobre el sistema nervioso central (SNC), ocasionando cambios

específicos a sus funciones, entre las cuales se mencionan de manera enunciativa

más no limitativa las siguientes: ALCOHOL EN TODAS SUS PRESENTACIONES

(VINO, CERVEZA, AGUARDIENTE, TEQUILA, BRANDY, RON, APERITVOS,

DIGESTIVOS, WHISKY, COGNAC ETC), EL TABACO EN TODAS SU

PRESENTACIONES (CIGARRO, MASCADO, PIPA, FLOR Y TALL0),

MARIHUANA (FLOR, HOJAS, PLANTA), LAS ANFETAMINAS, EL ÉXTASIS, LA

COCAÍNA Y LA HEROÍNA. Salvo las que usen bajo prescripción médica,

debidamente comprobada.

x) Usuario/a externo/a: Es la persona que esporádicamente utiliza las instalaciones

deportivas de la ENED, mediante invitación por parte de algún profesorado, después

de la autorización correspondiente; así como, todos los integrantes o afiliados a

instituciones pertenecientes al Sistema Nacional de Cultura Física y Deporte

(SINADE) que soliciten el uso de algún espacio deportivo, entre los mismos se

encuentran el responsable de la actividad, deportistas, auxiliares y árbitros.

y) Usuario/a interno/a: Alumnado, profesorado, directivo y administrativo.

z) Visitante: Es la persona que no es alumnado, profesorado, directivo y

administrativo, personal de vigilancia, jardinería o de intendencia adscritos a la

ENED.

http://www.controlescolar.sep.gob.mx/work/models/controlescolar/Resource/carpeta_pdf/normas_entrenamiento_deportivo.pdf
http://www.controlescolar.sep.gob.mx/work/models/controlescolar/Resource/carpeta_pdf/normas_entrenamiento_deportivo.pdf

9

TÍTULO SEGUNDO

ACTIVIDADES

CAPÍTULO I. HONORABLE CONSEJO ACADÉMICO DE LA ENED

1. DEL HONORABLE CONSEJO ACADÉMICO DE LA ENED.

1.1. El H. Consejo Académico es el órgano colegiado más importante de la democracia

interna de la Escuela Nacional de Entrenadores Deportivos; tiene carácter propositivo y

resolutivo, cuyo objetivo es analizar, proponer, supervisar, evaluar, dictaminar, validar y dar

seguimiento a las políticas, planes, proyectos, programas y asuntos que favorezcan las

actividades académicas; se conforma por los cuatro sectores que integran a la ENED

(alumnado, profesorado, directivos y administrativo), como a continuación se detalla:

a) La mitad de los integrantes son elegidos y su participación es de representación.

b) Sus decisiones son resolutivas y tomadas por mayoría.

c) Participan todos sus integrantes, con categoría de consejeros e igualdad de

oportunidades.

d) Está constituido y regulado por las presentes reglas.

1.2. Procedimiento para la integración del H. Consejo Académico; se conformará una

Comisión Especial que tendrá como funciones las siguientes:

a) Elaborar y difundir la convocatoria para la integración del nuevo H. Consejo

Académico 30 días previos a la culminación del Ciclo Escolar para representaciones

de profesorado, alumnado, administrativos y cuando se amerite para sustituir

miembros al H. Consejo Académico.

b) Dentro de los 15 días hábiles de inicio del período escolar para el alumnado de

primer ingreso.

c) La convocatoria deberá contener los siguientes puntos:

i. Período en que los consejeros durarán en su cargo;

ii. Requisitos que deberán cubrir los candidatos consejeros de cada representación;

iii. Fechas en las que se realizarán las asambleas para elegir a los consejeros

profesorado, alumnado y personal administrativo, y

iv. Fecha de la ceremonia de instalación de H. Consejo Académico y de la 1ª sesión

del período.

d) Promover entre la comunidad ENED la participación responsable en las actividades

de elección de consejeros.

e) Definir las estrategias y procedimientos de las reuniones de elección.

f) Coordinar y/o supervisar las reuniones de elección de consejeros y sus suplentes.

10

g) Recopilar las actas de votación por cada área representada cerciorándose de que

se cubren los requisitos establecidos en la convocatoria. Las actas de votación

deberán tener las siguientes características:

i. Nombre del consejero titular y del suplente;

ii. Período para el que es electo, y

iii. Firmas y nombre de los votantes, fecha en que se celebró la votación.

h) Una vez certificada la documentación solicitará a la Dirección de la Escuela la

elaboración de los nombramientos, los cuales contendrán: nombre, representación

y período.

i) Recabará los nombramientos de los Consejeros.

j) La entrega de los nombramientos del nuevo H. Consejo Académico se llevará a

cabo en ceremonia general donde participe toda la comunidad de la Institución.

k) El H. Consejo Académico deberá ser instalado dentro de los 30 primeros días

hábiles de haber iniciado el Ciclo Escolar.

1.3. Integración del H. Consejo Académico:

a) Un presidente que será el Director de la Escuela.

b) Un secretario, que será el Subdirector Académico.

c) El Subdirector Administrativo.

d) El Subdirector Técnico de Capacitación para el Deporte.

e) Los Jefes de Departamento de Difusión y Extensión, Docencia, Investigación; y

Desarrollo, Gestión y Control Escolar.

f) El Responsable de la Oficina de Tutorías.

g) El Jefe de la Unidad de Planeación, los Jefes de los Departamentos de Personal,

Recursos Financieros, Recursos Materiales y Servicios Generales, con voz y sin

voto.

h) Cuatro representantes del profesorado.

i) Un representante del alumnado por cada semestre del ciclo vigente en tiempos de

elección.

j) Un representante del personal administrativo.

k) Un representante del Consejo Estudiantil, con voz y sin voto.

Los integrantes de los incisos, de la relación que antecede, tienen facultad de voz y voto; a

excepción de los mencionados en los incisos g y k en los que se precisa su participación.

1.4. Todos los Concejales por representación deberán contar con un suplente; para el

director y subdirectores será del nivel inferior jerárquico que le antecede, en el caso de los

incisos del h) al j) el suplente deberá contar con la misma categoría.

1.5. Los Consejeros Directivos (Director y Subdirectores), como parte de sus funciones

tienen la obligación inherente de participar en las sesiones del H. Consejo Académico, por

lo mismo no contarán con suplente.

11

1.6. La ausencia o renuncia de los consejeros directivos al H. Consejo Académico es

improcedente a menos que este sea removido del puesto que lo acredita.

1.7. Los representantes del profesorado, alumnado y personal administrativo; durarán en

su cargo un año, con la posibilidad de ser reelectos en el período inmediato una sola vez y

alternadamente con 2 años de diferencia.

1.7.1. Para ser representante del profesorado se requiere:

a) Realizar actividades de profesorado en y para la Escuela Nacional de

Entrenadores Deportivos.

b) Haber sido designado por el profesorado en asamblea, previa convocatoria.

c) No haber cometido infracciones a la normatividad aplicable vigente.

1.7.2. Para ser representante del alumnado se requiere:

a) Ser alumnado inscrito en la ENED.

b) Haber sido designado por el alumnado, del semestre correspondiente, en

asamblea, previa convocatoria.

c) No haber cometido infracciones a la normatividad aplicable vigente.

1.7.3. Para ser representante del personal administrativo se requiere:

a) Realizar funciones administrativas en la ENED.

b) Haber sido designado por el personal administrativo en asamblea, previa

convocatoria.

c) No haber cometido infracciones a la normatividad aplicable vigente.

1.8. Para el cumplimiento de su objetivo. El H. Consejo Académico tiene, como órgano

consultor, las siguientes funciones:

a) Dirigir el diseño, desarrollar, analizar, proponer, supervisar, evaluar, determinar,

validar y dar seguimiento a los planes, programas y proyectos de la Institución de

largo y mediano plazo; así como, los proyectos del Programa Operativo Anual; a las

modificaciones que se propongan a los modelos académicos de la Institución y al

cumplimiento de las políticas que tiendan a mejorar la organización, el desarrollo y

el desempeño académico- administrativo con base a la normatividad para procurar

la calidad educativa.

b) Dirigir, analizar, proponer, evaluar, supervisar y dar seguimiento al cumplimiento de

las políticas que tiendan a mejorar la organización, el desarrollo y el desempeño

académico–administrativo con base a la normatividad para procurar la calidad

educativa.

c) Analizar y dar solución a todos aquellos asuntos que, después de haber agotado las

instancias correspondientes se turnen a su competencia.

d) Vigilar la integridad ética, moral y física de las instancias que integran a la

comunidad de la ENED.

12

Las determinaciones del H. Consejo Académico deberán acatarse estrictamente, sólo

serán revocados por el mismo.

1.9. Procedimiento para la operatividad del H. Consejo Académico.

1.9.1. Celebración de sesiones ordinarias y extraordinarias cuando las convoque por

escrito su presidente o más de 2 miembros:

a) El H. Consejo Académico funcionará tanto en pleno como en comisiones

permanentes

b) Cada reunión tendrá una duración de 1 1/2 o 2 horas como máximo en 2

sesiones consecutivas.

i. Se dará tolerancia de 10 minutos para registrar la asistencia del titular o

suplente; transcurrido este tiempo podrá ingresar a la sesión, con voz pero

sin voto.

ii. El quórum para las sesiones del H. Consejo Académico se integrará con la

asistencia del 50% más 1 de sus miembros. En caso de no reunir al quorum

en el tiempo establecido, se convocará a una segunda reunión, declarando

instalada la sesión de trabajo con los integrantes que se encuentren

presentes.

iii. A una sesión consecutiva (ordinaria o extraordinaria) podrán asistir titular o

suplente, diferente al de asistencia a la reunión inicial, con el compromiso

de estar debidamente informado de los asuntos tratados y a tratarse.

 Todos los consejeros deberán asistir a cada una de las reuniones

convocadas por el H. Consejo Académico, no obstante, si por

alguna razón no pueden asistir, deberán dar aviso oportuno al

suplente (en caso de que cuente con él o ella), de lo contrario

deberá notificar al Presidente y/o al Secretario.

 En caso de no hacer la notificación correspondiente, se tomará

registro de la ausencia.

iv. Cuando exista una doble sesión de una misma reunión, incluirá a miembros

ausentes en la sesión inicial, limitando su participación a los puntos a tratar

en esa sesión consecutiva y no de aquellos en los que ya hubieran

acuerdos.

c) Cuando la convocatoria a reunión del H. Consejo Académico surja de 2 de sus

miembros, estos presentarán una solicitud al Presidente, en la que deberá

indicarse el asunto o asuntos de la convocatoria, y si ésta no se expide en

término de 24 horas, podrá lanzarla el grupo solicitante.

d) Los acuerdos se tomarán por mayoría de votos; en caso de empate el

Presidente tendrá voto de calidad. En ausencia del presidente, el Secretario

asumirá la responsabilidad correspondiente para la sesión de trabajo. Si el

Presidente y Secretario no estuvieran presentes, la responsabilidad recaerá

en el Jefe del Departamento de Docencia.

i. Las votaciones serán secretas o abiertas según lo determine el H. Consejo

Académico, no obstante podrán ser nominales, por cédulas o económicas

si 2 o más consejeros así lo solicitan.

13

ii. Sólo tendrán derecho a votar los representantes y suplentes presentes, sin

que puedan computarse en ningún caso los votos escritos de

representantes que no concurran a la sesión.

iii. A las reuniones del H. Consejo Académico sólo podrán asistir a la vez el

titular o suplente, en ningún caso ambos; los consejeros suplentes tendrán

voz y voto.

e) En cada período de sesiones, las comisiones a las que se refiere el numeral

1.13 de este capítulo, presentarán un informe detallado acerca de los asuntos

de su competencia.

f) El Presidente del H. Consejo Académico informará a la comunidad a través de

una circular ubicada en espacios de difusión de la Escuela, sobre los acuerdos

que emanen del H. Consejo Académico dentro de los 3 días hábiles siguientes

a la reunión.

g) La circular se redactará minutos previos a la conclusión de la sesión. Siendo

consensada por los integrantes de la sesión correspondiente.

h) Todos los integrantes del H. Consejo Académico, deberán acudir con el

secretario para la firma correspondiente de la minuta en un lapso no mayor de

2 días hábiles después de cada sesión. La entrega de la copia de la minuta

será posterior a la recopilación de todas las firmas.

1.10. El H. Consejo Académico celebrará sesiones ordinarias mensualmente y

extraordinarias en cualquier momento que el asunto lo requiera.

1.11. De la remoción o renuncia de los consejeros.

1.11.1. Los consejeros serán removidos de su cargo, previo análisis del pleno, ante

cualquiera de las siguientes circunstancias:

a) Término de funciones institucionales.
b) Incumplimiento de sus funciones dentro del H. Consejo Académico.

c) Infringir lineamientos relativos al adecuado funcionamiento del H. Consejo

Académico y de la Institución.

d) Que sin causa justificada falten más de 3 veces consecutivas a las sesiones

del H. Consejo Académico sin comunicar oportunamente al Secretario los

motivos de ausencia.

e) Cuando haya negligencia en el desempeño de su cargo o por acumulación

de 3 extrañamientos, motivo de:

i. La negligencia, no participación y/o obstaculización de los trabajos de una

Comisión del Pleno H. Consejo Académico;

ii. La no presentación de informe en tiempos establecidos;

iii. Ante la renuncia o ausencia total al H. Consejo Académico de uno de los

consejeros de representación, el suplente ocupará el cargo,

considerándose a partir de ello, la convocatoria extraordinaria para

nombrar al nuevo suplente.

14

El dictamen de remoción estará a cargo de la Comisión de Honor y Justicia y su resolución

es considerada con carácter de irrevocable.

1.12. La ausencia o renuncia de los consejeros directivos es improcedente a menos que

este sea removido del puesto que lo acredita.

1.13. El H. Consejo Académico integrará las siguientes comisiones; las cuales deberán

reunirse con anticipación y regularidad para desarrollar sus funciones.

a) De Normas;

b) De Honor y Justicia;

c) De Actividades Académicas;

d) De Asuntos Administrativos;

e) De Seguimiento de Acuerdos, y

f) Las comisiones especiales que se consideren necesarias.

1.13.1. La instalación de comisiones se llevará a cabo dentro de los 10 días hábiles

siguientes a la fecha de instalación del H. Consejo Académico. Las comisiones se

reunirán con la frecuencia que su trabajo lo demande, bajo los lineamientos del

instructivo de comisiones y funcionarán válidamente al menos con la mitad de sus

integrantes.

1.13.2. Las comisiones para el estudio de los asuntos de su incumbencia podrán

recurrir a algún (os) miembro (s) de la comunidad, que tomarán la función de asesores

técnicos, su participación será de voz sin voto en la toma de decisiones de las

comisiones.

1.13.3. Las comisiones rendirán su resolución dentro del plazo otorgado por el H.

Consejo Académico, este plazo será prorrogable siempre que existan causas que

justifiquen, la prórroga será sometida a la consideración y en su caso a aprobación del

H. Consejo Académico; la resolución se remitirá posteriormente a la oficina de Control

Escolar para lleve a cabo las acciones, que conforme segundo párrafo del numeral 1.7.

Capítulo I Disposiciones Generales, haya lugar.

1.14. De las comisiones:
a) Para la integración de las comisiones excepto las especiales, el H. Consejo

Académico considerará 3 criterios como mínimo. La presencia en ellas de
consejeros de representación, especialidad e interés de los temas a revisar.

b) Los integrantes de comisiones recibirán por escrito la asignación correspondiente.
c) Las comisiones, ya integradas, deberán reunirse, primero a establecer los

lineamientos de su funcionamiento y posteriormente de manera regular para ofrecer
informes por escrito al pleno de los asuntos que les fueron asignados.

d) El seguimiento al cumplimiento de los acuerdos tomados en el H. Consejo
Académico estará a cargo de comisiones especiales designadas para cada caso.

1.15. Las comisiones especiales de seguimiento tienen como finalidad subtanciar asuntos

que no sean competencia de las mencionadas en los incisos a al e del numeral 1.13, a los

que se les tenga que dar solución. Presentarán informes por escrito al Presidente de H.

15

Consejo Académico o al pleno, tanto de los avances como del cumplimiento de los acuerdos

que a su responsabilidad fueron encomendados.

1.16. Todos los acuerdos emanados del H. Consejo Académico se harán constatar en las

actas de las sesiones que se celebren, haciendo llegar una copia a cada uno de los

consejeros.

1.17. El Secretario integrará un archivo con la documentación correspondiente a las

actividades que realice el H. Consejo Académico, el cual estará bajo su custodia, éste podrá

ser consultado por los consejeros en cualquier momento, o bien por algún miembro de la

comunidad ENED que lo solicite, previa autorización del Presidente del H. Consejo

Académico.

1.18. Las presentes reglas se revisarán anualmente (ciclo escolar) por la Comisión de

Normas, la cual revisará las propuestas de modificación a las mismas, siempre y cuando

sean recibidas con dos meses de anticipación. Se propondrán al H. Consejo Académico las

reformas un mes antes de la terminación de una gestión para su determinación final; hecho

lo cual se remitirá al Comité de Mejora Regulatoria Interna (COMERI), para opinión y

trámites a que haya lugar.

1.19. De los planes, programas y proyectos anuales de la ENED:

a) El Director en su calidad de Presidente del H. Consejo Académico hará llegar al

Secretario los planes, programas y proyectos que se propongan establecer en la

Institución.

b) En sesión ordinaria el H. Consejo Académico determinará la naturaleza de la

propuesta y la turnará a las comisiones correspondientes para su análisis, dentro

de un lapso que no debe exceder de 10 días hábiles.

c) De ser necesario, el Secretario citará al responsable de la propuesta y lo canalizará

a la comisión correspondiente para analizar su asunto, el cual no deberá exceder

de 10 días hábiles.

d) Las comisiones o comisión responsable expondrán en sesión plenaria un resumen

de los planteamientos, a fin de enterar al pleno sobre el carácter, contenido,

finalidad y resultados esperados, así como de sus observaciones y condiciones al

proyecto, plan o programa; los cuales estarán basados en criterios institucionales,

no personales ni de grupo y serán sometidas a consenso o votación.

e) El dictamen del H. Consejo Académico, así como las sugerencias, deberán

lograrse en término de 5 días hábiles después de que la comisión responsable

presente su análisis y se hará llegar por escrito al Secretario del H. Consejo

Académico.

f) Cuando el plan, programa o proyecto no esté suficientemente justificado o requiera

fundamentación, la comisión especial solicitará la presencia del responsable.

g) Por procedimiento, todas las propuestas a este nivel, individuales o de grupo, el H.

Consejo Académico las canalizará a través de la Unidad de Planeación, quien se

16

encargará, previa a la revisión del H. Consejo Académico, de analizarlas y

establecer la factibilidad de integrarse a las normatividad vigentes de la ENED,

después de realizar el procedimiento de autorización con las autoridades

correspondientes, así como, acompañarlas de la justificación que señale las

ventajas en la solución de problemas latentes o presentes.

1.20. De las políticas y normas que tienden a mejorar organizacionalmente a la ENED:

a) El Director en su calidad de Presidente del H. Consejo Académico hará llegar al

Secretario, por medio de memorándum las propuestas recibidas.

b) El Secretario integrará un registro riguroso de estas propuestas a fin de llevar el

control de las mismas y la turnará a la Comisión de Normas para su análisis y

fundamentación correspondiente.

c) La comisión, devolverá, las propuestas con el análisis y fundamentación, al

Secretario quien ponderará la transcendencia de las propuestas y en las siguientes

sesiones, ordinaria y extraordinaria (dependiendo de su criterio, de la urgencia y del

tiempo) las abordará procediendo a su lectura.

d) Cuando en reunión ordinaria o extraordinaria, la mayoría de los consejeros voten a

favor de una propuesta, dependiendo el asunto se canalizarán al COMERI para el

seguimiento correspondiente o si se considera que no impacta dentro de la

normatividad a partir del día siguiente se publicará por circular del H. Consejo

Académico.

1.21. De las propuestas de modificación a los modelos de la institución:

a) Al elaborarse una propuesta de modificación a los modelos institucionales deberán

presentarse al Director, anexando la fundamentación y justificación detalladas. El

Director a su vez la hará llegar al Secretario del H. Consejo Académico junto con

sus apreciaciones técnicas.

b) El Secretario registrará la propuesta y la presentará, de acuerdo a la programación

que para el efecto exista en sesión ordinaria del H. Consejo Académico para su

primera lectura.

c) Si durante la primera lectura, la propuesta es votada a favor por la mayoría del

quórum reunido, se considerará aprobada, se determinará el inicio de su vigencia y

después se realizará el procedimiento de autorización con las autoridades

correspondientes.

d) Las propuestas que no se ajusten al criterio del punto anterior, o carezca de

elementos de juicio para su votación se turnarán a una comisión permanente o

especial y se convocará a nueva(s) reunión(es) ordinaria(s) o extraordinaria(s) del

pleno.

e) Las propuestas a que se refiere el punto anterior, una vez analizadas por la comisión

responsable, serán enviadas a las instancias que las originó anexando por escrito

las observaciones y comentarios que se hicieron para su reelaboración o

formulación.

f) De regreso al H. Consejo Académico la propuesta en cuestión seguirá el curso ya

establecido hasta ser aprobada o desechada en definitiva.

17

g) Las comisiones que aborden el análisis de una propuesta deberán presentar a los

miembros del pleno del H. Consejo Académico un informe cuando menos 2 días

hábiles antes de la siguiente reunión.

1.22. Del funcionamiento académico-administrativo:

a) El H. Consejo Académico programará la revisión o establecimiento de las reglas y

procedimientos que permitan el funcionamiento académico - administrativo de la

ENED, a fin de adecuarlas a las condiciones internas y externas; así como,

supervisar su cumplimiento.

b) El criterio para la programación a que se refiere el inciso anterior lo establecerá el

propio H. Consejo Académico de acuerdo a las prioridades de funcionamiento de

la Institución.

1.23. Del seguimiento y cumplimiento de planes y programas:

a) El secretario del H. Consejo Académico, vía Comisión de Asuntos Administrativos,

solicitará a la Unidad de Planeación, en una fecha predeterminada, informes

semestrales o anuales del avance y estado de las actividades institucionales

programadas.

b) A la entrega del informe la Comisión revisará la pertinencia del cumplimiento del

proyecto Institucional e informará al Pleno del H. Consejo Académico.

c) El H. Consejo Académico emitirá observaciones, recomendaciones y/o

reconocimientos que las instancias implicadas deberán acatar.

d) Los responsables de planes y programas recibirán éstas por escrito con fecha límite

para informar sus resultados.

1.24. De las propuestas individuales:

a) Cualquiera de los Consejeros que a título personal, de grupo o de representación

tenga una propuesta para contribuir al desarrollo académico o administrativo de la

institución podrá presentarla, debidamente fundamentada al Director para que sea

programada a sesión del Pleno del H. Consejo Académico.

1.25. De los asuntos que agotaron las instancias:

a) Todo miembro de la comunidad que teniendo algún problema o propuesta de tipo

académico o administrativo que haya recurrido a las distintas instancias de la ENED

sin encontrar una respuesta satisfactoria, podrá solicitar que el H. Consejo

Académico analice la situación y proceda conforme al numeral 1.7. Capítulo I

Disposiciones Generales de la NECE.

b) La solicitud a que se refiere el inciso anterior deberá dirigirse al Presidente del H.

Consejo Académico por escrito, anexando los documentos de todos los trámites

realizados por el interesado.

18

CAPÍTULO II. EL ALUMNADO

2. DEL ALUMNADO.

2.1. Para ingresar como alumnado a la Escuela Nacional de Entrenadores Deportivos los

aspirantes tienen que cumplir con los requisitos señalados en estas reglas, en las NECE,

en la Convocatoria para participar en el Proceso de Selección de Aspirantes y en la

normatividad aplicable vigente.

2.2. Es obligación del alumnado conocer y cumplir la normatividad que se aplica en la

ENED; así como, aceptar y conducirse de manera congruente con los valores establecidos.

2.3. Derechos y obligaciones del alumnado de la Escuela Nacional de Entrenadores

Deportivos.

2.4. Son derechos del alumnado:

a) Expresar libremente, dentro de la institución, sus opiniones sobre todos los asuntos

que a la misma conciernen sin más limitaciones que el no perturbar las labores

académicas, ajustarse a los términos del decoro, el respeto debido a la escuela y a

sus miembros. Para toda reunión dentro de los planteles de la institución, deberán

llenarse los requisitos que señalen estas reglas.

b) El alumnado podrá organizar libremente las sociedades que estimen convenientes

y las autoridades mantendrán con todas ellas las relaciones de cooperación para

fines culturales, deportivos, sociales y de asistencia mutua que se propongan los

organizadores, en los términos que fije el reglamento; pero no aceptarán la

representación del alumnado en el arreglo de asuntos académicos o administrativos,

los que, invariablemente, deberán gestionar los interesados personalmente.

c) Presentar en forma respetuosa y organizada a las autoridades de la ENED, las

solicitudes tendientes a mejorar su situación académica.

d) Recibir por parte, de las autoridades, respuesta a las solicitudes a que se refiere el

inciso anterior.

e) Recibir una educación (teórica-práctica) de calidad, equidad y pertinente acorde a

las necesidades del campo profesional.

f) Recibir los apoyos necesarios para las prácticas educativas que se requieran

realizar dentro del plantel.

g) Recibir información oportuna y precisa de las disposiciones que rigen sus

actividades escolares.

h) Recibir el servicio de Tutorías que se tiene dispuesto para tal fin.

i) Recibir el servicio de primeros auxilios dentro de la propia institución.

j) Formar parte de los equipos representativos de la ENED, después de haber cubierto

los criterios de selección y permanencia en los mismos; y, recibir los apoyos

disponibles oportunamente.

19

k) Recibir del plantel, en forma gratuita por una vez, el Certificado de Terminación de

Estudios que acredita su situación escolar de conformidad con el numeral 7.2.

Capítulo VII Certificación de las NECE o aquellos documentos que por normatividad

debe pagar.

l) Solicitar baja temporal o definitiva según convenga a sus intereses, ajustándose a

los procedimientos de control escolar vigentes y a lo establecido en el numeral 6.6.

Capítulo VI Regularización de las NECE.

m) Suspender sus estudios sin afectar su situación académica. La solicitud de

suspensión deberá presentarse con estricto apego al numeral 6.6. del Capítulo VI

Regularización de las NECE.

n) Solicitar su reincorporación al programa cuando se suspendan los estudios por

haber incurrido en lo previsto en el segundo párrafo del numeral 6.5. Capítulo VI

Regularización de las NECE.

o) Plantear por escrito al Director solicitudes de aclaración respecto a decisiones

académicas que le afecten y recibir la respuesta por el mismo medio en un plazo

máximo de 10 días hábiles.

p) Recibir del personal de la ENED, un trato respetuoso e imparcial, que no lesione su

dignidad.

q) La ENED promoverá, con periodicidad fija, diversas formas de estímulo y distinción

para el alumnado distinguido por su aprovechamiento y conducta.

2.5. Son obligaciones del alumnado:

a) Tener un trato respetuoso y mesurado con la comunidad ENED y demás personas

que se encuentren dentro de la institución.

b) Abstenerse de efectuar actos dentro y fuera del plantel que denigren la imagen y

buen nombre de la Institución.

c) Realizar sus actividades escolares en los horarios asignados, de acuerdo a lo que

dispongan el plan y programas de estudio vigentes.

d) Realizar su proyecto integrador en los lugares (internos y externos) y horarios que

la institución disponga para tal efecto, mismos que se le darán a conocer con la

debida anticipación y conforme a la reglamentación específica para tal efecto.

e) Presentarse puntualmente en los horarios y lugares asignados para su clase.

f) Desempeñar las actividades programáticas con la intensidad y calidad que éstas

exigen.

g) Participar en las actividades de extensión educativa que promueva el plantel dentro

de sus horarios de clase; y, de acuerdo a la disponibilidad de su tiempo, cuando

estas actividades sean en otros horarios.

h) Hacer uso adecuado y racional de las instalaciones y recursos con que cuenta la

Institución para sus actividades académicas.

i) De ser el caso, proveerse de los materiales y vestuarios necesarios (uniforme

exterior e interior mismos que deberán cubrir con las características que la ENED

especifique, pudiéndolo adquirir en el lugar de su preferencia, siempre y cuando

cumpla con dichas características; equipo deportivo específico para las diversas

actividades prácticas, etcétera) para llevar a cabo sus actividades de aprendizaje en

20

forma adecuada; así como para aquellas que sus prácticas pedagógicas requieran

(en cuyo caso, serán las instituciones en donde realice dichas prácticas o su servicio

social, quienes provean de dichas instalaciones y/o materiales requeridos para el

caso).

j) Reponer, en el plazo indicado, los materiales y libros propiedad de la ENED, que

por su negligencia hayan resultado dañados o extraviados.

k) Devolver a la instancia responsable y dentro del tiempo estipulado, todo aquel

material y/o equipo que expresamente se le haya proporcionado en calidad de

préstamo.

2.6. La promoción del alumnado a los distintos semestres del Plan de Estudios, se ajustará

a la normatividad vigente.

2.7. Al momento de la inscripción el alumnado firmará la Carta Compromiso (Anexo 1).

21

CAPÍTULO III. EQUIPOS REPRESENTATIVOS DE LA ENED

3. DE LOS EQUIPOS REPRESENTATIVOS DE LA ENED.

3.1. Las disciplinas deportivas que se ofrecen al alumnado de la Escuela Nacional de

Entrenadores Deportivos, en primera instancia son las que se encuentran dentro del

programa de estudios como Especialidad Deportiva y las que avala el CONDDE en su

programa.

3.2. La ENED tiene como objetivo:

a) Promover en los estudiantes los valores institucionales y de salud integral.

b) Educar en el respeto a las normas y reglas que rigen toda actividad deportiva.

c) Fomentar la convivencia e integración, trabajo en equipo y una sana competencia

deportiva entre los participantes.

d) Integrar equipos representativos que participen en torneos tanto internos como

externos.

3.3. De los Entrenadores.

3.3.1. Todas las actividades y disciplinas deportivas son planeadas y supervisadas por

el Departamento de Difusión y Extensión en coordinación con el Departamento de

Docencia y la Subdirección Académica.

3.3.2. Para pertenecer y permanecer como entrenador responsable del equipo

representativo, se deben cumplir los siguientes requisitos:

a) Horario disponible, presentar una carta compromiso y su plan de trabajo

detallado.

3.3.3. Son obligaciones específicas de los entrenadores de las disciplinas deportivas:

a) Acudir en tiempo y forma a los entrenamientos y partidos programados, con el

material deportivo necesario para el buen desarrollo del mismo.

b) Seleccionar al alumnado de mejor rendimiento escolar para ser integrantes de

la selección Institucional.

c) Informar semanalmente al Departamento de Difusión y Extensión sobre los

resultados obtenidos, incluyendo pormenores y accidentes acontecidos, en los

diferentes eventos deportivos.

d) Entregar informe al Departamento de Difusión y Extensión al término de cada

torneo en que participe el representativo de cada deporte.

e) Proporcionar la información necesaria al alumnado para que acudan a los

entrenamientos y eventos programados.

f) Llevar a los entrenamientos y partidos, botiquín de primeros auxilios.

g) Presentarse a los partidos con uniforme institucional.

22

h) Evitar alinear al alumnado que no esté debidamente registrado y que no porte

el uniforme oficial.

i) Comunicar, con anticipación, al Departamento de Difusión y Extensión las

necesidades de material para el funcionamiento adecuado de sus actividades.

j) Brindar ayuda y asesoría al alumnado lesionado.

k) Obtener la autorización del Departamento de Difusión y Extensión en

coordinación con el Departamento de Docencia y la Subdirección Académica,

para realizar cualquier actividad que no esté contemplada desde el inicio del

ciclo escolar o en el proyecto de trabajo.

l) Asegurarse que el alumnado de equipos representativos cuenten con uniforme

con las características que pide el CONDDE.

m) Corregir la indisciplina del alumnado y reportarlo al Departamento de Difusión

y Extensión.

n) Entregar el Departamento de Difusión y Extensión un reporte final del ciclo

escolar, que contenga todas las actividades llevadas a cabo, de acuerdo al

proyecto de trabajo establecido.

o) Mantener un trato cordial y firme con el alumnado.

p) Evitar cualquier tipo de cambio en la programación oficial de los eventos sin

previo consentimiento del Departamento de Difusión y Extensión.

3.4. Los equipos representativos.

3.4.1. Es aquél que está integrado por el alumnado y que han mostrado mejor

desempeño académico en la disciplina de que se trate, a juicio del entrenador. El

alumnado seleccionado es el único que puede portar el uniforme oficial, con la

obligación de observar siempre que lo porte, un buen comportamiento y respeto

a dicha vestimenta y colores institucionales.

3.4.2. Las selecciones representativas de la institución de deportes de conjunto están

conformadas dependiendo de la disciplina por un máximo de:

a) Básquetbol, deberán estar integrados con un mínimo de 8 (Ocho) y un máximo

de 12 (doce) jugadores(as). Un entrenador y un asistente.

b) Fútbol deberá estar integrado con un mínimo de 16 (Dieciséis) y un máximo

de 20 (veinte) jugadores(as). Un entrenador y un asistente.

c) Fútbol Rápido deberá estar integrado con un mínimo 10 (Diez) y un máximo

de 14 jugadores(as), con un entrenador y un asistente.

d) Vóleibol Sala deberá estar integrado con un mínimo de 8 (ocho) y un máximo

de 12 jugadores(as), con un entrenador y un asistente.

e) Vóleibol Playa deberá estar integrado con un mínimo de 2 (dos) y un máximo

de 3 jugadores(as), con un entrenador y un asistente.

3.4.3. En el caso de los participantes en deportes individuales no existe restricción por

el número de representantes.

23

3.4.4. Para pertenecer a un equipo representativo de la ENED, son requisitos

indispensables:

a) Ser alumnado con avance académico y estar debidamente registrado.

b) Mostrar buena conducta y apego a los reglamentos deportivos e

institucionales.

c) No tener sanción emitida por la Institución.

d) Ser responsable y comprometido con la disciplina deportiva.

e) Tener la edad reglamentaria según lo marca para el Torneo CONDDE (FISU).

3.4.5. Son obligaciones de los miembros de equipos representativos:

a) Asistir a los entrenamientos, juegos oficiales y eventos donde participe el

equipo al que pertenece.

b) Presentar credencial actualizada en cada entrenamiento y juego oficial.

c) Presentarse 15 minutos antes de cada evento en el lugar previamente

indicado.

d) Asistir debidamente uniformado a las prácticas y a los juegos oficiales.

e) Comportarse en todo momento con respeto a entrenadores, compañeros y

contrincantes.

f) Ser constante en la disciplina.

g) Presentar el registro (CEDULA) del equipo con los datos completos.

h) Ser consciente del importante papel que juega al representar a la ENED.

3.5. De los Torneos Internos.

3.5.1. Los torneos internos son los que se realizan en coordinación con el Departamento

de Difusión y Extensión, en las diferentes disciplinas que se imparten en la

institución, y que se realizan dentro de sus instalaciones, principalmente a los

miembros de la comunidad académica, quienes se integran en equipos de forma

voluntaria.

3.5.2. Podrán participar el profesorado, administrativos y egresados.

3.5.3. Con la autorización correspondiente y bajo consenso de los equipos participantes

pueden contender equipos representativos de otras instituciones educativas.

3.5.4. Los equipos participantes deben cumplir los siguientes requisitos para el torneo

interno:

a) Presentar al inicio de cada partido uno de los siguientes documentos (cédulas,

credenciales u hoja de registro), de todos los integrantes del equipo, con

fotografía reciente a excepción de los equipos invitados, quienes sus

integrantes deberán presentar credencial expedida por su institución.

b) Llenar la cédula de inscripción.

c) Presentarse debidamente uniformados en cada partido.

d) Realizar pago de arbitraje que le corresponde en cada partido si fue acordada.

24

3.5.5. El costo del arbitraje en torneos internos debe ser pagado por ambos equipos

antes de empezar el encuentro; en caso de no presentarse alguno de los equipos

o ambos, no los exenta de realizar el pago correspondiente.

3.5.6. El Departamento de Difusión y Extensión en combinación con la persona

encargada de organizar el torneo, tienen la facultad de señalar los criterios a seguir

en cada torneo.

3.5.7. El profesorado o alumnado (incluyendo los de servicio social) que esté como

responsable de la organización del torneo, tiene la obligación de informar al

departamento de vigilancia cuando se susciten hechos de violencia física o verbal

que entorpezcan el desarrollo del juego independientemente de quien se trate, ya

sea alumnado, maestros o acompañantes.

3.6. Las faltas al reglamento de competencia, así como los conflictos menores que se

originen entre los competidores, alumnado, maestros y equipos invitados son sancionados

por el Departamento de Difusión y Extensión en coordinación con las Subdirección

Académica y de conformidad al mismo reglamento de competencia.

3.7. Cualquier situación no contemplada en el presente reglamento será considerada y

definida por el Departamento de Difusión y Extensión.

3.8. Es importante señalar que siendo esta la Escuela Nacional de Entrenadores

Deportivos, todos los equipos representativos deberán someterse a un proceso de

entrenamiento riguroso y sistemático, que permita al alumnado-deportista vivenciar el

proceso de la preparación deportiva predicando con el ejemplo. De tal suerte que el

incumplimiento de esta acción dejará fuera al equipo o participante de cualquier evento

deportivo.

25

CAPÍTULO IV. PROFESORADO

4. DEL PROFESORADO.

4.1. Tener un trato respetuoso y mesurado con la comunidad de la Institución.

4.2. Abstenerse de efectuar actos dentro y fuera del plantel que denigren la imagen y buen

nombre de la Institución.

4.3. Realizar sus actividades prácticas docentes pedagógicas internas y externas en los

horarios que la institución disponga para tal efecto, mismos que se le darán a conocer con

la debida anticipación y conforme a la reglamentación específica para tal efecto.

4.4. Presentarse puntualmente en los horarios y lugares asignados para su clase.

4.5. Participar en las actividades de extensión educativa que promueva el plantel dentro de

sus horarios laborables y, de acuerdo a la disponibilidad de tiempo del mismo, cuando estas

actividades sean en otros horarios.

4.6. Hacer uso adecuado y racional de las instalaciones y recursos con que cuenta la ENED

para sus actividades académicas.

4.7. Reponer, en el plazo que se le asigne, los materiales y libros propiedad de la ENED,

que por su negligencia hayan resultado dañados o extraviados.

4.8. Devolver a la instancia responsable y dentro del tiempo estipulado, todo aquel material

y/o equipo que expresamente se le haya proporcionado en calidad de préstamo.

26

CAPÍTULO V. PROCESO DE TÍTULACIÓN

5. DEL PROCESO DE TÍTULACIÓN.

5.1. El trabajo de titulación tiene como propósito fundamental demostrar las distintas

capacidades de los estudiantes para resolver los problemas de su práctica profesional y de

su formación, estableciendo una relación particular con las competencias genéricas y

profesionales, al igual que con los trayectos y los cursos que conforman cada plan de

estudios.

5.2. De las modalidades para la titulación.

Para la Licenciatura:

a) Portafolio y examen profesional: Consiste en la elaboración de un documento que

integre y organice las evidencias que considere fundamentales para demostrar las

competencias establecidas en el perfil de egreso. Evidencias que muestren el

conocimiento que se tiene de lo que se hace, por qué se hace y qué debería hacerse

en caso de que el contexto cambie, así como el desempeño que se tiene en las

competencias consideradas. El estudiante es acompañado, orientado y apoyado por

su asesor de la escuela. Además, presentará el examen profesional

correspondiente, en el que defienda el documento elaborado.

b) Informe de prácticas profesionales y examen profesional: Consiste en la

elaboración de un informe analítico-reflexivo del proceso de intervención que realizó

en su periodo de práctica profesional, que se elabora en el tiempo curricular

establecido en el Plan de Estudios vigente, de tal forma que el proceso de titulación

no implica más tiempo ni recursos, una vez concluidos los estudios profesionales.

El estudiante es acompañado, orientado y apoyado por su asesor de la escuela.

Presentará además el examen profesional correspondiente, en el que defienda el

documento elaborado.

c) Tesis de investigación y examen profesional: Consiste en la elaboración y

desarrollo de un proyecto de investigación que culminará con la presentación de una

tesis que da cuenta del proceso metodológico realizado y los resultados obtenidos.

Al igual que la opción anterior se lleva a cabo en el tiempo curricular establecido en

el plan de estudios. El estudiante podrá seleccionar el tema de investigación con

base en sus experiencias en la práctica profesional o en las problemáticas que haya

detectado en los diferentes cursos del plan de estudios. El futuro profesionista es

acompañado, orientado y apoyado por un profesorado-investigador de la escuela

que fungirá como su asesor. Presentará, además, el examen profesional

correspondiente en el que defienda la tesis de investigación.

Las características generales para la elaboración de cada modalidad se expresan en

los documentos que para tal efecto el área correspondiente indique.

5.3. Proceso académico de la Comisión de Titulación.

27

5.3.1. La Comisión de Titulación, es el órgano colegiado responsable de velar por el

cumplimiento de las disposiciones académicas referidas al proceso de titulación.

El Director del plantel acordará con el Subdirector Académico la constitución de

dicha comisión y proporcionará los apoyos humanos, técnicos y materiales al inicio

del ciclo escolar y estará conformada de la siguiente manera:

a) Presidente de la comisión, cargo que ocupará el Subdirector Académico del

plantel o quien realice funciones análogas.

b) De 3 a 6 profesorados con reconocida solvencia académica y que imparten

cursos del Plan de Estudios vigente.

c) El secretario de la Comisión, que será un profesorado de los que se refiere el

inciso anterior y se elegirá en la primera sesión convocada por el Presidente.

d) Personal necesario para realizar las funciones encomendadas.

5.3.2. Corresponde al Presidente:

a) Organizar, coordinar y supervisar los trabajos y acciones de la comisión.

b) Convocar a sus miembros a reuniones ordinarias y extraordinarias.

c) Notificar al director quiénes conformarán los jurados y asegurar que cumplan con

las funciones asignadas.

d) Para los casos no previstos en el proceso de titulación, se atenderá lo previsto

en el segundo párrafo del numeral 1.7. Capítulo I Disposiciones Generales de las

NECE.

5.3.3. Corresponde al Secretario:

a) Elaborar, integrar y resguardar los acuerdos de trabajos generados en las

reuniones de la comisión.

b) Elaborar y solicitar la expedición constancias a los miembros de los jurados de

examen profesional.

c) Notificar oportunamente a cada estudiante sobre el día, la hora y el lugar en que

deberá presentar su examen profesional.

5.3.4. Actividad de la Comisión de Titulación:

a) Recibir, analizar y dar respuesta a las solicitudes de los estudiantes

correspondientes a la modalidad y tema de titulación.

b) Seleccionar y aprobar al profesorado que cubran el perfil para ser asignados

como asesores de los estudiantes en la elaboración del Trabajo de Titulación

según su experiencia en la modalidad y tema e inducirlos en las

responsabilidades inherentes a la función asignada. El perfil académico mínimo

para poder asesorar un trabajo de titulación será:

i. Haber impartido cursos del Plan de Estudios vigente;

ii. Dominio del área o disciplina que haya impartido (perfil profesional);

iii. Dominio metodológico y técnico para analizar la información (especialidad,

cursos);

28

iv. Tener experiencia previa en dirección de tesis (para el caso del asesor de tesis

de investigación), en elaboración de portafolios y/o de informes de proyectos

integradores. De no cumplir con estos requisitos, deberá capacitarse en la

materia y obtener documento probatorio;

v. Tener grado académico de licenciatura, y

vi. Ostentar plaza de medio tiempo, tres cuartos o tiempo completo (equivalente

en horas de contratación).

En caso de que la escuela no cuente con estos perfiles en la planta académica

para nombrar asesores de los estudiantes y sinodales, la ENED podrá recurrir a

un asesor externo que cubra los requisitos del ii al v y que conozca las

orientaciones curriculares del Plan de Estudios vigente.

c) Asignar el asesor del trabajo de titulación a cada estudiante de acuerdo con la

modalidad y tema seleccionado.

d) Registrar los proyectos de titulación de los estudiantes, identificando

principalmente su modalidad, título y temática.

e) Asegurar que los asesores tengan un máximo de 5 asesorados.

f) Programar las reuniones que se realizarán en el ciclo escolar con los asesores

del trabajo de titulación de los estudiantes, para dar seguimiento a los avances

de su elaboración, e identificar y atender las necesidades que se presenten, de

acuerdo con las orientaciones académicas para la elaboración del trabajo de

titulación.

i. Revisar el desarrollo del proceso.

ii. Identificar y atender las necesidades que se vayan presentando.

g) Designar a los integrantes del jurado para cada examen profesional, haciéndoles

la entrega oportuna de los trabajos de titulación con la finalidad de analizarlo bajo

instrumentos de valoración diseñados por la propia Comisión de Titulación

(rúbrica, escala, etcétera), en función de la modalidad escogida por el estudiante.

h) Verificar que los integrantes del jurado cumplan con las funciones

encomendadas.

i) Establecer y calendarizar, de acuerdo con las NECE el periodo de exámenes

profesionales. Programar un periodo extraordinario dentro de los seis meses

siguientes para el alumnado que se hubiesen rezagado en la sustentación o

aprobación de su examen profesional.

j) Establecer estrategias para dictaminar los trabajos concluidos y aprobados por el

asesor académico, apegándose a lo establecido para la modalidad seleccionada.

k) Promover reuniones de análisis e intercambio académico sobre el tipo de

actividades que implica la elaboración del documento recepcional, con base en

la normatividad vigente y aplicable.

l) Promover la participación de todo el personal docente, organizado a manera de

una red de asesoría, para brindar a los estudiantes el apoyo que requieren en la

elaboración del documento recepcional, de acuerdo con el tema seleccionado y

en coordinación con el asesor titular de cada estudiante.

m) Resolver las dudas que presenten los estudiantes en relación normatividad

vigente y aplicable.

29

n) Asegurar las condiciones propicias para que el examen profesional se desarrolle

en un ambiente estrictamente académico y sus resultados reflejen las

capacidades adquiridas por los estudiantes.

o) Presentar, al término del tiempo correspondiente, un balance sobre los logros,

las dificultades y los retos que existieron durante el año escolar, así como las

recomendaciones que sugieran para mejorar el proceso de titulación en los

siguientes ciclos escolares.

5.4. De la persona que pretende titularse:

a) Cubrir en su totalidad los créditos que establece el Plan de Estudios vigente de la

Licenciatura.

b) Haber cumplido el servicio social reglamentario a través de las actividades

realizadas en los espacios curriculares correspondientes al proyecto integrado

efectuadas durante los últimos tres semestres de la licenciatura, de acuerdo al Plan

de Estudios vigente.

c) Entregar a la comisión el trabajo de titulación aprobado por su asesor.

d) Presentarse el día, hora y lugar señalados por la Comisión de Titulación para

sustentar el examen profesional.

5.5. La administración escolar de la ENED.

5.5.1. Es la responsable de llevar a cabo las siguientes funciones:

a) Verificar que el sustentante ha cumplido el servicio social y ha acreditado

totalmente la carrera conforme al Plan de Estudios vigente.

b) Verificar que el estudiante ha obtenido la aprobación del documento para el

trabajo de titulación.

c) Integrar los expedientes académicos de los estudiantes para proporcionarlos

a la Comisión de Titulación.

d) Verificar que sean correctos los datos personales de cada sustentante que se

asienten en el acta y demás documentos del examen profesional.

e) Elaborar el acta de examen profesional de cada alumnado, recabar las firmas

y sellos reglamentarios.

f) Tramitar la expedición de los títulos y realizar su entrega oportuna a los

egresados.

5.6. El examen profesional.

5.6.1. Proceso del examen profesional, sus participantes, así como las funciones que

deben realizar y que a continuación se detallan.

5.6.2. El jurado, podrán ser miembros del jurado el profesorado que haya impartido

unidades de aprendizaje del Plan de Estudios vigente, y que reúnan las

siguientes características:

a) Dominio del área o disciplina que haya impartido.

b) Dominio metodológico para analizar el trabajo de titulación.

30

c) Tener grado académico de maestría.

d) Tener experiencia previa como sinodal.

5.6.3. El jurado estará integrado por 3 sinodales titulares y un suplente, designados

por la Comisión de Titulación y autorizados por el director, con las siguientes

funciones:

a) Presidente del jurado: Cargo que será desempeñado por el profesorado que

tenga mayor experiencia en la temática del trabajo de titulación. Deberá

responsabilizarse de la conducción del examen profesional; coordinar el orden

de las intervenciones y la deliberación para emitir el veredicto, así como tomar

la protesta al sustentante cuando el veredicto haya sido aprobatorio.

b) Secretario del jurado: Función que se asignará al asesor del trabajo de

titulación que atienda alguno de las unidades de aprendizaje del Plan de

Estudios; será responsable de la redacción del acta correspondiente para

emitir el veredicto y de dar lectura a la misma, una vez concluido el examen.

Asimismo, en caso de que se solicite, proporcionará al jurado la

documentación administrativa y el historial académico del sustentante, que

previamente solicitará al Área de Administración Escolar del plantel.

c) Vocal: Cargo que ocupará un profesorado que atienda alguna de las unidades

de aprendizaje del Plan de Estudios.

d) Suplente: Cargo que ocupará un profesorado que atienda alguno de los cursos

del Plan de Estudios y participará en el jurado en caso de la ausencia de

alguno de los sinodales titulares.

5.6.4. El proceso del examen profesional se llevará a cabo en los siguientes momentos:

a) Exposición por parte del sustentante de su trabajo de titulación considerando

las características de la opción elegida en la que destaque el interés por la

elección del tema; su tratamiento, las situaciones que desde su punto de vista

fueron relevantes (porque resultaron difíciles o exitosas) durante el desarrollo

de sus competencias profesionales; su incidencia; así como los resultados,

conclusiones y recomendaciones que propone.

b) Intervención de cada uno de los sinodales respecto a lo expuesto por el

sustentante y a la revisión del trabajo presentado, mediante preguntas

elaboradas con base en la modalidad de titulación.

c) Respuestas del sustentante a las preguntas de los sinodales y reflexión final

por parte del presidente del jurado.

d) Deliberación sobre el veredicto por parte de los sinodales.

e) Emisión del veredicto, firma del acta de examen profesional en el caso de que

resulte favorable o, en caso contrario, presentación de las recomendaciones

para su reelaboración.

5.6.5. El examen profesional será público. Excepcionalmente podrá ser privado, a

solicitud escrita y justificada del sustentante y previa aprobación de la Comisión

de Titulación.

31

5.6.6. El veredicto del examen profesional se dará al finalizar la réplica, el jurado

deliberará en privado para emitir su resolución, la cual será inapelable y se

emitirá bajo la siguiente clasificación:

a) Aprobado por unanimidad. La aprobación por unanimidad se otorgará al

sustentante cuando sea aprobado por los 3 miembros del jurado.

b) Aprobado por mayoría. La aprobación por mayoría se otorgará al sustentante

cuando sea aprobado por los 2 miembros del jurado.

c) Pendiente. El veredicto quedará pendiente cuando el sustentante no haya

sido aprobado por un mínimo de 2 integrantes del jurado. En este caso, los

integrantes del jurado levantarán un acta donde especifiquen las razones por

las cuales se dictaminó pendiente el examen profesional así como las

modificaciones que se deberán realizar al trabajo escrito o las deficiencias

detectadas en la sustentación del examen que deberán superarse en la

segunda oportunidad que tendrá el estudiante para presentarlo dentro de un

periodo máximo de 6 meses después del veredicto. Entregarán copia de esta

acta al sustentante y al asesor responsable.

5.6.7. Se otorgará mención honorífica al sustentante si, además de ser aprobado por

unanimidad:

a) Demuestra amplio dominio y movilización de los conocimientos, las

habilidades, las actitudes y los valores propios de las competencias

genéricas y profesionales de un profesorado.

b) Demuestra capacidad para argumentar sus reflexiones y para sustentar las

respuestas a las preguntas del jurado.

c) Aprobó regularmente los cursos que integran el Plan de Estudios y obtuvo

un promedio general de aprovechamiento mínimo de 9.5 (nueve enteros y

cinco décimas) y su equivalente en el nivel de desempeño.

5.6.8. Se otorgará felicitación al sustentante, si además de ser aprobada por

unanimidad:

a) Demuestra amplio dominio y movilización de los conocimientos, las

habilidades, las actitudes y los valores propios de las competencias

genéricas y profesionales de un profesorado.

b) Demuestra capacidad para argumentar sus reflexiones y para sustentar las

respuestas a las preguntas del jurado.

c) Aprobó regularmente los cursos que integran el Plan de Estudios y obtuvo

un promedio general de aprovechamiento mínimo de 9.0 (nueve enteros) y

su equivalente en el nivel de desempeño.

5.6.9. El otorgamiento de la mención honorífica o la felicitación se efectuará siempre y

cuando exista consenso de los 3 miembros del jurado, considerando como

elemento de juicio el trabajo de titulación y el desempeño académico del

sustentante.

32

5.6.10. Suspensión o invalidación del examen profesional:

a) El examen profesional se invalidará si no se cumple previamente con los

requisitos establecidos en las presentes reglas.

b) En caso de demostrarse cualquier tipo de plagio en la elaboración del trabajo

de titulación, éste quedará anulado y el sustentante, con la orientación de su

asesor, tendrá un plazo de 6 meses para elaborar uno nuevo, previa

valoración del caso por parte de la Comisión de Titulación.

c) Cuando el sustentante no se presente en la hora, fecha y lugar señalado por

la Comisión de Titulación para realizar el examen profesional, éste será

aplazado hasta que la comisión determine nueva fecha que no rebasará los

4 meses inmediatos.

5.6.11. Situaciones no previstas:

a) En caso de presentarse alguna situación no prevista en las presentes reglas,

se procederá conforme al numeral 1.7. de las NECE.

33

CAPÍTULO VI. POSGRADO

6. DEL POSGRADO.

6.1. Son estudios de posgrado los que se efectúan después de los estudios de licenciatura

y tienen como finalidad la formación de profesionales en el ámbito deportivo del más alto

nivel.

6.2. Al término de los estudios de posgrado la Escuela Nacional de Entrenadores otorgará

el grado de maestría.

6.3. Las disposiciones contenidas en las presentes reglas y demás disposiciones generales

para el funcionamiento del Posgrado, son de observancia obligatoria en la Escuela Nacional

de Entrenadores Deportivos y su aplicación corresponde a la Subdirección Académica del

plantel y la validación a la Subdirección Técnica de Capacitación para el Deporte.

6.4. De los planes de estudio.

6.4.1. Los planes de estudio de posgrado estarán conformados por el conjunto de

elementos académicos y administrativos que permitan su operación y el

cumplimiento de sus objetivos y deberán contener, los siguientes componentes:

a) Nombre del plan.

b) Modalidad de enseñanza: presencial, abierta, a distancia o mixta.

c) Fundamentación académica.

d) Objetivos del plan de estudios.

e) Perfiles de ingreso y egreso del graduado.

f) Estructura y organización académica.

g) Duración de los estudios de la maestría, el total de créditos.

h) Modelo educativo de trabajo e infraestructura disponible, para el caso de los

planes de estudio que se impartirán en las modalidades abierta, a distancia o

mixta.

i) Mapa curricular.

j) Requisitos de ingreso; de permanencia y egreso del alumnado, así como para

la obtención de grado.

k) Requisitos para obtener el grado de maestría.

l) Modalidades para la obtención del grado, para la maestría.

m) Las demás que establezca normatividad vigente para el registro ante la

Secretaría de Educación Pública y la Dirección General de Profesiones.

6.4.2. En cuanto a normas operativas del plan de estudios se deberá incluir:

a) Disposiciones generales.

34

b) Integración, atribuciones, responsabilidades y mecánica operativa del comité

académico

c) Requisitos, funciones y responsabilidades del asesor.

d) Requisitos para ser profesorado de la maestría y sus funciones.

e) Procedimientos y mecanismos de ingreso, permanencia y obtención de grado

del alumnado de maestría que se contemplan en el programa.

f) Procedimientos para la suspensión, reincorporación y aclaraciones respecto

de decisiones académicas que afecten al alumnado.

g) Procedimiento para obtener la candidatura al grado de maestría.

h) Procedimientos para la integración, designación y modificación de los jurados

de la maestría.

i) Procedimiento para las revalidaciones y acreditaciones de estudios realizados

en otros programas de posgrado.

j) Mecanismos y criterios para la evaluación y actualización del plan de estudios

que conforma el programa.

k) Las demás que establezca la normatividad vigente.

6.4.3. Las instituciones que deseen incorporarse en un programa de posgrado deberán

cumplir con los siguientes requisitos y responsabilidades:

a) Compartir la filosofía del programa en lo que se refiere a objetivos, estándares

académicos y mecanismos de funcionamiento.

b) Contar con el mínimo de académicos acreditados como tutores en el

programa, que establezca el comité académico.

c) Desarrollar líneas de investigación y/o trabajo, afines al programa.

d) Contar con la infraestructura adecuada para la investigación, las actividades

de profesorado y de tutoría, a juicio del comité académico, y ponerla a

disposición para el uso del alumnado, tutores y profesorado del programa.

e) Suscribir, a través de la firma del director, las bases de colaboración de las

instituciones participantes en el programa de posgrado.

f) En su caso, los adicionales que establezca el comité académico.

6.4.4. El plan de estudios de la maestría se estructurará en 4 semestres.

6.4.5. Los estudios a que se refieren las presentes reglas podrán impartirse en la

modalidad semiescolarizada, así como en aquellas otras que se generen por los

avances que el desarrollo pedagógico, científico y tecnológico permita establecer,

anteponiendo el criterio de preservación de la calidad académica.

6.4.6. Las asignaturas y demás actividades académicas que integran el plan de

estudios son obligatorias y deben ser realizadas por todo el alumnado que sea

admitido a cursar algún programa de posgrado.

6.4.7. El plan de estudios solo podrá ser modificado previa autorización de la Dirección

General de Profesiones.

35

6.4.8. Toda propuesta de modificación al plan de estudios deberá ser presentada por

el Comité Académico a la Oficina de Posgrado quien a su vez la turnará a la

Subdirección Técnica de Capacitación para el Deporte para su gestión

correspondiente.

6.5. Del registro, ingreso y la inscripción.

6.5.1. Para ingresar a un programa de posgrado el aspirante deberá, además de, cumplir

con lo previsto en los Capítulos II. Selección de Aspirantes y III. Inscripción de las

NECE, recibir la Notificación Oficial de aceptación, otorgada por la Dirección de

las ENED.

6.5.2. El proceso de admisión. Para ingresar al posgrado deberá garantizar que los

aspirantes cuenten con los atributos necesarios para desarrollar adecuadamente

el perfil de egreso definido en el programa y comprenderá, cuando menos, lo

siguiente:

a) Análisis del currículo del aspirante.

b) Comprobación documental de requisitos.

6.5.3. Para la admisión de la maestría los aspirantes deberán, en la inscripción, cubrir

los requisitos contemplados en el Capítulo II. Selección de Aspirantes y III.

Inscripción de las NECE; además de lo que a continuación se detalla:

a) Cumplir el proceso de admisión diseñado para tal efecto.

b) Cubrir los derechos y cuotas correspondientes.

6.6. De la actividad académica.

6.6.1. Las actividades académicas previstas en el plan de estudios tendrá un valor en

créditos, expresado en números enteros, de conformidad con el numeral 5.2. y

5.5. Capítulo V. Acreditación de las NECE, se computará de la siguiente forma:

a) En las actividades teóricas, experimentales o prácticas de investigación que

requieren estudio o trabajo adicional, 8 horas corresponden a un crédito.

b) En las actividades académicas que se realicen bajo supervisión autorizada el

valor en créditos computará globalmente en el propio Plan de Estudios según

su intensidad y duración.

6.6.2. La tesis, para la obtención del grado no tendrán valor en créditos y se acatará lo

dispuesto en el numeral 8.4. Capítulo VIII Titulación de las NECE.

6.6.3. La Dirección de la Escuela a través del Oficina de Control Escolar expedirá un

certificado complementario al grado de maestría, mismo que proporcionará los

contenidos y estatus de los estudios concluidos por el alumnado, facilitando el

reconocimiento académico y profesional.

6.6.4. El certificado se expedirá y entregará a los graduados en un plazo no mayor a

45 días hábiles, contados a partir de la fecha en la que el alumnado proporcione

36

en la dependencia antes mencionada copia del acta que avale la obtención del

grado correspondiente.

6.6.5. El certificado complementario al grado deberá contener información relativa a los

siguientes temas generales:

a) Datos generales sobre el graduado.

b) Información general del grado que se otorga.

c) Historia académica del graduado.

6.6.6. La Subdirección Técnica para la Capacitación del Deporte acordará el formato del

certificado complementario al grado y el contenido específico de los temas antes

señalados.

6.6.7. La selección del profesorado para la impartición de cursos de posgrado estará a

cargo del Comité Académico a través del titular de la Oficina de Posgrado. En su

caso, la contratación se hará conforme a la normatividad vigente.

6.7. Organización de los Estudios de Posgrado.

6.7.1. Estudios de Maestría.

6.7.1.1. Los estudios de maestría proporcionarán al alumnado una formación

amplia y sólida en un campo de conocimiento y se orientarán al logro de

los siguientes objetivos: fortalecer sus conocimientos y destrezas

científico-investigativas, incrementar su potencial técnico-pedagógico

para la docencia superior y desarrollar en él, una alta capacidad para el

ejercicio profesional.

6.7.1.2. El plan de estudios de maestría deberá tener cuando menos setenta

créditos de actividades académicas, e incluirán siempre actividades

complementarias, como asistencias a congresos, ciclos de conferencias,

simposios y otros.

6.7.1.3. Las actividades académicas del alumnado contenidas en el plan de

estudios comprenderán los cursos, seminarios, talleres o aquellas otras

que proporcionen una sólida formación académica en el campo de

conocimiento respectivo.

6.7.1.4. El alumnado podrá inscribirse al plan de estudios de maestría para

cursarlo de conformidad con lo que establezca el programa de posgrado.

Deberán concluir sus estudios, incluyendo la graduación, en el plazo que

el plan de estudios especifique y a lo señalado por el numeral 4.4. Capítulo

IV Reinscripción de las NECE.

6.7.1.5. Para permanecer inscrito en los estudios de maestría el alumnado deberá

realizar satisfactoriamente, en los plazos señalados, las actividades

37

académicas del plan de estudio, las que le sean asignadas por su asesor

y cubrir los requisitos de control escolar y administrativos establecidos

para tal fin.

6.7.1.6. Para obtener el grado de maestría será necesario haber cubierto el 100%

de los créditos correspondientes al plan de estudios.

6.7.1.7. La graduación de la Maestría es mediante tesis, de conformidad con el

numeral 8.4. Formas de Titulación Capítulo VIII. Titulación (Maestría en

Ciencias del Deporte) de las NECE.

6.7.1.8. En el caso de la graduación de maestría con tesis, el jurado será

designado por el responsable de la Oficina de Posgrado y del Comité

Académico según el procedimiento establecido en las normas operativas

del programa, y se integrará con 3 sinodales. En la integración del jurado

y cuando el caso lo requiera se propiciará la participación de sinodales de

otras instituciones afines al programa.

6.7.1.9. La tesis debe ser presentada a los miembros del jurado con el aval del

asesor; en un plazo máximo de 30 días naturales, contados a partir del

momento en que los sinodales designados oficialmente reciban la tesis,

éstos deberán dar su voto fundamentado por escrito, el cual será

comunicado al comité académico. Si alguno de los sinodales no emite su

voto en este periodo, el propio comité académico podrá sustituirlo.

6.7.1.10. Será requisito para presentar el examen de grado que al menos 2 de los

3 votos emitidos sean favorables.

6.8. Del sistema de asesores del posgrado.

6.8.1. Se entiende por asesor, al académico responsable de la dirección de las

actividades académicas del alumnado y sus funciones deben quedar definidas

en las normas operativas.

6.8.2. La oficina de Posgrado asignará un asesor a cada alumnado inscrito en el

programa correspondiente tomando en cuenta la sugerencia del Comité

Académico y la opinión del alumnado.

6.8.3. Se procurará que los asesores se integren al Comité Académico del Posgrado.

6.8.4. Podrá ser asesor todo académico de la ENED, de otra institución o un profesional

que reúna los siguientes requisitos:

6.8.4.1. Para asesores de maestría:

a) Contar con el grado de maestría o con la dispensa de grado aprobada

por el Comité Académico.

b) Estar dedicado a actividades académicas o profesionales

relacionadas con los campos de conocimiento de la maestría.

38

c) Estar acreditado por el Comité Académico

6.8.4.2. El asesor tendrá las siguientes funciones:

a) Establecer, junto con el alumnado, el plan individual de actividades

académicas que seguirá para la elaboración del documento

recepcional.

b) Dirigir la elaboración del documento recepcional.

c) Avalar el documento recepcional.

d) Formar parte del jurado examinador para la obtención de grado.

6.9. Del comité académico.

6.9.1. Para el programa de posgrado se constituirá un Comité Académico, cuya

integración deberá garantizar la eficiencia y calidad del plan de estudios y estará

integrado por:

a) El director de la ENED, quien podrá designar a un académico como su

representante que de preferencia sea el Jefe de la Oficina de Posgrado.

b) Los académicos de la institución participante, acreditados como asesores

electos.

6.9.2. El Comité Académico tendrá las siguientes atribuciones y responsabilidades

generales:

a) Proponer las modificaciones al plan o planes de estudio a las instancias

académicas a fin de que se gestione lo correspondiente para su

implementación.

b) Proponer a la Dirección de la ENED la incorporación o desincorporación del

programa de posgrado de una institución.

c) Organizar la evaluación integral del programa y de los planes de estudio, al

menos cada 3 años, e informar de los resultados a la Dirección de la Escuela.

d) Promover la actualización de los contenidos temáticos de las asignaturas que

integran el plan de estudios.

e) Promover la actualización de las normas operativas del programa de posgrado,

tomando en consideración la opinión de la Subdirección Técnica de

Capacitación para el Deporte y aprobación de la Dirección de la ENED.

f) Promover acciones de vinculación y cooperación académica con otras

instituciones.

g) En casos excepcionales y debidamente fundamentados, aprobar, de acuerdo

con las presentes reglas.

h) Atender las reglas para el funcionamiento del Posgrado, la dispensa de grado a

probables asesores, profesorado o sinodales de examen de grado.

i) Las demás que establecen estas reglas, la Dirección de la Escuela y aquellas

de carácter académico no previstas en estas disposiciones.

39

6.9.3. El Comité Académico solicitará a la Oficina de Posgrado, la sustitución de los

asesores o miembros que no cumplan con las responsabilidades que fijen las

normas operativas, a través del procedimiento correspondiente.

6.10. La Oficina de Posgrado.

6.10.1. La Oficina de Posgrado tendrá las siguientes funciones:

a) Participar en la definición de las políticas y lineamientos generales y

operativos del Posgrado de la ENED.

b) Elaborar los programas y/o planes de estudio de posgrado.

c) Aplicar la normatividad correspondiente al Posgrado de la Escuela Nacional

de Entrenadores Deportivos, así como el cumplimiento de la legislación

aplicable, y otras que defina la Dirección de la Escuela.

d) Validar la aprobación el registro y aprobación de los proyectos

investigativos a realizar por el alumnado.

e) Evaluar el desempeño académico del profesorado.

f) Evaluar semestralmente el avance de los proyectos.

g) Informar sobre la autorización la impresión del documento recepcional.

h) Establecer la integración del jurado para el examen de grado.

i) Otras que se especifiquen en las presentes reglas para el Funcionamiento

del Posgrado o que estén contenidas en las normas operativas del

programa de posgrado correspondiente.

6.10.2. El Jefe de la Oficina de Posgrado será designado o removido por el Director de

la Escuela, quién para el efecto, podrá auscultar la opinión del Comité

Académico.

6.10.2.1. Los requisitos para ser Titular de la Oficina de Posgrado son:

a) Tener grado de maestría o doctorado.

b) Estar acreditado como asesor en algún programa de posgrado de la

ENED.

c) No estar inhabilitado por la Ley de Responsabilidades de los

Servidores Públicos.

6.10.2.2. El Titular de la Oficina de Posgrado organizará la vida académica del

Posgrado y tendrá las siguientes responsabilidades:

a) Planear, dirigir y evaluar las actividades académicas y

administrativas de Estudios de Posgrado.

b) Elaborar el plan anual de trabajo de los estudios de posgrado y darlo

a conocer a la comunidad académica.

c) Presentar un informe anual.

40

d) Convocar y presidir las reuniones del Comité académico; en su

ausencia, las sesiones serán presididas por el asesor del Comité

Académico de mayor antigüedad en la ENED.

e) Representar al posgrado de la ENED ante instituciones y

organismos nacionales e internacionales.

f) La Oficina de Posgrado integrará y mantendrá actualizado el

registro de asesores.

g) Otras que le confiera el Director de la Escuela y la normatividad

vigente.

6.11. De la Coordinación de Estudios de Posgrado.

6.11.1. La Coordinación de Posgrado tendrá las siguientes atribuciones y

responsabilidades:

a) Coordinar las actividades académicas y organizar los cursos del programa.

b) Proponer los criterios para el desarrollo de las normas técnicas y

pedagógicas para la operatividad del posgrado.

c) Coordinar las actividades del profesorado a fin de garantizar que preste el

servicio educativo de calidad.

d) Promover entre el profesorado el cumplimiento del proceso de evaluación,

(acreditación y regularización) de las asignaturas, con el objetivo de

garantizar el tránsito académico del alumnado.

e) Verificar la entrega en tiempo y forma de los formatos de Control Escolar.

f) Supervisar que la evaluación de los procesos de enseñanza aprendizaje

derivados del desarrollo curricular sean de pleno conocimiento del alumnado.

g) Gestionar la elaboración y difusión de materiales auxiliares didácticos que

coadyuven a la impartición de las asignaturas de los programas de estudios

vigentes.

h) Coordinar el suministro de material y equipo didáctico para la impartición de

la cátedra.

i) Supervisar el cumplimiento de la legislación aplicable, los acuerdos

emanados de las autoridades de la Escuela, del Comité Académico de

Posgrado y de las disposiciones que norman la estructura y funciones de la

ENED.

j) Atender los asuntos no previstos en las presentes reglas y demás

disposiciones aplicables, que afecten el funcionamiento de los programas y,

en su momento someterlos a la consideración de las autoridades

correspondientes.

k) Presentar el informe semestral a la Oficina de Posgrado.

l) Otras que defina el Titular de la Oficina de Posgrado o que estén contenidas

en las normas operativas del programa de posgrado.

6.11.2. Los requisitos para ser Coordinador del Programa de posgrado son:

41

a) Poseer el grado acorde al programa de posgrado; en casos justificados este

requisito podrá ser dispensado.

b) Estar acreditado como asesor del programa de posgrado.

c) No estar inhabilitado por la Ley de Responsabilidades de los Servidores

Públicos.

6.12. De la normatividad para el funcionamiento del Posgrado.

6.12.1. Los Aspectos que se toman en cuenta para el funcionamiento del Posgrado

son los siguientes:

a) Organización de los programas de posgrado.

b) Las directrices generales de los planes de estudio y el contenido mínimo

de las normas operativas de los programas de posgrado.

c) El contenido mínimo de las bases de colaboración para propiciar la

articulación de las instituciones que participen en el programa de posgrado.

d) Mecanismos para la selección, admisión, permanencia y obtención del

grado.

e) Definición de las características del certificado complementario al grado de

maestría.

f) Integración, funcionamiento y operación de las orientaciones

interdisciplinarias de posgrado.

g) Los criterios y procedimientos para evaluar el desempeño de los programas

de posgrado y las orientaciones interdisciplinarias de posgrado, con el

propósito de proponer su modificación, suspensión o cancelación.

h) Mecanismos que favorezcan la operación de procedimientos y trámites

académico-administrativos en las instituciones que participan en los

programas de posgrado.

i) Otros que acuerde la Dirección de la escuela y/o emanen de la Comisión

Nacional de Cultura Física y Deporte a través de la Subdirección Técnica

de Capacitación para el Deporte.

6.13. Del plan de estudios.

6.13.1. De acuerdo con lo establecido en el plan de estudios será aplicado conforme

a la modalidad semi-escolarizada y deberá contener:

6.13.2. El Plan de Estudios establece una asignatura de investigación en cada

semestre, con el propósito de que al finalizarlo, el estudiante concluya su Tesis

de grado.

6.13.3. El estudiante debe elaborar en el primer semestre de la Maestría su Proyecto

de Investigación, y hacer una defensa oral del Proyecto ante el Comité

Académico.

42

6.13.4. El estudiante debe elaborar en el segundo semestre el Capitulado de la Tesis,

y debe hacer una defensa oral del capitulado ante el Comité Académico.

6.13.5. En el tercer semestre debe captar y procesar los datos de su investigación,

para ello debe aplicar los instrumentos de recolección de datos y realizar el

análisis estadístico de los mismos, y hacer una defensa oral de los resultados

ante el Comité Académico.

6.13.6. En el cuarto semestre debe estructurar totalmente la Tesis de grado, que será

la base para presentar el Examen de Grado.

6.14. De las características del certificado de grado.

6.14.1. La Oficina de Control Escolar expedirá un certificado complementario de grado

de maestría, mismo que proporcionará una descripción del nivel, contenido y

estatus de los estudios concluidos por el alumnado, facilitando el

reconocimiento académico y profesional.

6.14.2. El certificado complementario al grado deberá contener información relativa a

los siguientes temas generales:

a) Datos generales sobre el graduado.

b) Información general del grado que se otorga.

c) Historia académica del graduado.

6.14.3. La Oficina de Posgrado acordará el formato del certificado complementario al

grado y el contenido específico de los temas antes señalados.

6.15. De la tesis.

6.15.1. Del concepto de tesis. La Tesis de grado es un escrito en el que el estudiante

describe y explica el contenido y los resultados de una investigación científica

efectuada bajo la dirección y aprobación de un Asesor de Tesis y con estricto

apego al numeral 8.4. Capítulo VIII de las NECE.

6.15.1.1. La tesis es un género académico que se caracteriza por la

identificación de un problema de conocimiento que se resuelve a

través de la investigación y la argumentación lógica. En otras

palabras, la tesis es algo más que un reporte de información y/o un

conjunto de opiniones personales.

6.15.2. De los objetivos de la tesis. La tesis tiene como objetivo que el alumnado

aplique los conocimientos y habilidades adquiridas durante su formación

académica y sirve para obtener el título de grado, mediante la realización de

trabajos de investigación en las distintas áreas de las ciencias del deporte.

6.15.3. Características de la tesis:

43

a) Ser integradora de los conocimientos y habilidades adquiridas durante la

maestría.

b) Demostrar procesos de análisis, síntesis y/o evaluación del tema que se

desarrolle.

c) Evidenciar la actitud crítica del estudiante.

d) Contribuir en su área, entre otros aspectos, con el tratamiento original del

tema, proporcionar información relevante, o bien la solución teórico-práctica

a un problema específico.

e) Seguir una metodología propia del área que aborda.

f) Tener un sustento teórico relevante.

g) Presentar el resultado de un trabajo de investigación formal con los

elementos reconocidos para tal caso dentro del área académica de que se

trate.

h) Desarrollar la solución de un problema del ámbito deportivo.

6.15.4. De la presentación de la tesis:

6.15.4.1. La tesis debe ser un trabajo individual, inédito y de aporte

original. Se entiende por Tesis de grado terminada, al ejemplar

original de ésta, empastado y aprobado por el Asesor de Tesis

y el Comité Académico, la tesis debe estar estructurada en 3

grandes apartados:

a) Paginas preliminares que incluye:

i. Portada (Nombre de la Institución, Nombre del grado,

Nombre del trabajo recepcional, Leyenda “Tesis que para

obtener el grado de… en Ciencias del Deporte presenta”,

nombre del alumnado, nombre del asesor de tesis, lugar

y fecha;

ii. Dictámenes: (carta de aprobación del asesor de tesis y

carta de aprobación del revisor de tesis);

iii. Dedicatoria (optativo);

iv. Agradecimientos (optativo);

v. Índice;

vi. Resumen, y

vii. Introducción.

b) Capitulado:

i. Capítulo I. Relativo a las características de la

investigación: Planteamiento del problema, justificación,

objetivos, hipótesis, marco teórico, marco de referencia,

contexto estructural, marco conceptual y marco

metodológico);

ii. Capítulo II. Relativo a la fundamentación del tema

principal, variable dependiente o aspecto de mejora;

44

iii. Capítulo III. Relativo a la fundamentación del tema

complementario, variable independiente o factor

interviniente;

iv. Capítulo IV. Relativo al desarrollo de la propuesta o aporte

del investigador, y

v. Relativo a los resultados y conclusiones.

c) Parte complementaria. Ésta es la última parte de la tesis y

que por su tratamiento y contenido no pueden incluirse en

el cuerpo de la tesis:

i. Referencias;

ii. Apéndices (optativo), y

iii. Glosario (optativo).

d) El Comité Académico podrá autorizar una estructura

diferente a la antes referida a petición del alumnado y visto

bueno del asesor de tesis.

6.16. Del asesor de Tesis.

6.16.1. El asesor de tesis es el académico responsable de dirigir al estudiante en el

desarrollo y terminación de la tesis de grado.

6.16.2. El asesor de la tesis será nombrado por el Comité Académico y

preferentemente deberá ser profesorado de la maestría.

6.16.3. En casos excepcionales, el asesor de tesis podrá ser un académico que no

labore en la ENED, previa autorización del Comité Académico.

6.16.4. El Asesor de tesis será el único canal para el avance y modificaciones al

proyecto. Esto implica la exigencia para los estudiantes de que cualquier

modificación al proyecto originada en otros académicos debe ser autorizada

por el asesor de tesis.

6.16.5. El asesor de tesis verificará que el alumnado realice las modificaciones

hechas por el Comité Académico al proyecto. Toda corrección o modificación

al reporte final, tendrá que ser realizada antes de la realización del examen de

grado.

6.16.6. Es responsabilidad del asesor de tesis decidir si el alcance y los objetivos del

proyecto han quedado satisfechos para dar curso a la presentación del reporte

final. De no ser así, el asesor tiene la potestad de negar la presentación del

reporte final.

6.16.7. El asesor de tesis puede formar parte del jurado examinador, pero no

desempeñarse con el cargo de Presidente del mismo.

6.17. Para ser asesor de tesis se requiere:

a) Experiencia como profesorado mínima de 2 años.

45

b) Experiencia profesional mínima de 3 años.

c) Haber presentado trabajos de investigación en Congresos y otros eventos y/o

publicados en los últimos 5 años.

d) La dirección de la Escuela establecerá los niveles de excepción a los artículos

precedentes en los casos que juzgue conveniente.

6.17.1 La lectoría y revisión de tesis. El Jefe de la Oficina de Posgrado atendiendo

a que el maestrante ha obtenido el 100% de los créditos del Plan de

Estudios y que cuenta con el visto bueno de su asesor de la tesis designará

a los encargados de la lectoría del documento presentado y en un plazo de

15 días hábiles, éstos emitirán sus juicios y observaciones por escrito sobre

el trabajo.

6.17.2. Las observaciones, criterios, comentarios y recomendaciones se

entregarán al candidato, para que las atienda y procese de manera

conjunta con el asesor, en un plazo máximo de 10 días, después de los

cuales, deberá entregar, la versión corregida de su trabajo, evidenciando

las correcciones y modificaciones efectuadas.

6.17.3. El candidato al grado hará llegar la nueva versión a los revisores para que

dictaminen en un plazo no mayor a 5 días hábiles, si es satisfactorio el

procesamiento de las observaciones y se firmará de acuerdo.

6.18. De la impresión de Tesis

6.18.1. Con base a lo expuesto en el artículo anterior, el Comité Académico emitirá el

dictamen para la impresión de la Tesis.

6.18.2. Se deberán imprimir 6 ejemplares tamaño carta, en formato vertical y realizar

dos copias en formato electrónico. El lomo del documento llevará impreso el

nombre del trabajo y el año.

6.18.3. El Jefe de la Oficina de Posgrado validará los ejemplares empastados y los

CD, debidamente etiquetados igual a la carátula del documento recepcional,

con su firma y sello respectivo; debiendo ser distribuidos de la siguiente

manera: Oficina de Posgrado (1 documento impreso y 1 en archivo

electrónico), Biblioteca (1 documento impreso y 1 en archivo electrónico) y a

cada uno de los miembros del jurado (1 documento impreso).

6.19. Del examen de grado.

6.19.1. El examen de grado es el acto formal en virtud del cual el candidato al grado

demuestra su aptitud para desempeñarse profesionalmente mediante la

defensa de una tesis, y a través de su conocimiento del área de estudio del

grado que defiende.

46

6.19.2. Una vez cubiertos los requisitos de lectoría, revisión e impresión el Comité

Académico programará el examen de grado presentando el expediente

completo para su certificación.

6.19.3. La Oficina de Posgrado notifica oficialmente a la dirección y a subdirección

académica, con al menos 10 días hábiles antes, la fecha, hora, lugar y

sinodales del Examen de Grado, para la elaboración del acta de examen

respectiva.

6.19.4. El examen de grado abarcará 4 momentos:

a) Exposición de la tesis elaborada.

b) Formulación de preguntas por el Jurado.

c) Deliberación del Jurado.

d) Protocolo de obtención de grado.

6.19.5. Corresponde al alumnado realizar una exposición de su trabajo de

investigación en un período de 20 a 30 minutos.

6.19.6. Una vez concluida la presentación los miembros del Jurado proceden a hacer

preguntas acerca del trabajo. Cuando el jurado está conforme con las

respuestas, se solicita al alumnado y al resto de la audiencia abandonar la

sala para deliberar el trabajo del alumnado, proceso que toma entre 5 y 20

minutos.

6.19.7. Finalmente, se solicita el reingreso del alumnado y de la audiencia para

comunicarle la situación final.

6.19.8. De ser aprobado, se inicia el protocolo de obtención del grado

correspondiente.

6.19.9. En caso que uno de los miembros del jurado no se presentara al lugar y fecha

acordada para la sustentación de la tesis, el Jefe de la Oficina de Posgrado se

encargará de recomponer el Jurado.

6.19.10. La calificación se hará en la escala vigesimal (de 0 a 20) y la nota mínima

aprobatoria será ONCE (11).

6.19.11. Los criterios a calificar son:

Criterios Muy
Bueno

Bueno

Regular

Malo

Objetivos y orientación 3 2 1 0

Originalidad y validez
científica

4 3 2 1

Metodología 3 2 1 0

Trascendencia y
relevancia

3 2 1 0

47

Exposición 3 2 1 0

Fluidez y dominio del tema 4 3 2 1

6.20. De la integración del jurado.

6.20.1. Podrán ser miembros del jurado el profesorado que haya impartido

asignaturas de la Maestría en Ciencias del Deporte y los asesores de tesis

externos que reúnan las siguientes características:

a) Contar con la autorización del Comité Académico.

b) Posean el grado de maestría o doctorado.

6.20.2. El jurado estará integrado por el Comité Académico de 3 a 5 sinodales titulares

y un suplente:

a) El presidente del jurado. Cargo que ocupará el Jefe de Oficina de Posgrado.

Se responsabilizará de la conducción del examen de grado; de las

intervenciones y la deliberación para emitir el veredicto, y tomará la protesta

al sustentante.

b) Secretario del jurado. Función que se asignarse al asesor de tesis. Será el

responsable de la redacción del acta correspondiente para emitir el

veredicto y de leer la misma, una vez concluido el examen.

c) Vocal. profesorado de la escuela, imparta asignaturas de la maestría, o en

su caso un profesorado de otra institución educativa.

d) Suplente. Se nombrará entre el profesorado de la escuela que atiendan

alguna de las asignaturas de la maestría y participará en el jurado en el

caso de que faltara alguno de los miembros del Comité Académico.

6.20.3. Al finalizar la réplica, el jurado deliberará en privado para emitir su veredicto,

el cual será inapelable y se emitirá bajo la siguiente clasificación:

a) Aprobado por unanimidad con mención honorífica. Se otorgará al

sustentante cuando todos los miembros del jurado estén de acuerdo y.

i. Demuestra un amplio dominio de los temas contenidos en Tesis de

Grado, capacidad para argumentar sus reflexiones y para sustentar las

respuestas a las preguntas del jurado, y

ii. Aprobó regularmente las asignaturas que integran el Plan de Estudios y

obtuvo un promedio general mínimo de 9.5 (nueve enteros y cinco

décimas).

b) Aprobado por unanimidad y felicitaciones, y:

i. Demuestra un amplio dominio de los temas contenidos en el documento,

capacidad para argumentar sus reflexiones y para sustentar las

respuestas a las preguntas del jurado, y

ii. Aprobó regularmente las asignaturas que integran el Plan de Estudios y

obtuvo un promedio general mínimo de 9.0 (nueve).

48

c) Aprobado por unanimidad. Se otorgará al sustentante cuando los 3

miembros del jurado estén de acuerdo.

d) Aprobado por mayoría. Se dará al sustentante cuando 2 miembros del

jurado resuelvan a favor.

e) Pendiente. Cuando el sustentante no haya sido aprobado por al menos 2

integrantes del jurado.

6.21. Del proceso de Titulación.

6.21.1. El proceso de titulación implica los siguientes pasos:

a) Registro del proyecto de tesis en la Oficina de Posgrado.

b) Elaboración de la Tesis de Grado.

c) Aval del Asesor de Tesis.

d) Autorización de impresión de tesis por parte del Comité Académico.

e) Nominación del Jurado y entrega de tesis.

f) Aprobación del Examen de Grado.

g) Entrega a la Escuela 5 ejemplares de su tesis.

h) Entrega de documentación para la gestión del Grado y Cédula.

6.21.2. Una vez aprobadas las presentes Reglas, se deberá solicitar la aprobación

ante la Junta Directiva, del cobro que se pretende realizar. Anexo 2.

49

CAPÍTULO VII. DE LA OPINIÓN TÉCNICO-PEDAGÓGICA DE EVENTOS

ACADÉMICOS EN EL ÁMBITO DE LA CULTURA FÍSICA Y DEPORTE

7. DE LA OPINIÓN TÉCNICO-PEDAGÓGICA DE EVENTOS ACADÉMICOS.

7.1. La Dirección de la Escuela Nacional de Entrenadores Deportivos (ENED) emitirá
opinión técnico-pedagógica a los eventos cuyo propósito principal sea de carácter
académico que no tengan como principal finalidad el lucro.

7.2. La opinión técnico-pedagógica es el resultado de la revisión por el cual se constata
si los elementos del programa académico cubre los criterios pedagógicos establecidos para
garantizar la calidad de dicho programa. No implica aval alguno, ni de la CONADE, ni de la
ENED.

7.3. La ENED emitirá opinión técnico-pedagógica a eventos académicos organizados
por órganos estatales de cultura física y deporte, instituciones de educación superior,
institutos de investigación y colegios de profesionistas que acrediten estar inscritos en el
Registro Nacional de Cultura Física y Deporte (RENADE).

7.4. Una opinión técnica-pedagógica favorable se emitirá cuando el evento académico
cumpla con los siguientes estándares de calidad académica:

a) Que la institución solicitante disponga de instalaciones académicas (salones,
laboratorios, talleres, etc.) y deportivas (canchas, gimnasios, pistas, etc.) adecuadas
al evento que realizará;

b) Que el programa académico contenga como mínimo justificación, fechas del evento,
sede donde se desarrollará el evento, cobertura, costos (inscripción y colegiatura),
objetivo general, características de la población beneficiada, contenido temático,
nombres y síntesis curricular de ponentes, especificación de tipo de material
didáctico, descripción de proceso e instrumentos de evaluación, tipo de documento
de acreditación y relación de referencias;

c) Correspondencia entre título, el objetivo general y los ejes temáticos del evento
académico;

d) Correspondencia entre metodología, a carga horaria y el proceso de evaluación;
e) Correspondencia entre proceso de evaluación y objetivo general del evento

académico;
f) Que el programa académico sea pertinente y congruente a las necesidades

sociales; que cuente con una plantilla del profesorado calificado (grados
académicos, experiencia profesional, etc.) y

g) Los materiales didácticos y referencias estén actualizados (manuales, antologías,
apuntes, etc).

7.5. Se emitirá la opinión técnico-pedagógica por cada emisión del evento académico.

50

7.6. La institución organizadora deberá enviar un oficio dirigido al Director de la ENED,
solicitando la opinión técnico-pedagógica para su acción o acciones de actualización y/o
capacitación, (cursos, conferencias, clínicas, talleres, mesas redondas, seminarios,
simposios, congresos, diplomados, etcétera). Este oficio deberá tener las siguientes
características:

a) En hoja membretada.
b) Nombre completo del(os) evento(s).
c) Fecha(s) en que se llevará(n) a cabo el/los evento(s).
d) Objetivo del mismo.
e) Nombre, cargo de la persona que solicita la opinión técnico-pedagógica, con firma

autógrafa.
f) La solicitud debe ser con un mínimo de 15 días hábiles de antelación al inicio del

evento.
g) Anexar proyecto académico del evento.
h) Anexar copia simple del Registro Único del Deporte (RUD).

7.7. La institución solicitante, la primera vez que solicite la opinión técnico-pedagógica
deberá entregar copia de su acta constitutiva subrayando la atribución que tiene en materia
de capacitación y actualización en cultura física y deporte.

7.8. La institución solicitante deberá abstenerse de colocar logotipo de la CONADE y/o
de la ENED en documentos de difusión o en constancias o reconocimientos de
participación; excepto cuando tenga autorización expresa y por escrito para utilizarlos.

7.9. La institución solicitante deberá requerir la opinión técnica en cada emisión del
evento académico.

7.10. La institución solicitante debe contar con el RUD.

7.11. Lineamientos específicos (Anexo 3).

51

TÍTULO TERCERO

OTROS SERVICIOS

CAPÍTULO I. SERVICIO MÉDICO

1. DEL SERVICIO MÉDICO.

1.1. El consultorio médico funcionará y prestará servicios a la comunidad ENED bajo las

siguientes especificaciones:

a) El servicio de consulta y terapias físicas es de 7 a 14 horas de lunes a viernes en

días hábiles.

b) Evitar faltar a una sesión del tratamiento indicado para no perder las restantes.

c) Traer toalla personal en caso de que se requiera, “sin ella” no se permite aplicar la

terapia (esta medida es para evitar contagios por hongos o bacterias.

d) Asistir a las terapias debidamente aseados.

e) Presentar credencial oficial para préstamo de material médico (Anexo 4).

f) Reponer el material médico que se le brinde, en un máximo de 10 días hábiles.

g) Regresar el material ortésis y protésis que se le preste, en un máximo de 10 días

hábiles.

h) El material que ocupe en el área médica debe dejarse en el lugar que corresponde.

i) Solo se aplicarán inyecciones presentando su receta médica.

1.2. El personal de enfermería no está autorizado para proporcionar medicamentos, para

ello deberá estar autorizado por el médico que atienda al paciente.

52

CAPÍTULO II. MATERIAL AUDIOVISUAL Y DEPORTIVO

2. DEL PRÉSTAMO DE MATERIAL AUDIOVISUAL Y DEPORTIVO.

2.1. Para solicitar el préstamo del material deportivo o audiovisual se debe observar el

siguiente procedimiento:

a) Presentar la credencial actualizada de la escuela es requisito indispensable para

solicitar material audiovisual.

b) Solicitar en la oficina de Nuevas Tecnologías el material observado las siguientes

consideraciones:

i. Se deberá solicitar con una semana de anticipación mediante su registro en la

bitácora que para tal fin se tiene en la oficina de Nuevas Tecnologías. No será

posible registrar con más de dos semanas de anticipación y de ninguna manera

por todo el semestre escolar;

ii. En el caso de los cañones de video solicitar a los responsables del área el

asesoramiento para la instalación y funcionamiento del equipo;

iii. Recoger 10 minutos antes de la clase, el material audiovisual;

iv. Se presta únicamente por el tiempo que dure la clase, y

v. No se permite sacar el material el fuera de las instalaciones de la ENED.

c) En el caso del material deportivo, se deberá observar lo siguiente:

i. El usuario requisitará el formato de préstamo vale (Anexo 5) en el

Departamento de Recursos Materiales, acreditándose con su credencial

actualizada de alumnado;

ii. Después de haber sido entregado el material solicitado, en ningún caso podrá

agregar otro material al vale;

iii. No se presta material fuera del horario de clases, salvo en el caso de que el

profesorado requiera para alguna actividad extraordinaria, para lo cual deberá

de obtener la autorización correspondiente, firmar y recoger el material

personalmente;

iv. El material deportivo se deberá entregar el mismo día en que se solicitó, 10

minutos antes de las 15:00 horas;

v. En caso de que no se haya devuelto o tenga algún adeudo con el almacén, no

se le prestará material hasta que normalice su situación;

vi. El usuario es responsable del material que recibe, por lo que deberá revisar el

material que se le entrega y regresarlo en las mismas condiciones. En caso de

maltrato o extravío durante la clase, el alumnado, con el visto bueno del

profesorado, entregará el documento respectivo para avalar la pérdida del

mismo. Si sucede el deterioro o extravío fuera de clase, el alumnado deberá

sustituirlo por uno nuevo, y

vii. El material para algún evento deportivo especial, se solicitará a través de un

oficio con un mínimo de 4 días hábiles, al departamento de docencia para que

este después de avalar académicamente dicha actividad realice la petición a la

Subdirección Administrativa.

53

CAPÍTULO III. SERVICIO BIBLIOTECARIO

3. DEL SERVICIO BIBLIOTECARIO.

3.1. Procedimiento para el acceso y uso adecuado del servicio bibliotecario de la Escuela

Nacional de Entrenadores Deportivos tienen por objeto establecer las bases generales de

operatividad, coordinación y colaboración del servicio que brinda la Biblioteca “Medallistas

Olímpicos” de la ENED, que es una entidad dinámica y de vanguardia e incide de manera

decisiva, oportuna y eficiente en los procesos de formación para que los usuarios

desarrollen plenamente sus facultades.

3.2. La Biblioteca cuenta con el servicio de préstamo:

a) A domicilio: Préstamo del acervo bibliográfico fuera de la Biblioteca y de la ENED de

hasta cinco títulos diferentes, previo llenado de la papeleta de préstamo (Anexo 6)

por cada título que se solicita en préstamo.

b) En sala: Préstamo del material documental dentro de la instalación de la Biblioteca

de hasta cinco títulos diferentes, previo llenado de la papeleta de préstamo por cada

título que se solicita.

c) Interbibliotecario: Acuerdo de préstamo de material documental firmado entre otra

biblioteca para satisfacer las necesidades de los usuarios internos y externos, previo

llenado de la papeleta de préstamo por cada título que se solicita en préstamo.

3.3. La Biblioteca expide la credencial que es personal e intransferible, el usuario se hace
responsable del uso que le dé y revalidarla en los tiempos y forma establecidos por la

Biblioteca.

a) Los usuarios deberán llenar el formato de solicitud de credencial (Anexo 7), entregar
los papeles indicados (Anexo 8) y pagar los derechos de trámite en el banco. La
Biblioteca recibe la solicitud y los papeles para elaborar la credencial, ya elaborada
el usuario y el Director de la ENED firman la credencial, esta deberá ser enmicada
y entrega al usuario, quien firma de recibido en la solicitud.

3.4. La Biblioteca no autoriza la reproducción de libros y/o tesis completos (fotocopiado o
impresión) siguiendo los artículos que se han establecido y sujetándose a la Ley Federal
del Derecho de Autor, cualquier violación a esta disposición será responsabilidad del
usuario.

3.5. La expedición de la Carta de no adeudo (Anexo 9) de material bibliográfico¸ en
concordancia a las Normas Específicas de Control Escolar Relativas a la Selección,
Inscripción, Reinscripción, Acreditación, Regularización, Certificación y Titulación para los
Servicios del Tipo Superior que Brinda la Escuela Nacional de Entrenadores Deportivos de
la CONADE, será responsabilidad de la Biblioteca y se otorgará a los usuarios internos y
externos que no presenten adeudo de material documental y/o multa por entrega tardía del
material documental; lo que permite minimizar el daño al acervo dado el proceso de

seguimiento.

54

3.6. El personal no se hace responsable de los artículos personales que los usuarios dejen

desatendidos en la sala de lectura.

3.7. De los usuarios.

3.7.1. Pueden hacer uso de la Biblioteca los usuarios internos para cumplir con las
funciones que tiene encomendadas en la ENED (estudio, docencia,
investigación, difusión y administrativos, entre otros) y usuarios externos.

3.8. Los usuarios que deseen ingresar y/o hacer uso de la Biblioteca, deben respetar el

horario y cumplir con las siguientes disposiciones:

a) Cumplir con lo estipulado en las presentes reglas.

b) El préstamo a domicilio sólo se otorga con la credencial vigente de la Biblioteca.

c) Los usuarios internos con credencial de la Biblioteca pueden llevar a domicilio hasta

5 títulos diferentes simultáneamente del código blanco, por el lapso de 3 días hábiles

con una renovación más por tiempo igual para devolverlos.

d) Los usuarios externos con credencial de la Biblioteca pueden llevar a domicilio hasta

4 títulos diferentes simultáneamente del código blanco, por el lapso de 3 días hábiles

con una renovación más por tiempo igual para devolverlos.

e) Los títulos con código rojo sólo pueden ser consultados en la sala de lectura de la

Biblioteca.

f) Los títulos que pertenecen al acervo antiguo sólo podrán ser consultados en la sala

de lectura, estos materiales no pueden salir de las instalaciones de la Biblioteca y

solo se podrán ser consultados uno a la vez.

g) El usuario interno y externo debe responsabilizarse del material bibliográfico

(propiedad y patrimonio de la Biblioteca) que le sea proporcionado en préstamo a

sala o domicilio.

h) El usuario deberá reponer en original la(s) misma(s) obra(s) con otro igual o similar

precio y tema establecido por el personal de la Biblioteca; cuando el material que

obtuvo en préstamo lo devuelve a Biblioteca deteriorado, mutilado, rayado o

maltratado (roto, mojado, sin pasta, etc).

i) El usuario está obligado a informar a la Biblioteca cuando el material que obtuvo en

préstamo fue extraviado, el usuario deberá reponer la(s) misma(s) obra(s) con otro

igual o similar establecido por el personal de la Biblioteca.

j) Por cada libro no devuelto en la fecha indicada, el usuario interno o externo recibirá

una sanción (Anexo 10) cuyo monto será calculada por día natural a razón de 5

pesos por cada uno de los libros entregados fuera de tiempo. El cálculo se efectúa

considerando el inmediato día siguiente de la fecha indicada para la entrega y hasta

el día de la entrega tardía. La sanción se recibirá única y exclusivamente en especie

(libro) cuyo precio sea equiparable al cálculo de la sanción. La Biblioteca entregará

al usuario una hoja de registro (Anexo 11) de la recepción del libro entregado por

motivo de la sanción.

k) El usuario externo que haya sido sancionado en 3 ocasiones, le será cancelado el

55

l) Para materiales que por motivos del servicio de fotocopiado sean objeto de préstamo

fuera de la Biblioteca, el usuario debe llenar la papeleta, dejar credencial vigente con

fotografía y realizar la solicitud o trámite correspondiente. Este préstamo no debe

exceder de un máximo de 3 horas en el mismo día.

m) En caso de pérdida de la credencial de la Biblioteca debe avisar inmediatamente con

el objeto de evitar que otra persona haga mal uso de ella. La Biblioteca expedirá un

duplicado a petición del interesado por una sola vez dentro del periodo de vigencia.

n) No se presta material a domicilio a los usuarios internos o externos que no presenten

su credencial de la Biblioteca vigente, ni a las que no sean titulares de la credencial.

o) El material sólo se utiliza para cuestiones académicas, por lo que no puede usarlo

para cualquier otra que no esté relacionada con la actividad, antes mencionada.

p) Después de manipular el material, que se utiliza de forma individual, los usuarios

deben devolverlo, al personal autorizado.

q) Los usuarios deben conducirse de conformidad con las disposiciones emanadas de

este instrumento normativo y acatar las medidas de orden, de tal manera que su

comportamiento sea cordial con sus compañeros y demás personas con las que trate

dentro de la Biblioteca.

r) Queda prohibido hacer ruido (charlar, chiflar, gritar o arrastrar el inmobiliario),

consumir (alimentos, bebidas o cualquier otro producto) y fumar.

s) La Biblioteca es de uso exclusivamente académico, por lo cual no debe utilizarse

para otros fines tales como reuniones, vender y/o exhibir anuncios, repartir

propaganda, publicidad, realizar rifas o cualquier otra actividad ajena a la relacionada

con el fin de la instalación.

t) Dentro de la Biblioteca los celulares se mantienen apagados o en modo de vibración,

queda prohibido contestar llamadas dentro de la instalación

u) Se recomienda reportar cualquier anomalía.

3.9. Del fiador.

3.9.1. Puede ser fiador toda persona solvente, no menor de 18 años, que sea
responsable de cumplir con las obligaciones que establece las presentes reglas.

3.10. La limpieza de la Biblioteca es indispensable para evitar accidentes, por lo que se
tiene que mantener aseado.

3.11. Uso del equipo informático de la Sala de Lectura.

3.11.1. Los usuarios internos y externos podrán hacer uso del equipo de cómputo
instalado en la sala de lectura.

3.11.2. El uso del equipo de cómputo está sujeto a disponibilidad y ocupación del

mismo de acuerdo al horario de servicio de la Biblioteca.

3.11.3. Todo usuario deberá registrar el uso del equipo de cómputo en el formato para

tal fin.

56

3.11.4. No se permite instalar programas adicionales o juegos en las computadoras.

3.11.5. No se podrán almacenar archivos personales en disco duro (unidad C), ya que

periódicamente se realizará una limpieza de dicho disco depurando los
archivos.

3.11.6. No se permite acceder a páginas de contenido pornográfico así como

cualquier uso indebido de Internet.

57

CAPÍTULO IV. ESTACIONAMIENTO

4. DEL USO DEL ESTACIONAMIENTO VEHÍCULAR.

4.1. Usuarios internos (alumnado, profesorado, administrativo/as y mandos medios y

superiores).

4.1.1. Para solicitar el uso del estacionamiento vehicular se deberá observar el

siguiente procedimiento:

a) Entregar a la Subdirección Administrativa copia fotostática de la tarjeta de

circulación y credencial que acredita ser alumnado de la ENED o fotocopia de la

credencial que acredita ser empleado adscrito a la ENED.

b) Transcurridos cinco días hábiles recoger en la Subdirección Administrativa el

tarjetón vehicular (Anexo 12) el cual tendrá como datos visibles los siguientes:

i. Nombre del usuario;

ii. Placas del automóvil, y

iii. Número de cajón de estacionamiento en caso de que le sea asignado uno de

este tipo o la leyenda “Estacionamiento General”.

Para el programa de (hoy no circula podrá acceder cualquier auto que se registre pero

solamente uno)

4.2. Para el caso de los visitantes deberán mencionar el asunto por el cual requiere el

acceso a la instalación, entregar identificación oficial vigente (ine y/o licencia) a cambio se

le otorga un tarjetón de visitante (Anexo 13).

4.3. El límite de velocidad es de 10 km/hr.

4.4. Portar el tarjetón en un lugar visible dentro del automóvil y durante la permanencia en

el estacionamiento.

4.5. El tarjetón es individual e intransferible, el mal uso de éste será motivo de la cancelación

de este servicio.

4.6. Por seguridad y caso de ser solicitado por el personal de vigilancia, permitir la revisión

de la cajuela de su automóvil a la salida de la institución.

4.7. Ocupar el lugar asignado; para los usuarios que no tengan lugar, tendrán la opción de

usar el estacionamiento general.

4.8. Por seguridad no se permite la permanencia de personas en el interior del vehículo

durante su estancia en el estacionamiento de la institución.

4.9. En caso de requerir la pernocta de su vehículo deberá pedir autorización a la

Subdirección Administrativa.

58

4.10. La Dirección de la Escuela Nacional de Entrenadores Deportivos, así como la

CONADE no se hace responsable por robos parciales, totales y/o daños materiales al

vehículo.

4.11. Para ingresar bienes o equipos deberá registrarlos en el módulo de vigilancia.

4.12. Para la salida de bienes o equipos de la institución y/o personales, deberá presentar

el formato de “salida de bienes” (Anexo 14) con las firmas autorizadas.

4.13. Después de las 21:00 horas no está permitido el acceso a las instalaciones o al

estacionamiento a menos que se tenga la autorización correspondiente por parte de la

Dirección de la ENED.

59

CAPÍTULO V. INSTALACIONES DEPORTIVAS

5. DEL USO DE LAS INSTALACIONES DEPORTIVAS.

5.1. Para establecer las bases generales de operatividad y coordinación para el préstamo

de las instalaciones deportivas que coadyuven en el desarrollo académico deportivo del

alumnado, profesorado y otros; dentro del calendario escolar publicado al inicio de cada

semestre por parte del departamento de docencia o por la programación establecida de

entrenamientos de los equipos representativos publicada por el departamento de difusión y

extensión académica; así como, en días y horarios que no están contemplados en los

programas académicos.

5.2. Para el procedimiento de solicitud de préstamo que no están contemplados en los

programas académicos:

a) Solicitud para realizar la actividad al Departamento de Docencia (en caso de ser

actividad deportiva considerada en la Programación Didáctica), o al Departamento

de Difusión y Extensión (en caso de ser equipo representativo) con al menos cinco

días hábiles de anticipación. En caso de ser una actividad extracurricular es

necesario presentar, además, el proyecto académico al Departamento de Docencia

para su revisión y validación. La solicitud deberá ser firmada por el profesorado o

entrenador de equipo representativo.

b) Una vez revisada y validada la actividad por al Departamento de Docencia o al

Departamento de Difusión y Extensión Académica, el Departamento

correspondiente girará solicitud, con copia para el profesorado o entrenador del

equipo representativo solicitante, de uso de instalaciones a la Subdirección

Administrativa de la ENED, para que la misma autorice el uso en los días y horarios

que estén disponibles.

c) Si la actividad contempla el acceso de usuarios externos, la Subdirección

Administrativa entregará al profesorado o entrenador del equipo representativo

solicitante la “Carta de Liberación de Responsabilidades” (Formato FUI01) para que

sea firmada por el profesorado o el entrenador de equipo representativo, según sea

el caso, además de los formatos para integrar la lista de los deportistas que harán

uso de la instalación con firmas autógrafas de cada uno. (Formato FUI02). Si el

deportista es menor de edad utilizar el formato (FUI03) en el cual se registra el

nombre del menor y firma como responsable el padre o tutor. (Anexos 15)

d) Una vez requisitados y entregados los documentos arriba mencionados la

Subdirección Administrativa enviará el comunicado al personal de vigilancia para

que el mismo permita el uso de la instalación deportiva que corresponda.

5.3. Para el procedimiento de solicitud de préstamo a la comunidad:

a) Enviar oficio de solicitud al Director General de la CONADE o al Subdirector del

Deporte, especificando en dicho documento que instalación deportiva se requiere,

los motivos para la solicitud, las actividades a realizar, las fechas y horarios (la

60

solicitud no podrá ser por más de un mes). Sede Camino a Santa a Teresa Número

482, Colonia Peña Pobre, Delegación Tlalpan, Código Postal 01406, México, Distrito

Federal.

b) En caso de que la actividad sea académica, deberá ser avalada por la Dirección de

la ENED y la federación deportiva correspondiente, acompañando a su solicitud, el

proyecto académico que deberá incluir:

i. Nombre de la actividad;

ii. Número de horas teóricas, prácticas y totales;

iii. Temario, y

iv. Panel de ponentes con síntesis curricular.

c) Una vez avalado el uso de la instalación deportiva, entregar en la Dirección de la

ENED, “Carta de Liberación de Responsabilidades” (Formato FUI01). Además

anexar a este formato copia de identificación oficial con fotografía del responsable

de la actividad.

d) Entregar lista de los deportistas, auxiliares y árbitros que harán uso de la instalación

con firmas autógrafas de cada uno. (Formato FUI02). Si el deportista es menor de

edad utilizar el formato (FUI03) en el cual se registra el nombre del menor y firma

como responsable el padre o tutor.

e) No se permitirá el acceso a visitantes.

5.4. No se permitirá el acceso en horarios académicos a las instalaciones deportivas a

ningún visitante.

5.5. En el uso de las instalaciones deportivas se privilegiara el aspecto académico de los

procesos de formación y capacitación y nunca como espacios de práctica deportiva

recreativa

5.6. Las actividades que se realicen en las instalaciones deportivas deben ser de índole

académico y sin ningún tipo de costo o cuota de recuperación.

5.7. El acceso a la instalación deportiva será con vestuario adecuado a la práctica deportiva

que se va a realizar (playera, short, pants, sudadera, tenis, etcétera). En el caso de los

gimnasios de acondicionamiento físico y de usos múltiples está prohibido entrar con

zapatos de tacón, zapatos de suela, sandalias, teléfonos celulares, computadoras

portátiles, aretes largos, cadenas, pulseras o cualquier objeto de valor.

5.8. El equipo, materiales, accesorios y aparatos de los gimnasios sólo se utilizarán para

practicar el o las actividades específicas para las que fueron diseñados; además deberán

mantenerse en los lugares que se han dispuestos para ellos.

5.9. Una vez que el usuario termine de utilizar el material deportivo (mancuernas, bancos,

discos, barras, colchonetas, entre otros), deberán regresarlos a su lugar.

61

CAPÍTULO VI. DISPOSICIONES GENERALES

6. DE LAS DISPOSICIONES GENERALES.

6.1. La suspensión temporal de los servicios cesa sus efectos cuando el usuario corrija el

motivo que dio lugar a ésta.

6.2. No se permitirá el acceso a los usuarios en las condiciones enunciadas en Título

Tercero, Capítulo VIII, fracciones d), e), f), k), l), q), r) y u) de este ordenamiento. En caso

de encontrar alguna anomalía o desperfecto, deberá informar inmediatamente al personal

de vigilancia o a CUALQUIER personal de que labore en la ENED y abstenerse de utilizarlo

hasta su reparación.

6.3. Queda prohibido, a la comunidad (internos o externo) ENED, ingresar con mascotas.

6.4. Los usuarios deberán conducirse de conformidad con las disposiciones emanadas de

este instrumento normativo y acatar las medidas de orden, de tal manera que su

comportamiento sea cordial con sus compañeros y demás personas con las que trate dentro

de las distintas áreas.

6.5. Si el personal de vigilancia hace alguna recomendación se acatará, ya que cuentan

con la facultad para mantener el orden y observar el cumplimiento de este documento

normativo.

6.6. El personal de vigilancia no es responsable de los artículos personales olvidados en

cualquiera de las áreas que este documento señala.

6.7. Corresponde, al Cuerpo Directivo de la ENED, expedir los procedimientos de orden

técnico-administrativo necesarios para la aplicación de estas reglas.

6.8. El Director de la escuela y el Comité Académico deberán tomar las medidas pertinentes

que permitan el ejercicio pleno del derecho a la educación, así como la efectiva igualdad de

oportunidades de acceso y permanencia en los servicios educativos, de manera particular

para el alumnado que por motivos de salud requieran ausentarse temporalmente de clases.

62

CAPÍTULO VII. CANCELACIÓN DE LOS SERVICIOS

7. DE LA CANCELACIÓN DE LOS SERVICIOS.

7.1. El servicio a los usuarios queda cancelado por las siguientes causas, además de que

se turnará su caso a la Subdirección Académica para que esta realice las acciones

correspondientes:

a) Al concluir el alumnado su ciclo completo de estudios profesionales.

b) Al no reinscribirse al semestre vigente.

c) Por cambio o baja de la ENED.

d) No acatar las disposiciones contenidas en estos lineamientos.

e) Reincidir en la no observancia de las disposiciones de estos lineamientos.

f) Además, de los actos relacionados en el numeral 8.1. Capítulo VIII, Título Tercero

de este ordenamiento.

g) Al terminar su relación laboral en la ENED.

7.2. Se cancelará el uso del estacionamiento vehicular:

a) Si se encuentran material o bienes, pertenecientes a la ENED, dentro del automóvil

y que no cuente con las autorizaciones correspondientes para la salida de estos.

b) En caso introducir en el automóvil sustancias prohibidas, armas o cualquier

elemento que ponga en riesgo a la comunidad ENED.

c) Por no observar las indicaciones del personal de vigilancia.

d) Utilizar el automóvil para la exposición y/o ventas de cualquier implemento,
vestimenta, alimento, etcétera.

e) Consumir en el automóvil substancias prohibidas y tener conductas indecorosas.

63

CAPÍTULO VIII. FALTAS

8. DE LAS FALTAS

8.1. Son faltas (además en caso de comisión de delitos dentro del plantel o fuera de él pero

que tengan afectación directa; la autoridad correspondiente de la escuela hará del

conocimiento los hechos a las autoridades competentes) las siguientes las siguientes que

se mencionan de manera enunciativa más no limitativa:

a) Falsificar, alterar o utilizar indebidamente en cualquier trámite documentos

escolares, sellos y papeles oficiales.

b) Emplear o permitir el uso indebido por sí o por un tercero de las credenciales que

con el carácter de alumnado le haya otorgado la Institución.

c) Suplantar o permitir ser suplantado en la realización de un examen o de cualquier

otra actividad académica.

d) Agredir físicamente poniendo en riesgo la integridad de cualquier integrante (interno

o externo) de la comunidad ENED.

e) En caso de introducir armas o cualquier elemento que ponga en riesgo a la

comunidad ENED.

f) Presentarse bajo el influjo de sustancias prohibidas; asimismo, si las posee,

distribuye o vende.

g) Por dañar, destruir, mutilar, deteriorar o maltratar instalaciones, inmobiliario,

mobiliario, equipo, material, accesorios y demás bienes de la escuela.

h) Si el material es sacado de las instalaciones de la ENED.

i) Si se le encuentra en posesión de material o cualquier otro bien sustraído

ilegalmente.

j) Dejar de observar un comportamiento que enaltezca el nombre y la calidad

académica de la Institución.

k) Llevar a cabo o incurrir acciones verbales agresivas o actitudes violentas e

irrespetuosas contra cualquier sujeto de la comunidad.

l) Por escritos que generen violencia.

m) Influir indebidamente en el profesorado con el objeto de acreditar una unidad de

aprendizaje o conseguir la modificación de la calificación obtenida.

n) Por la realización de todo acto que entorpezca las actividades académicas normales

o que propicie la suspensión de clases.

o) No devolver el material y/o instalaciones en la fecha y hora indicadas.

p) Negligencia en el uso de las instalaciones, inmobiliario, mobiliario, equipo, material

y accesorios.

q) Hacer caso omiso cuando se le de alguna indicación.

r) Portar anillos, aretes, cadenas, pulseras o cualquier otro artículo que puedan

provocar una lesión durante la realización de sus actividades prácticas y en general

dentro de las instalaciones de la escuela.

s) Colgarse de las redes, los postes o de los aros de las canchas.

64

t) Por comer, ingerir bebidas y alimentos dentro de áreas tales como salón de clase,

biblioteca, auditorios, laboratorios, gimnasios o áreas en donde la indicación sea

expresa.

u) Encubrimiento y/o realización de todo acto que contravenga las disposiciones de las

presentes reglas.

8.2. De todos estos hechos se harán del conocimiento del Director de la ENED.

65

CAPÍTULO IX. SANCIONES Y SERVIDORES PÚBLICOS FACULTADOS PARA

IMPONERLAS Y HACER QUE SE CUMPLAN.

9. DE LAS SANCIONES Y LOS SERVIDORES PÚBLICOS FACULTADOS PARA

IMPONERLAS Y HACER QUE SE CUMPLAN.

9.1. De las sanciones, conforme a la gravedad de la falta, del alumnado:

a) Amonestación en privado. Exhortación para que rectifique su conducta. Respecto

de las fracciones p) a la v) del numeral 8.1 Capítulo VIII, Título Tercero de este

ordenamiento.

b) Reporte por escrito, con copia a su expediente. En razón de las fracciones l) a la

o) del numeral 8.1 Capítulo VIII, Título Tercero de este instrumento jurídico.

c) Suspensión de clases hasta por una semana, con copia a su expediente.

Tocante a las fracciones de la h) a la k) del numeral 8.1 Capítulo VIII, Título Tercero

de estas Reglas Internas.

d) Inscripción condicionada con copia a su expediente. Cuando haya acumulado

dos suspensiones o cuatro reportes por escrito.

e) Expulsión definitiva. Acumulación de una inscripción condicionada y la comisión

de otra falta. Relativo a las fracción de la a) a la g)

9.2. En caso de incurrir en las acciones específicas enunciadas en la regla 8.1. inciso g),

del Capítulo VIII, Título Tercero de este ordenamiento; el usuario que solicitó el material,

inmobiliario, mobiliario, equipo y accesorios; deberá resarcir totalmente los daños

ocasionados sustituyendo o reparando el bien por uno en óptimas condiciones o realizando

las reparaciones necesarias.

9.3. En caso de comisión de delitos dentro del plantel que merezcan sanciones, la Dirección

de la Escuela hará del conocimiento los hechos a las autoridades competentes y para el

alumnado, además, se procederá a otorgarle baja temporal, en tanto que dichas

autoridades emiten su veredicto.

9.4. En las sanciones, conforme a la gravedad de la falta, de las personas distintas del

alumnado se aplicará el procedimiento a que haya lugar.

9.5. Servidores Públicos facultados para imponer la sanción conforme a la gravedad de la

falta:

a) En relación a la fracción a) del numeral 9.1 este Capítulo; su aplicación correrá por

cuenta del Jefe del Departamento de Docencia para el caso de la exhortación al

alumnado. Y en tratándose de personas distintas del alumnado se dará aviso al Jefe

66

de Departamento del área correspondiente para que conmine a las personas a

modificar su actitud.

b) Para la fracción b) del numeral 9.1 de este Capítulo; el hecho se informará al Jefe del

Departamento de Docencia, para el caso del alumnado, quien elaborará el reporte y

hará llegar copia a su expediente. Y para las personas distintas del alumnado se dará

aviso al Jefe de Departamento del área correspondiente para que aplique el

procedimiento a que haya lugar.

c) Relativo a la fracción c) del numeral 9.1 de este Capítulo, esta sanción estará a cargo

de la Dirección a través de la Subdirección Académica para el caso del alumnado, se

elaborará la suspensión por escrito notificándosele personalmente y se hará llegar

copia a su expediente. Y en tratándose de personas distintas del alumnado se dará

aviso al Subdirector del área correspondiente para que aplique el procedimiento a que

haya lugar.

d) Referente a la fracción d) del numeral 9.1 de este Capítulo; la sanción estará a cargo

de la Dirección a través de la Subdirección Académica para el caso del alumnado

que haya acumulado dos suspensiones o cuatro reportes por escrito, se le hará del

conocimiento por escrito notificándole personalmente y adjuntándose copia a su

expediente. Y en tratándose de personas distintas del alumnado se dará aviso al

Subdirector del área correspondiente para que aplique el procedimiento a que haya

lugar.

e) Por último para la fracción e) del numeral 9.1 de este Capítulo; la aplicación de la

sanción estará a cargo de la Dirección a través de la Subdirección Académica para

el caso del alumnado que haya acumulado una inscripción condicionada y la comisión

de otra falta, se le hará del conocimiento por escrito notificándole personalmente y

adjuntándose copia a su expediente. Y para las de personas distintas del alumnado

se dará aviso al Subdirector del área correspondiente para que aplique el

procedimiento a que haya lugar.

67

TRANSITORIOS

PRIMERO. Las presentes Reglas entrarán en vigor a partir del día _________________,

mediante su acuerdo aprobatorio por el Comité de Mejora Regulatoria Interna de la

Comisión Nacional de Cultura Física y Deporte, debiéndose dejar debida constancia de esta

disposición para su estricta observancia en los archivos de cada una de las Unidades

Administrativas de la Entidad.

SEGUNDO. Se abrogan los Lineamientos para el uso del estacionamiento vehicular,

Lineamientos para el préstamo de material deportivo y audiovisual, Lineamientos para el

uso de instalaciones para el desarrollo académico, Lineamientos para el préstamo de

instalaciones deportivas a la comunidad ENED y Normas para la validación de eventos

académicos de Cultura Física y Deporte de la Comisión Nacional de Cultura Física y

Deporte, emitido por el Comité de Mejora Regulatoria Interna en su

PRIMERA_SESION_ORDINARIA_2010.

 TERCERO. Los asuntos que se encuentren pendientes a la entrada en vigor de las

presentes reglas continuarán su trámite y serán resueltos de conformidad con aquello que

más beneficie al interesado.

CUARTO. Los asuntos no previstos en las presentes reglas, así como las dudas que se

originen con motivo de su aplicación, interpretación y cumplimiento, serán resueltos por la

Subdirección del Deporte y en su caso por el Jurídico de la Comisión Nacional de Cultura

Física y Deporte a través de la Subdirección Técnica de Capacitación para el Deporte.

68

ANEXO 1

EN EL MOMENTO DE LA INSCRIPCIÓN FIRMARÁN LA CARTA COMPROMISO, POR LA

CUAL SE COMPROMETEN A HACER, EN TODO TIEMPO, HONOR A LA INSTITUCIÓN,

A CUMPLIR SUS COMPROMISOS ACADÉMICOS Y ADMINISTRATIVOS, A RESPETAR

LOS REGLAMENTOS GENERALES SIN PRETENDER EXCEPCIÓN ALGUNA Y A

MANTENER LA DISCIPLINA.

CARTA COMPROMISO

DESDE AHORA Y DURANTE MI ESTANCIA EN LA INSTITUCIÓN, ME COMPROMETO A

CUMPLIR CON MIS OBLIGACIONES ACADÉMICAS Y DISCIPLINARIAS, A

REPRESENTAR DIGNAMENTE A LA ESCUELA EN LOS EVENTOS QUE ME SEAN

REQUERIDOS, A PORTAR CON ORGULLO EL UNIFORME DE LA ESCUELA, ASÍ COMO

A RESPETAR EL REGLAMENTO INTERNO, SIN PRETENDER EXCEPCIÓN ALGUNA Y

DESARROLLAR MI MÁXIMO ESFUERZO PARA QUE, AUNADO AL DE LA INSTITUCIÓN,

SE LOGRE MI FORMACIÓN PROFESIONAL CON UNA ACTITUD RESPONSABLE Y ME

INTEGRE ASÍ A LA SOCIEDAD A LA QUE VOY A SERVIR.

__

NOMBRE Y FIRMA DEL ALUMNADO

69

ANEXO 2

COSTO

 CONCEPTO TAREAS O ACCIONES POR REALIZAR COSTO (*)

1 Registro del

proyecto de tesis.

El asesor confirma que el trabajo se ha

culminado y dirige un oficio al responsable de

la oficina de posgrado declarando su

autorización a presentarse.

$.00

(…pesos

00/MN)

2 Solicitud de

revisión y

autorización para la

impresión de tesis.

Integrantes del Comité Académico de

posgrado reciben una copia del ejemplar de

tesis y proceden a emitir sus consideraciones.

$.00 (…

pesos

00/MN)

3 Programación del

examen profesional

de grado.

Calendarización y realización del examen de

grado.

$.00 (…

pesos

00/MN)

4 Gestión y

expedición de título

y cedula

profesional.

Gestión ante las instancias educativas

correspondientes para la expedición de título

y cedula profesional.

$.00 (…

pesos

00/MN)

(*) Una vez aprobadas las presentes Reglas, se deberá solicitar la aprobación ante la

Junta Directiva de CONADE, del cobro que se pretende realizar.

70

ANEXO 3

7.12. LINEAMIENTOS ESPECÍFICOS DE LA OPINIÓN TÉCNICO-PEDAGÓICA DE
EVENTOS ACADÉMICOS EN EL ÁMBITO DE LA CULTURA FÍSICA Y DEPORTE

Evento Características
Temporalidad/Ac

reditación

Diplomado

 Es un conjunto de cursos organizados en módulos que permiten a las

personas desarrollar habilidades y adquirir conocimientos enfocados en

área específica.

 Tiene temas, objetivo general, objetivo por módulos, una justificación.

 Por módulo debe tener una carta descriptiva (contenido, metodología y

bibliografía).

 Es necesario un proceso de evaluación de aprendizajes (examen, práctica,

exposición, etcétera).

 Al final se elabora una memoria que contenga las exposiciones de los

ponentes.

Tiempo: Mínimo

de ciento veinte

horas

Documento:

Constancia al

termino cada

módulo y al

finalizar el

diplomado se

entrega diploma

Coloquio

 Evento de confrontación donde se promueve el intercambio de experiencias,

a través de conferencias de especialistas de una determinada área del

conocimiento, que tratan diversos enfoques de un tema para su análisis y

discusión.

 No hay proceso de evaluación de los aprendizajes.

Tiempo: 1 o más

días

Documento:

Constancia

Conferencia
 Es una disertación hecha ante un público para informar, explicar o persuadir.

Exige un tratamiento detenido y más o menos profundo.

 Puede emplearse en eventos como congresos, coloquios, simposio.

Tiempo:

Indeterminado

Documento:

Constancia

Congreso

 Es una reunión en la que participa un gran número de personas y se desarrolla

entorno a una idea problema o cuestión específica. Hay fusión de

experiencias y opiniones entre grupo de personas calificadas de una misma

especialidad que analizan un problema basándose en la información

proporcionada por especialistas competentes de nivel internacional.

 Es una variante de simposio.

 Una comisión delegada por la institución organizadora elabora un programa

con los objetivos de la reunión, la metodología de trabajo, las funciones de

los responsables de la organización, y la lista de los ponentes de renombre

que participaran en el congreso.

 Las técnicas que se emplean son: conferencias, talleres de trabajo, mesas

redondas, etcétera.

 Hay varias sesiones plenarias (donde se reúnen a todos los congresistas) y

sesiones de trabajo (grupos de las diferentes temáticas en que fue dividido en

congreso). Los participantes asisten a la o las sesiones que más les interesan.

Al final del evento, se elabora una memoria.

Tiempo: 1 o más

días

Documento:

Constancia

71

Evento Características
Temporalidad/Ac

reditación

Curso

 Conjunto de actividades de enseñanza aprendizaje que se establecen para

adquirir o actualizar las habilidades y los conocimientos teóricos y/o

prácticos relativos a un área de conocimiento.

 Predomina la exposición por parte del conductor del curso.

 Se recurre a la programación didáctica del curso (temas, subtemas, objetivos,

metodología, bibliografía, momento de la evaluación).

 Es necesario un proceso de evaluación de aprendizajes.

Tiempo: cuarenta

horas

aproximadamente

Documento:

Constancia o

Diploma

Foro

 Técnica de instrucción donde el grupo en su totalidad discute informalmente

un tema, hecho o problema, conducido por un coordinador.

 Suele realizarse el foro a continuación de una actividad de interés general

observada por el auditorio: la proyección de una película, una representación

teatral, una conferencia, clase o experimento, etcétera. También puede

constituir la parte final de una mesa redonda, simposio, panel y otras técnicas

grupales.

 La participación del público es libre y espontánea. El tiempo de cada

expositor es de uno a tres minutos, no se debe apartar del tema y exponer con

la mayor objetividad posible y evitar toda referencia personal.

 Al final el coordinador hace una síntesis o resumen de las opiniones

expuestas, extrae las posibles conclusiones, señala las coincidencias y

discrepancias.

Tiempo: dos a

cuatro horas

aproximadamente

Documento:

Constancia

Jornada

 Son reuniones de estudio y de trabajos concebidos para impartir

conocimiento, identificar y analizar problemas particulares de un sector de

trabajo, y así buscar posibles soluciones a ellos

 La jornada se realiza de manera intensiva, es decir utilizando el “régimen de

internado”, que puedan comer y dormir en el mismo lugar para evitar pérdidas

de tiempo y avanzar en las temáticas programadas.

 Se utilizan técnicas de trabajo como; conferencias, paneles, mesa redonda,

comisiones y corrillos (pequeños grupos de discusión).

 Los miembros del grupo, previamente seleccionados, presentan la

información elaborada ante el auditorio. El auditorio tiene la oportunidad de

comentar dicha información, ampliarla y elaborar conclusiones.

Tiempo: Uno o

más días

Documento:

Constancia

72

Evento Características
Temporalidad/Ac

reditación

Mesa

redonda

 Técnica donde un grupo de personas (cuatro o seis especialistas) se reúnen

para hablar y discutir un asunto o problema determinado. Los ponentes

exponen sus diferentes puntos de vista, hechos y actitudes sobre un tópico

ante un auditorio.

 Se utiliza esta técnica cuando se quiere dar a conocer a un auditorio los puntos

de vista divergentes y contradictorios de varios expertos sobre determinado

tema o cuestión.

 Está integrada en la discusión, escuchar puntos de vista y discutirlos hasta

ponerse de acuerdo en algo positivo. Cada expositor hace uso de la palabra

durante diez minutos aproximadamente. Es conveniente que no dure más de

50 o 60 minutos.

 La preside un moderador que va asignando la exposición y hace comentarios

para sintetizar los aspectos tratados de coincidencia y los de divergencia para

que el público forme su propio criterio. Otra variante es cuando el moderador

se convierte en interrogador, dirige con sus preguntas la discusión (preguntas

que los ponentes conocen con anterioridad).

 La confrontación de enfoques y puntos de vista permite al auditorio obtener

una información variada e imparcial sobre el asunto que se trate, evitándose

así los enfoques parciales, unilaterales o tendenciosos.

Tiempo: dos a

cuatro horas

aproximadamente

Documento:

Constancia

Panel de

discusión

 Técnica en el que un grupo de especialistas (cuatro a seis) conversa

libremente acerca de un tema específico frente a un auditorio. No exponen

como oradores, ni hacen uso de la palabra de manera formal, sino que

dialogan o conversan, el tema propuesto.

 La conversación entre los especialistas es informal, pero está debe tener un

desarrollo coherente, objetivo, sin caer en rivalidades entre los participantes

o alejarse de la problemática tratada.

 El coordinador aclara los puntos discutidos, pregunta y modera el tiempo.

 Una vez finalizado el panel, el tema puede pasar al auditorio, entonces el

panel se convierte en foro.

Tiempo: Una

hora

aproximadamente

Documento:

Constancia

Seminario

 Técnica grupal de investigación que se realiza a lo largo de varias sesiones,

en las que se reúne un grupo reducido de personas expertas en determinada

disciplina, para estudiar y discutir diferentes tópicos del tema de

investigación. Centra la acción pedagógica en la investigación que realizan

los participantes de un tema específico y se discuten criterios de

investigación.

 La investigación va asesorada por un especialista en la materia.

 Los integrantes no son menos de cinco, ni más de doce.

 Es una buena técnica para inicia a las participantes en la metodología de la

investigación. Se dice que es un semillero de investigadores.

 Es necesario un proceso de evaluación que consiste en una exposición y

presentación de avances de investigación.

 Al final se elabora una memoria que contenga los trabajos presentados y las

conclusiones obtenidas.

 Es necesario un proceso de evaluación de aprendizajes.

Tiempo: cuarenta

horas

aproximadamente

Documento:

Constancia o

Diploma

73

Evento Características
Temporalidad/Ac

reditación

Simposio

 Evento donde por medio de charlas, discursos o exposiciones verbales

minuciosas se presentan a un auditorio diversas facetas (educativo, biológico,

cultural, psicológico, sociológico, espiritual, etcétera) de un solo tema, con el

objetivo de presentar información completa sobre un tema determinado.

 La exposición es individual, en forma sucesiva y coherente, de 15 a 20

minutos. De tres a seis expositores.

 Al final debe hacerse una síntesis y trabajo de recolección de la

documentación existente sobre el tema.

 Las presentaciones lógicas y precisas son claves en los buenos simposios.

Tiempo: Uno o

más días

Documento:

Constancia

Taller

 Técnica de instrucción donde el profesorado o instructor transmite la

información por medio de asesorías, debe explicar los contenidos utilizando

diversas técnicas de aprendizaje.

 Admite grupos pequeños, de 10 a 30 participantes.

 Los objetivos deben estar relacionados con lo que el participante realiza

habitualmente.

 Es necesario un proceso de evaluación de aprendizajes.

 La evaluación de los participantes es la elaboración de un producto que puede

ser indistintamente un instrumento o una estrategia, pero que necesariamente

debe ser evaluable, tangible, útil y aplicable.

Tiempo: cuarenta

horas

aproximadamente

Documento:

Constancia o

Diploma

Documento Características Criterios de expedición

Certificado

Documento con validez

oficial que ampara los

estudios formales

realizados dentro del

Sistema Educativo

Nacional, en sus diversos

tipos, niveles y

modalidades educativas.

 Puede ser para estudios

concluidos o parciales

 Se les denomina Certificado de

Terminación de Estudios y

Certificación de Estudios

respectivamente.

 Se expide cuando un alumnado ha

acreditado y concluido un plan de

estudios de primaria, secundaria,

bachillerato, carrera profesional-

técnica, licenciatura o posgrado. Se

expide como duplicado o para

certificar los estudios parciales que

realizó un alumnado.

 Las características en cuanto al

diseño, papel, color, sello, folios y

tamaño son determinados por la

Dirección General de Acreditación,

Incorporación y Revalidación de la

Secretaría de Educación Pública.

74

Documento Características Criterios de expedición

Diploma

Documento que ampara los

conocimientos y

habilidades adquiridos en

cualquier modalidad del

Sistema Educativo

Nacional dentro del marco

de estudios no formales, o

sea, aquéllos que no

otorgan grado académico

pero que tienen validez

oficial de estudios y valor

curricular.

 Manifiesta y afirma un hecho

educativo concluido en su

totalidad.

 Se expide por una ocasión.

 Es firmado por autoridades de alta

jerarquía.

 Lleva sello oficial.

 Suele llevar fotografía del

alumnado.

 Menciona las unidades temáticas.

 Expresa una leyenda de

acreditación: “En virtud de que

acreditó los conocimientos y la

habilidades correspondientes

a....”.

 Contar con un proceso de

inscripción.

 Contar con un proceso de

acreditación por el cual los

participantes se sujetan a una

evaluación educativa.

 Llevar un control de asistencia, ya

que únicamente se debe entregar al

alumnado que acreditaron y que

asistieron por lo menos 80% del

tiempo total que dura el evento.

Constancia

Documento que ampara la

asistencia o participación

de una persona en una

actividad académica,

deportiva o de otra índole.

 Puede afirmar o negar la

participación en un evento.

 Puede manifestar la parcialidad o

totalidad de un hecho, así como

algo ocurrido o que este

ocurriendo.

 Puede ser firmada por autoridades

de mediana jerarquía.

 Se expide en eventos académicos en

los que no se sujeta a los

participantes a un proceso de

evaluación educativa (congresos,

foros, simposios, conferencias, etc.)

 Debe contar con un proceso de

inscripción o registro.

 Contar con un proceso de asistencia,

ya que se debe otorgar el documento

a quienes asistan por lo menos 80%

del total del tiempo que dura el

evento.

Reconocimiento

Documento mediante el

cual se agradece la

participación de una

persona o una institución

en un evento determinado.

 Carece de validez oficial para

certificar estudios.

 Se entrega en eventos académicos

o deportivos al profesorado,

deportistas, autoridades, árbitros

y en general a aquellas personas

que tienen una participación

destacada.

 Que sean eventos relacionados con

la Cultura Física.

 Contar con un proceso de inscripción

o registro.

75

ANEXO 4

VALE DE MATERIAL

Instrucciones: El presente documento debe ser llenado por el alumnado, con la finalidad de hacer de su conocimiento el

mecanismo para la devolución del material solicitado.

Nombre: __ Matrícula: _______________

Deporte: __________________________ Fecha: _______________

Material solicitado:

MATERIAL DE CURACIÓN MEDICAMENTOS APARATOS
ORTOPÉDICOS

FIRMA DEL ALUMNADO: _______________________

ESCUELA NACIONAL DE ENTRENADORES DEPOTRIVOS

SERVICIO MÉDICO

76

ANEXO 5

77

ANEXO 6

PRESTAMOS DE ACERVO BIBLIOGRÁFICO

ESCUELA NACIONAL DE ENTRENADORES DEPORTIVOS

BIBLIOTECA “MEDALLISTAS OLÍMPICOS” FOLIO
 FECHA

PRÉSTAMO

FECHA

DEVOLUCIÓN

FECHA

RENOVACIÓN
ATENDIÓ

CLASIFICACIÓN ADQUISICIÓN

TÍTULO

AUTOR

USUARIO:

TELÉFONO: Firma:

PRÉSTAMO SALA COPIAS DOMICILIO TESIS

ALUMNADO PROFESORADO ADMINISTRATIVO

Externo ESCUELA

INSTITUCIÓN

EXALUMNADO

EDAD Menos de 14 15 a29 30 a 64 64 o mas

78

ANEXO 7

79

ANEXO 8

80

ANEXO 9

81

ANEXO 10

82

ANEXO 11

83

ANEXO 12

Administrativo

84

ANEXO 13

85

ANEXO 14

ESCUELA NACIONAL DE ENTRENADORES DEPORTIVOS
SUBDIRECCION ADMINISTRATIVA

DEPARTAMENTO DE RECURSOS MATERIALES
SALIDA DE ALMACEN

ACCESORIOS Y REFACCIONES

FECHA___________________________

CANTIDAD DESCRIPCIÓN DEL MATERIAL ÁREA EN LA QUE SE
UTILIZARÁ

SOLICITA MATERIAL
(NOMBRE)

AREA DE
ADSCRIPCIÓN

RECIBE MATERIAL
(NOMBRE)

ENTREGA
(N0MBRE)

86

ANEXOS 15

ANEXO: FUI01

Ciudad de México a __ de __________ de 20__.

DIRECTOR DE LA ENED

Por este conducto me dirijo a usted, para solicitar el uso y acceso de las instalaciones de

la Escuela Nacional de Entrenadores Deportivos (ENED) para ocupar el área

__ para la actividad

__, el día

__ del presente año, con un horario de

_______________ horas, quedando como responsable _________________________ en

el entendido que no se permitirá el acceso a invitados, ni a menores de edad.

Asimismo, libero de toda responsabilidad moral y jurídica a la Comisión Nacional de Cultura

Física y del Deporte (CONADE) y a la ENED durante todo el tiempo comprendido en el que

se haga uso de las instalaciones para la realización de la actividad antes mencionada por

lo que me comprometo a resarcir o pagar cualquier daño que pudiera ocasionar y en caso

de que la instalación por condiciones climáticas o imprevistas pueda dañarse, suspenderé

inmediatamente su uso.

A T E N T A M E N T E

Nombre y firma del responsable

87

ANEXO 15: FUI02

NOMBRE DE LA ACTIVIDAD E INSTITUCIÓN FECHA Y HORARIO

REGISTRO DE PARTICIPANTES PARA USO DE INSTALACIONES EN LA ESCUELA
NACIONAL DE ENTRENADORES DEPORTIVOS

No. NOMBRE FIRMA

LOS ARRIBA FIRMANTES, EN CASO DE CUALQUIER ACCIDENTE EN EL DESARROLLO DE
LA ACTIVIDAD, LIBERAMOS DE TODA RESPONSABILIDAD A LA ENED Y CONADE.

88

ANEXO 15: FUI03

NOMBRE DE LA ACTIVIDAD E INSTITUCIÓN FECHA Y HORARIO

REGISTRO DE PARTICIPANTES PARA USO DE INSTALACIONES EN LA ESCUELA
NACIONAL DE ENTRENADORES DEPORTIVOS

No. NOMBRE DEL NIÑO NOMBRE DEL PADRE O TUTOR FIRMA

LOS ARRIBA FIRMANTES, EN CASO DE CUALQUIER ACCIDENTE EN EL DESARROLLO DE
LA ACTIVIDAD, LIBERAMOS DE TODA RESPONSABILIDAD A LA ENED Y CONADE

